

1950 UNITED STATES CENSUS OF HOUSING

U. S. DEPARTMENT OF COMMERCE • BUREAU OF THE CENSUS

ALAMEDA, CALIF.

**BLOCK
STATISTICS**

U. S. CENSUS OF HOUSING: 1950

Volume

- I General Characteristics
- II Nonfarm Housing Characteristics
- III Farm Housing Characteristics
- IV Residential Financing
- V Block Statistics

Housing statistics for census tracts are to be included in the Population reports on census tracts.

U. S. CENSUS OF POPULATION: 1950

Volume

- I Number of Inhabitants
- II Characteristics of the Population

Succeeding volumes will cover the following subjects:

Census Tracts, Nativity and Parentage, Nonwhite Population by Race, Persons of Spanish Surname, Institutional Population, Differential Fertility, Labor Force Characteristics, Occupation, Industry, Income, Internal Migration, Education, Characteristics of Families and Households.

UNITED STATES CENSUS of HOUSING : 1950
U. S. DEPARTMENT OF COMMERCE
CHARLES SAWYER, Secretary

BUREAU OF THE CENSUS
ROY V. PEEL, Director

BLOCK STATISTICS

ALAMEDA
CALIFORNIA

Prepared under the supervision of
Howard G. Brunsman, Chief
Population and Housing Division

1950 HOUSING CENSUS REPORT
VOLUME V, PART 2

UNITED STATES GOVERNMENT PRINTING OFFICE 1952

BLOCKS • CENSUS TRACTS

BUREAU OF THE CENSUS

ROY V. PEEL, *Director*

A. ROSS ECKLER, *Deputy Director*
HOWARD C. GRIEVES, *Assistant Director*
CONRAD TAEUBER, *Assistant Director*
MORRIS H. HANSEN, *Assistant Director for Statistical Standards*
ROBERT Y. PHILLIPS, *Assistant Director for Operations*
CALVERT L. DEDRICK, *Coordinator, International Statistics*
FRANK R. WILSON, *Information Assistant to the Director*

Population and Housing Division—

HOWARD G. BRUNSMAN, *Chief*
WAYNE F. DAUGHERTY, *Assistant Chief for Housing*
ROBERT B. VOIGHT, *Assistant Chief for Operations*
HENRY S. SHRYOCK, Jr., *Assistant Chief for Population*
EDWIN D. GOLDFIELD, *Program Coordinator*

Quality and Equipment Statistics—Robert C. Hamer, *Chief*
Inventory Statistics—Carl A. S. Coan, *Chief*
Developmental Programs—J. Hugh Rose, *Chief*
Residential Financing—Junia H. Honnold, *Chief*
Territories and Possessions—Joel Williams, *Chief*
Statistical Sampling—Joseph Steinberg, *Chief*
Statistical Procedure—Morton A. Meyer, *Chief*
Processing Operations—Milton D. Lieberman, *Chief*

Administrative Service Division—WALTER L. KEHRES, *Chief*

Agriculture Division—RAY HURLEY, *Chief*
Budget Officer—CHARLES H. ALEXANDER
Business Division—HARVEY KAILIN, *Acting Chief*
Field Division—LOWELL T. GALT, *Chief*
Foreign Trade Division—J. EDWARD ELY, *Chief*
Geography Division—CLARENCE E. BATSCHLET, *Chief*
Governments Division—ALLEN D. MANVEL, *Chief*
Industry Division—MAXWELL R. CONKLIN, *Chief*
Machine Tabulation Division—C. F. VAN AKEN, *Chief*
Personnel Division—HELEN D. ALMON, *Chief*

SUGGESTED IDENTIFICATION

U. S. Bureau of the Census. *U. S. Census of Housing: 1950. Vol. V, Block Statistics, Part. 2.*
U. S. Government Printing Office, Washington, D. C., 1952.

For sale by the Superintendent of Documents, U. S. Government Printing Office, Washington 25, D. C.,
or any of the Field Offices of the Department of Commerce - Price 15 cents

PREFACE

This report presents statistics on characteristics of dwelling units by blocks for the city. The tabulations are based on data from the 1950 Census of Housing, taken as of April 1, 1950. Authorization for the 1950 Census of Housing as part of the Seventeenth Decennial Census was provided by the Housing Act of 1949, approved July 15, 1949.

The major portion of the information compiled from the 1950 Census of Housing appears in Volume I, *General Characteristics*; Volume II, *Nonfarm Housing Characteristics*; Volume III, *Farm Housing Characteristics*; Volume IV, *Residential Financing*; and Volume V, *Block Statistics*. Volume V consists of separate reports, issued as bulletins for each of the 209 cities which in 1940 or in a subsequent census had a population of 50,000 or more. These reports will not be bound into a single publication.

The subjects covered in both the 1950 and 1940 reports on characteristics of dwelling units by blocks are substantially similar.

This report was prepared under the direction of Howard G. Brunzman, Chief, Population and Housing Division, and Wayne F. Daugherty, Assistant Chief for Housing. Robert C. Hamer, Chief, Quality and Equipment Statistics Section, was in charge of coordinating the content and the format of the report with assistance from Carl A. S. Coan, Chief, Inventory Statistics Section; Floyd D. McNaughton, Chief, Equipment and Facilities Unit; Beulah Washabaugh, Chief, Tenure and Vacancy Unit; and Walter A. Hines. The compilation of the statistics was under the supervision of Robert B. Voight, Assistant Chief for Operations.

The collection of the information on which these statistics are based was under the supervision of Lowell T. Galt, Chief, Field Division. The geographic work, including the assignment of all block numbers and the preparation of maps, was under the supervision of Clarence E. Batschelet, Chief, Geography Division. The data were tabulated under the supervision of C. F. Van Aken, Chief, Machine Tabulation Division.

February 1952.

ALAMEDA, CALIF.

CONTENTS

INTRODUCTION

	Page		Page
General.....	1	Definitions and explanations—Continued	
Related reports.....	1	Condition and plumbing facilities.....	2
Census tracts.....	1	Persons per room.....	2
Use of data.....	1	Color of occupants.....	2
Comparability with 1940 Housing Census data.....	1	Contract monthly rent.....	2
Definitions and explanations.....	1	Value of one-dwelling-unit structures.....	2
Dwelling unit.....	1	Number reporting.....	2
Occupancy and tenure.....	2	Block identification.....	2

TABLES

	Page
Table 1.—Characteristics of housing for the city: 1950.....	3
Table 2.—Characteristics of housing by census tracts: 1950.....	3
Table 3.—Characteristics of housing for census tracts, by blocks: 1950.....	4

Map of city, by blocks, appears following last page of tables.

BLOCK STATISTICS

INTRODUCTION

GENERAL

Volume V of the Reports on Housing consists of a separate report for each of the 209 cities which in 1940, or in a subsequent census prior to 1950, had a population of 50,000 or more. Each report presents for the city, by blocks, tabulations for a limited number of subjects obtained in the Census of Housing. The subjects in these reports are similar to those in the block statistics supplements to Volume I of the reports of the 1940 Census of Housing. The subjects in this report present the number of dwelling units classified by occupancy and tenure, condition and plumbing facilities, persons per room, color of occupants, average contract monthly rent of renter-occupied and selected vacant units, and the average value of one-dwelling-unit owner-occupied and selected vacant structures. In table 1, the statistics for these subjects are summarized for the city. Table 2 contains the statistics for census tracts. In table 3, the data are presented by blocks within census tracts. Maps identifying the location of each block and the census tract boundaries are a part of this report.

Related reports.—Related statistics for this city are contained in the Reports on Housing, Volume I, *General Characteristics*; and in the Reports on Population, Volume I, *Number of Inhabitants*, and Volume II, *Characteristics of the Population*.

The Reports on Housing for each State in Volume I present data on the characteristics of dwelling units for the State by residence (urban, rural nonfarm, and rural farm), for standard metropolitan areas, urbanized areas, counties, for urban places, places of 1,000 to 2,500 inhabitants, and rural-nonfarm and rural-farm dwelling units for each county. Each report includes the following subjects: occupancy, tenure, race of occupants, type of structure, year built, condition and plumbing facilities, water supply, toilet and bathing facilities, number of rooms, number of persons, persons per room, electric lighting, heating equipment, heating and cooking fuels, refrigeration equipment, kitchen sink, radio, television, and, for nonfarm units, the contract monthly rent, gross monthly rent, and value of one-dwelling-unit structures.

Volume I of the Reports on Population shows the 1950 population of each county and of each minor civil division within the county. It also contains figures for each incorporated place, for each unincorporated place with 1,000 or more inhabitants, and for incorporated places of 5,000 or more by wards. A special series of tables presents data for each urbanized area giving the incorporated places and portions of minor civil divisions within it.

Volume II of the 1950 Population Reports contains statistics on the general characteristics of the population. Chapter A of this volume repeats the figures on number of inhabitants as shown in Volume I; Chapter B presents demographic, economic, and social characteristics of the population; and Chapter C gives more detailed cross-classifications for States and large cities and standard metropolitan areas.

Census tracts.—Census tracts are small areas into which certain large cities have been subdivided for statistical and local administrative purposes. In most cases the tracts are permanently established, so that comparison may be made from census to census. The boundaries of tracts are established so as to include approximately equal numbers of inhabitants or equal areas; and each tract is designed to represent an area that is fairly

homogeneous in population characteristics. Although the tracted areas of some cities extend into the suburbs, the data shown in this report are restricted to the tracts within the corporate limits of the city.

Use of data.—The tabulation of housing characteristics for areas as small as city blocks provides descriptive material of considerable value for technical studies of housing in the city. The statistics will be useful in compiling totals for special types of areas that may be defined to meet the requirements of individual investigators. Users of the data should bear in mind that in practically all cases the data for a given block represent the work of only one enumerator. Consequently, housing characteristics for blocks are subject to a wider margin of error than is to be expected in the figures for tracts or wards which represent returns made by a number of enumerators. Misinterpretation of instructions by one enumerator may cause a significant bias in the statistics for a block even though it may have a negligible effect upon the figures for larger areas. In particular, the enumeration of "condition" depended to a considerable extent upon the judgment of the individual enumerator. Also, failure to indicate the correct block number for a significant number of dwelling units may introduce errors into the block data.

Comparability with 1940 Housing Census data.—In the 1940 Census of Housing, reports entitled "Block Statistics" were issued as supplements to the first series of Housing bulletins. These supplements consisted of separate reports for each of the 191 cities which had 50,000 inhabitants or more in 1930.

In the 1950 reports, the block numbers used are different, in most cases, from those used in the 1940 reports. Therefore, to compare 1940 and 1950 data for a given block, it is necessary to locate the block on the maps to obtain the corresponding 1940 and 1950 block numbers.

The subjects in both the 1940 and 1950 reports are substantially similar. However, data on number of structures, year built, and mortgage status have been omitted from the 1950 report. Furthermore, in the 1940 reports average contract or estimated monthly rent was reported for all dwelling units while in 1950 average contract monthly rent is reported for some, and average value for other, dwelling units.

DEFINITIONS AND EXPLANATIONS

More detailed and complete definitions are presented in Volume I of the Housing Reports.

Dwelling unit.—In general, a dwelling unit is a group of rooms or a single room, occupied or intended for occupancy as separate living quarters, by a family or other group of persons living together or by a person living alone.

A group of rooms, occupied or intended for occupancy as separate living quarters, is a dwelling unit if it has separate cooking equipment or a separate entrance. A single room, occupied or intended for occupancy as separate living quarters, is a dwelling unit if it has separate cooking equipment or if it constitutes the only living quarters in the structure. Also, each apartment in a regular apartment house is a dwelling unit even though it may not have separate cooking equipment. Excluded from the dwelling unit count are large rooming houses, institutions, dormitories, and transient hotels and tourists courts.

In the 1940 Census, a dwelling unit was defined as the living quarters occupied or intended for occupancy by one household.

A household consisted of a family or other group of persons living together with common housekeeping arrangements, or a person living entirely alone. However, the enumerator was not explicitly instructed to define rooms as dwelling units on the basis of cooking equipment or separate entrance.

The number of dwelling units in the 1950 Census may be regarded as comparable with the number of dwelling units in the 1940 Census. Some living quarters may have been classified as separate dwelling units in the one census and not in the other. Further, in the 1950 Census, living quarters with five or more lodgers were not tabulated as dwelling units; generally, such quarters were included in the 1940 dwelling unit count. However, the net effect of these changes is probably small.

Occupancy and tenure.—Dwelling units are classified by occupancy and tenure into four groups: owner-occupied; renter-occupied; vacant nonseasonal not dilapidated, for rent or sale; and other vacant and nonresident. A dwelling unit is classified as owner-occupied if it was owned wholly or in part by the head of the household or by some related member of his family living in the dwelling unit. All other occupied units are classified as renter-occupied whether or not cash rent was actually paid for living quarters. Rent-free units and living accommodations received in payment for services performed are thus included with the renter-occupied units.

A dwelling unit is considered vacant if no persons are living in it at the time of enumeration. New units not yet occupied were enumerated as vacant dwelling units if construction had proceeded to the extent that all the exterior windows and doors were installed and final usable floors were in place. The classification "Vacant nonseasonal not dilapidated, for rent or sale" is descriptive of the vacant dwelling units reported in this classification. "Other vacant and nonresident" units include all dilapidated and seasonal vacant units as well as the not dilapidated units which were not for rent or sale.

Because of changes in enumeration procedures, the counts of total vacant units in 1940 and 1950 are not strictly comparable. In 1940, vacant units were enumerated if they were habitable; units uninhabitable and beyond repair were excluded from the enumeration. In 1950, units were included regardless of condition if they were intended for occupancy as living quarters. Therefore, no comparison should be made between the data on "vacant nonseasonal not dilapidated, for rent or sale" units from the 1950 Census and data in the 1940 Census reports.

In both censuses, dwelling units occupied entirely by nonresidents were included with vacant units not for rent or sale. Trailers, tents, houseboats, and railroad cars which were vacant were excluded from the dwelling unit inventory in both 1950 and 1940.

Condition and plumbing facilities.—Data on condition of a dwelling unit are shown in combination with data for selected plumbing facilities and are, therefore, limited to units for which both condition and plumbing facilities are reported. Plumbing facilities include water supply, toilet facilities, and bathing facilities.

The category "with private bath" includes those dwelling units reported with both a flush toilet and a bathtub or shower inside the structure for the exclusive use of the occupants of the unit. The category "no private bath" includes those dwelling units not having private flush toilet or not having private bathing facilities. The "no running water" category includes units with only piped running water outside the structure or with only other sources such as a hand pump.

A dwelling unit is "dilapidated" when it is run-down or neglected, or is of inadequate original construction, so that it does not provide adequate shelter or protection against the elements or it endangers the safety of the occupants.

Persons per room.—The number of persons per room has been computed for each occupied dwelling unit by dividing the number

of persons in the dwelling unit by the number of rooms in the dwelling unit. All persons enumerated in the Population Census as members of the household (including lodgers, servants, and other nonrelated persons) are counted in determining the number of persons that occupy the dwelling unit. The number of rooms in the dwelling unit includes all rooms available for living quarters throughout the year. Not counted as rooms are bathrooms, closets, pantries, halls, screened porches, and unfinished rooms in the basement and attic.

Color of occupants.—Occupied dwelling units are classified by color of head of household according to the definition used in the 1950 Census of Population. The group designated as "nonwhite" consists of Negroes, Indians, Japanese, Chinese, and other nonwhite races. Persons who are not definitely Indian or of other nonwhite race are classified as white.

Contract monthly rent.—Contract monthly rent is the rent, at the time of enumeration, contracted for by the renter regardless of whether it includes furniture, heating fuel, electricity, cooking fuel, water, or personal services.

Monthly rent for vacant dwelling units is the amount asked for the dwelling unit at the time of enumeration. The average monthly rent relates to renter-occupied dwelling units and vacant nonseasonal not dilapidated units for rent. Dwelling units which are occupied "rent-free" are not included with the units reporting rent.

Value of one-dwelling-unit structures.—Average value is shown for owner-occupied dwelling units and vacant nonseasonal not dilapidated units which are for sale only. Value is shown only if the unit is in a one-dwelling-unit structure without business and if it is the only dwelling unit included in the property. The value represents the amount for which the owner estimates that the property, including such land as belongs with it, would sell under ordinary conditions and not at a forced sale. For vacant units, value is the sale price asked by the owner.

Number reporting.—Occupancy and tenure are reported for all dwelling units, and color of occupants is reported for all occupied units. The corresponding distributions for these subjects in table 1 are based on all dwelling units and on occupied units, respectively. For all other subjects, the distributions are based on the units for which the specific characteristics are reported, that is, the "Number reporting."

The number of dwelling units for which the enumerator obtained no report on a particular item is shown for the city totals only; however, the number "not reported" can easily be derived for each area in tables 2 and 3 by subtracting the number reporting from the total number of dwelling units (or total occupied).

Block identification.—A map or series of maps is included in this report showing block numbers for each block, number and letter designations for tracts, and the names of principal streets.

Blocks are identified by serial numbers, a separate series of numbers being used for each tract. Thus, the location of each block for which data are presented in table 3 may be determined by referring to the tract and block number shown on the map. Similarly, data for a specific block may be located in the table by reference to the map for identification numbers of the tract and block.

If no dwelling units are reported for a block, the block number is not listed in table 3, although it is shown on the map. Dwelling units for which the block number was not reported are indicated in the table by the symbol "NR." Detailed data are not shown for such dwelling units, nor for blocks containing fewer than three dwelling units. Average monthly rent is not shown when the monthly rent was reported for fewer than three dwelling units. Average value is not shown when the value of one-dwelling-unit properties was reported for fewer than three dwelling units. All dwelling units are included, however, in the statistics for the city and for each tract.

Table 1.—CHARACTERISTICS OF HOUSING FOR THE CITY: 1950

Subject	Number	Percent	Subject	Number	Percent
OCCUPANCY AND TENURE			PERSONS PER ROOM		
All dwelling units.....	21,289	100.0	Occupied dwelling units.....	20,334	...
Owner occupied.....	7,960	37.4	Number reporting.....	20,103	100.0
Renter occupied.....	12,374	58.1	1.50 or less.....	19,746	98.2
Vacant nonseasonal not dilapidated, for rent or sale.....	617	2.9	1.51 or more.....	357	1.8
Other vacant and nonresident.....	338	1.6	Not reported.....	231	...
CONDITION AND PLUMBING FACILITIES			CONTRACT MONTHLY RENT		
All dwelling units.....	21,289	...	Renter-occupied, and vacant nonseasonal not dilapidated units, for rent—Number reporting.....	12,425	...
Number reporting.....	20,911	100.0	Total contract monthly rent..... dollars..	520,111	...
With private bath, not dilapidated.....	19,911	95.2	Average monthly rent..... dollars..	41.86	...
No private bath, with running water, not dilapidated.....	708	3.4	VALUE OF ONE-DWELLING-UNIT STRUCTURES		
No running water or dilapidated.....	292	1.4	Owner-occupied, ¹ and vacant nonseasonal not dilapidated units, for sale only—Number reporting.....	6,160	...
Condition or plumbing facilities not reported.....	378	...	Total value or sale price..... dollars..	69,097,200	...
No private bath or dilapidated.....	1,000	4.8	Average value..... dollars..	11,217	...
COLOR OF OCCUPANTS					
Occupied dwelling units.....	20,334	100.0			
White.....	18,849	92.7			
Nonwhite.....	1,485	7.3			

¹ Restricted to 1-dwelling-unit properties.

Table 2.—CHARACTERISTICS OF HOUSING BY CENSUS TRACTS: 1950

Census tract	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
	Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
										Number reporting	1.51 or more					
TOTAL	21289	7960	12374	617	338	20911	1000	292	20334	20103	357	1485	12425	41.86	6160	11,217
AC-9	1415	1065	332	13	5	1393	38	17	1397	1375	10	11	318	50.38	941	15,231
AC-10	4212	1290	2570	192	160	4151	270	98	3860	3830	98	559	2628	37.58	968	8,191
AC-11	6076	1002	4804	242	28	5993	145	46	5806	5742	156	860	4937	46.33	724	8,425
AC-12	1957	836	1062	32	27	1929	82	17	1898	1863	15	7	1043	47.64	623	11,716
AC-13	1969	853	1057	35	24	1917	152	20	1910	1883	32	10	1041	48.66	603	13,714
AC-14	2173	752	1325	53	43	2108	159	17	2077	2047	22	15	1301	46.71	450	10,300
AC-15	1595	922	625	21	27	1570	56	24	1547	1537	13	4	601	48.44	772	11,745
AC-16	1892	1240	599	29	24	1850	98	53	1839	1826	11	19	556	44.60	1079	10,622

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.

²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950

[Detailed statistics not shown for blocks containing fewer than 3 dwelling units, nor for dwelling units not allocated by blocks (designated by NR)]

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units				Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
AC-9	1	48	43	5		46			48	45			5	93.60	40	18,875	
	2	14	14			14			14	14					14	17,214	
	3	32	30	2		32			32	32			2		30	16,700	
	4	23	21	1	1	23			22	22			1		22	13,922	
	5	9	7	2		9			9	9			2		5	14,200	
	6	2															
	7	15	7	8		15			15	15			8	35.37	2		
	8	1															
	9	12	3	9		12	6	6	12	12	1		9	35.77	9		
	10	14	6	8		13	3	1	14	14	1		8	28.12	4	7,875	
	11	24	12	11	1	24		2	23	23		2	10	29.40	6	5,666	
	12	25	16	9		25	2		25	25			9	65.77	13	14,923	
	13	27	27			26			27	27					27	16,000	
	14	22	20	2		22			22	21			2		20	16,300	
	15	20	10	10		20			20	20			10	58.70	9	14,555	
	16	13	12	1		13			13	13			1		11	19,272	
	17	18	18			18			18	18					18	16,500	
	18	26	21	4	1	26			25	25			4	98.75	22	16,522	
	19	24	19	4	1	24			23	23			4	71.50	16	17,625	
	20	30	29		1	29			29	29			4		29	17,672	
	21	26	24	2		26			26	25			2		21	15,071	
	22	24	17	7		24			24	24			7	74.00	14	15,035	
	23	42	28	13	1	41			41	40			13	51.15	24	14,229	
	24	22	8	14		20			22	20			13	60.38	4	10,450	
	25	42	22	20		42	3	1	42	42		2	19	43.42	17	7,600	
	26	26	6	17	1	26	4	2	23	23		3	16	42.18	4	8,125	
	27	40	12	28		40	3	2	40	40	2	3	28	42.17	8	8,000	
	28	21	12	9		21	1		21	21		1	9	37.88	9	7,922	
	29	20	9	11		20	1		20	20	2		11	48.27	8	8,750	
	30	18	17	1		18	1		18	18			1		17	10,700	
31	19	12	7		19			19	19			6	39.66	11	9,636		
32	15	15			15	1	1	15	15			14		14	19,642		
33	14	13	1		14			14	14			1		13	20,692		
34	27	26	1		26	1		27	26			1		24	24,583		
35	19	19			19			19	19			1		19	28,894		
36	15	15			15			15	15			15		15	19,400		
37	18	18			18			18	18			18		18	20,166		
38	27		1		27			27	27			1		25	13,440		
39	68	41	27		63	3	1	68	64	1		26	65.61	25	15,036		
40	21	21			20			21	21			19		19	13,184		
41	24	21	3		24			24	24			3	65.33	21	12,547		
42	11	8	2		11			10	10			2		9	12,666		
43	23	19	3	1	21		1	22	21	1		1		16	17,562		
44	13	11	2		12			13	12			1		11	20,000		
45	22	22			22			22	22			22		22	16,659		
46	10	9	1		10			10	10			9		9	16,777		
47	55	53	2		55			55	51			1		42	14,350		
48	60	49	9		58			58	58			7	64.57	43	11,593		
49	53	47	6	1	52			53	52			4	50.50	46	14,967		
50	18	17	1		18			18	18			1		9	20,000		
51	20	19	1		19	1	1	20	19			1		19	20,105		
53	56	41	12	3	56			53	53	1		14	42.07	37	12,540		
54	48	26	22		48	4	2	48	48			21	40.76	21	9,500		
55	26	22	4		25			26	26			4	55.75	22	9,590		
56	24	13	10	1	24	1		23	23		2	10	42.40	9	6,811		
57	9	6	3		9	1		9	9			6	45.00	2			
59	19	5	13		19	2		18	18	1	1	13	30.07	4	6,875		
AC-10	2	3	1	2	2			3	3			2		2			
	4	493	7	366	63	57	484	58	58	373	371	18	201	421	3322	1	
	5	174		131	1	172	15		131	130	4	60	130	33,666			
	6	15		15		15			15	15		9	15	33,800			
	7	172		133	5	172	172		133	133	3	2	136	33,008			
	9	181	3	172	6	181	3	2	175	175	2	34	172	29,866	1		
	10	74	4	69	1	74	74		73	73			68	36,733	3	8,666	
	12	27	19	7	1	27	3	3	26	25		1	8	48,225	17	8,264	
	13	617	109	473	33	615	1	1	582	581	13	126	486	36,177	106	8,187	
	14	40	7	32	1	40	1	1	39	39		1	32	36,228	6	8,316	
	15	25	13	10	2	25	3		23	23	1		3	35,277	9	7,533	
	16	31	23	8		31			31	31			2	38,228	18	7,861	
	17	28	15	12	1	27			27	27			10	36,100	10	5,900	
	18	25	17	8		25		2	25	25			8	29,500	15	6,766	
	20	15	8	6	1	15			14	14	1	4	7	40,000	7	6,071	
	21	19	7	11		19			18	18			8	38,600	4	5,250	
	22	11	7	3		11		4	10	10			1		4	3,500	
	24	15	12	3		15			15	15			3	38,333	10	6,020	
	25	22	11	11		22			22	22			10	47,800	3	6,000	
	26	23	15	8		23	2		23	23			3	39,500	10	7,030	
27	10	8	2		10			10	10			2		6	8,866		
28	23	11	7	4	23	3		18	18		1	10	51,700	6	9,166		
29	21	15	6		21			21	21			6	46,666	12	7,625		
30	18	11	7		18			18	18			7	47,855	11	7,500		
31	36	15	21		36	1		36	36		2	21	45,766	10	7,250		
32	28	20	8		28			28	27			7	58,228	16	7,812		
33	34	16	16	2	34	1		32	32			16	42,887	12	8,308		
34	23	13	10		23	6	1	23	23	2		10	34,900	10	7,770		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950—Con.

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
AC-10	36	48	12	32	4	48	11		44	44	2	1	32	4490	9	7,155	
	37	15	7	8		14			15	14			6	4250	5	7,800	
	39	46	31	14	1	46	3	1	45	45	2	6	13	3,830	26	8,461	
	40	25	20	4		25			25	25			5	7,700	19	7,894	
	41	14	7	10		13	3	1	14	14		1	9	3,077	2		
	42	18	7	10		18	4		17	17	1	1	10	3,200	6	6,000	
	43	33	16	15	2	33	6		31	31	2	4	14	3,025	9	8,333	
	44	32	12	19		32	6	1	31	31	1	1	8	3,733	8	9,062	
	45	98	33	63	1	98	14		96	92	2	10	61	4,513	18	9,777	
	46	79	33	43	3	79	4	1	76	76	3	6	44	3,877	19	8,326	
	47	75	40	31	2	74	11	9	71	70	1		32	4,328	26	8,307	
	48	17	9	8		17	1		17	17	1		8	4,400	7	7,000	
	49	20	8	11	1	20			19	19		1	11	4,136	6	6,750	
	50	25	17	7		25			24	24	1		7	4,185	16	8,987	
	51	18	10	8		18			18	18		2	8	5,125	9	6,888	
	52	20	7	13		20	2		20	20			13	4,776	4	8,375	
	53	18	15	1	1	18			16	16	1	1	2		14	10,092	
	54	25	19	5		25	4	1	24	24			6	4,166	17	7,858	
	55	48	16	32	1	47	3		48	47	2		30	4,636	10	8,820	
	56	26	18	8		26	5		26	26	2	4	8	3,312	14	6,414	
	57	25	9	13		23	7	2	22	22		1	13	3,130	4	6,125	
	58	22	12	8	1	21	2		20	20			7	4,500	7	7,350	
	59	110	5	98	1	106	2		103	101		2	101	3,185	3	7,500	
	60	41	14	24	3	37	10	1	38	35			20	4,185	8	7,937	
	61	29	22	7		29			29	28		2	7	3,942	22	5,963	
	62	33	17	16		31	2		30	32			12	6,366	13	4,013	
	63	21	12	8		21	2		20	20		1	5	4,600	9	7,733	
	64	16	9	6		17	1	1	15	13		1	3	6,166	8	9,650	
	65	17	12	4	1	17	2		16	16			4	6,625	11	9,777	
	66	17	12	5		17	2		17	17			4	3,900	9	10,166	
	67	31	21	10		29	9		31	30			10	3,070	14	10,214	
	68	9	9			9			9	9					9	8,333	
	69	17	6	10	1	17	2		16	16	1		11	4,536	4	7,750	
	70	15	4	9	2	15			15	13		1	11	3,177	3	10,166	
	71	53	21	31	1	53	4		52	52	1		31	3,732	15	8,533	
	72	17	6	10		17	2		16	16		1	10	3,460	3	9,000	
	73	48	22	25	1	48	2		47	47	1	1	26	4,280	18	10,500	
	74	20	10	10		20			20	20			10	5,120	10	10,150	
	75	33	15	18		32	3		33	32			10	6,041	10	9,777	
	76	45	22	21	2	45	3		43	43		1	20	4,240	16	8,443	
	77	30	17	10	2	29	9	1	27	27			9	4,100	12	7,775	
	78	70	12	53	5	69	5		65	64	3		5	4,161	12	8,544	
	79	31	21	6	4	28	4		27	27			5	4,550	16	8,220	
	80	30	13	16		30	3		29	29	2		15	3,400	6	9,500	
81	63	25	35	3	62	3	1	60	60	2	3	15	3,747	6	10,077		
82	55	28	21	5	53	2		49	49	1	4	23	5,157	17	9,517		
83	20	10	10		19			20	19			10	6,021	22	7,068		
84	25	12	11	2	25			23	23		1	11	5,822	7	10,357		
85	17	13	4		16			17	17			4	4,072	10	8,150		
86	19	13	5	1	19			18	17	1		6	4,875	12	9,791		
87	22	13	9		22			22	22		3	9	4,100	7	9,214		
88	17	4			17			15	14			3	4,633	7	8,909		
89	19	11	6	2	19			17	17		1	8	5,662	11	8,988		
90	64	35	28	1	62	6	6	63	63	2	2	2	4,013	24	10,687		
91	106	38	59	9	105	15		97	97	1	5	6	4,378	25	8,400		
92	42	14	25	2	41	5	2	39	39			2	4,051	25	7,062		
93	28	16	10	2	28	9	1	26	26		1	1	4,408	8	7,041		
94	32	7	25		31	5		32	31	3	3	2	4,08	12	7,041		
													2,530	5	8,000		
AC-11	2	1022	3	1007	11	1015		1010	1004	51	456	1014	2632				
	4	351	2	344	5	337		346	322	14	125	342	3634				
	5	208		204	3	204	1	204	204			207	3,737				
	6	190		171	15	190		171	169		94	172	3,226				
	7	56		55	1	55		55	55			1	721				
	8	299	1	259	38	292	2	260	258			294	2,971				
	9	104		103	1	104		103	103			104	524				
	10	119	2	116	1	118		118	116			116	4,07				
	11	19		19		19		19	19			19	3,31				
	12	10		9	1	10		9	9			10	950				
	13	72		65	7	72		65	63		1	72	2,851				
	14	40		39	1	40		39	39			40	2,02				
	15	22		22		22		22	22			22	2,627				
	17	20		19		19		19	19			19	2,857				
	18	22		22		22		22	22			22	2,763				
	19	28		28		27		28	28		1	28	3,03				
	20	28		28		27		28	28			28	2,71				
	21	20		20		20		20	20			20	680				
	22	19		19		19		19	19			19	994				
	23	26		26		26		26	26		1	26	3,238				
	24	24		24		24		24	24		1	24	3,108				
25	18		16	1	17		17	16			17	2,11					
26	19	1	16		19		19	19			19	3,100					
27	22		22		22		22	22			22	995					
28	21		20		21		21	20		1	20	3,05					
29	21		21		21		21	21			21	228					
30	19		19		19		19	19			19	2,989					

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING-BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950—Con.

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
AC-11	31	29		28	1			1	28	27			27	3 06.22			
	32	29		28	1			28	28			28	28.46				
	33	302	2	234	65	1		1	236	235	1	2	295	7 00.00	1		
	34	93		75	18				93	93			93	4 88.11			
	35	106	5	101					106	106	2		101	3 92.21	5	3 82.20	
	36	36	33	3					36	36			3	40.44	33	40.44	
	37	24	23	1					24	24			2	33.31	24	33.31	
	38	58	35	22	1				58	58			23	6 23.34	34	3.48	
	39	66	65	1					66	66			1	64	65	3.49	
	40	64		64					64	64			64	3 58.81			
	41	589	114	442	28	5	580	49	9	556	554	30	1	458	34.21	18	8 29.4
	42	123		121	2		122			121	120	3	1	122	32.60		
	43	136		132	4		136			132	130	3	1	133	34.44		
	44	175	49	123	2	1	169	16		172	170	6	1	120	33.20	22	8 35.0
	45	57	24	32		1	57			56	55			29	47.82	18	9 19.4
	46	31	15	16			31		3	31	31	1		16	47.12	12	9 33.33
	47	50	28	21		1	50		2	49	49			19	34.66	23	8 78.22
	48	39	22	15	1	1	37			37	37			13	45.00	17	9 68.99
	49	14	14				14			14	14					14	11.75
	50	24	22	1	1		24			23	23			1		22	140.72
	51	36	32	3	1		36			35	35			2		32	11 68.4
	52	26	21	4	1		26			25	25			2		22	131.40
	53	20	18	1		1	19			19	19			1		18	12 58.3
	54	9	9				9			9	9					9	11.11
	55	33	23	10			33	4	4	33	32		1	10	35.90	21	9 30.9
	56	74	42	29	3		74	2	4	71	71			27	42.74	34	9 20.8
	57	35	8	25	2		35			33	33		1	25	54.84	7	8 64.2
	58	23	17	6			23			23	22			6	39.16	16	10 80.0
	59	60	18	41		1	59			59	59			40	38.67	12	9 27.5
	60	50	21	29			50	2	2	50	49			29	35.79	14	8 98.5
	61	37	11	26			37	1		37	37			26	40.88	7	7 57.1
	62	33	16	16	1		33			32	32			17	45.41	11	10 54.5
	63	87	45	40	2		87			85	84	1		38	39.86	36	9 23.3
	64	35	26	8	1		35			34	34			8	44.25	26	10 75.0
	65	34	26	7	1		34	2		33	32	1		7	66.00	25	10 36.0
	66	77	32	41	4		75	3		73	71			43	68.74	19	9 07.3
	67	78	35	41	1	1	78	7	7	76	75			40	51.00	25	8 36.4
	68	87	20	61	4	2	84	5	3	81	80	1		59	46.72	14	7 69.2
	69	104	17	82	4	1	104	10	9	99	99	2		84	45.28	10	6 85.0
	70	94	37	54	3		93	7	1	91	90	1		53	45.16	25	7 46.8
	71	108	43	63	2		101	7	1	106	103	2		62	44.01	19	6 92.1
	72	15	14	1			12			15	15			1		12	11 25.0
	73	57	11	41	2	3	54	15	3	52	50	2	1	42	32.16	2	
	AC-12	1	57	22	33		57	9	1	55	55			32	46.21	11	7 23.6
		2	57	10	43		57	5	1	53	53	1	1	43	52.34	5	10 40.0
		3	64	26	31	4	3	64	13	2	57	57	5	33	46.69	18	9 16.6
		4	51	27	21	2	1	51	7		48	47		21	44.61	16	9 78.1
		5	98	36	59		3	96	8	2	95	91	1	56	41.46	23	7 78.2
		6	53	24	28	1	1	53	3	1	52	51		27	43.00	18	10 11.1
		7	53	27	25	1		53	3	1	52	52	1	26	39.11	20	8 95.0
		8	129	34	91	2	2	121	12		125	122	1	93	48.23	21	9 11.9
		9	100	22	77	1		98	1		99	99	1	77	51.25	14	13 21.4
		10	55	10	42	3		55			52	51	1	42	64.16	8	9 87.5
		11	62	7	54		1	62			61	60		53	45.33	7	10 85.7
		12	98	15	82	1		98			97	95		79	67.12	12	9 79.1
		13	41	22	18		1	41			40	40		16	43.12	16	10 40.6
		14	25	9	16			25		4	25	24		13	32.69	2	
		15	46	29	17			45			46	44		16	46.56	21	10 66.6
		16	64	27	35			64		1	62	60	1	32	42.40	18	7 80.5
		17	58	28	30		2	55		1	58	55		27	39.44	15	7 91.3
		18	54	21	33			54	3	2	54	54		31	41.00	11	8 63.6
		19	48	26	22			48			48	48		21	41.90	21	9 35.7
		20	44	26	16	1	1	44	5		42	42		2	36.68	20	9 00.0
		21	52	24	34	4		52	4		58	58	1	35	43.97	19	9 52.6
		22	27	19	5	2	1	25			24	24		7	41.42	19	17 63.1
		23	31	27	3	1		30			30	30		3	76.66	27	15 00.0
		24	45	26	19			45			45	41		19	44.05	16	9 65.6
		25	33	27	6			33	2		33	33		6	44.16	22	13 27.2
		26	37	17	19		1	34	2		36	35		18	50.44	12	10 29.1
		27	69	34	33		2	68	1		67	65	1	32	36.43	23	8 21.7
28		68	38	30			66	8	5	68	68	1	28	41.96	33	8 60.3	
29		39	27	11	1		39	1		38	38	2	10	48.10	22	10 72.7	
30		110	4	97	8	1	107			101	98	1	1	100	43.84		
31		21	15	6			21			21	21		6	50.83	11	9 36.3	
32		27	17	10			27			27	26		10	61.10	12	14 66.6	
33		24	23			1	24			23	23				23	17 13.0	
34		29	26	2	1		29	1	1	28	27		2		27	18 27.0	
35		29	27	2			29			29	29			2		27	20 70.3
36		49	37	12			49	1		49	49	1	11	61.63	33	18 00.0	
AC-13	1	29	10	18	1	29			28	28			19	64.15	7	9 71.4	
	2	38	16	18	2	38	1		34	34	2		20	46.55	9	9 65.5	
	3	45	18	27		44	11		45	44	1		27	43.07	6	9 91.6	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950—Con.

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
A C-13	4	74	30	42		2	71	3	72	70	2	2	40	51.32	17	9.647	
	5	59	30	29			58	5	59	59	2		29	51.34	26	11.423	
	6	76	46	29	1		75	4	75	75	1		28	45.85	36	10.255	
	7	60	30	28	1	1	60	5	58	57	2		24	43.79	19	8.131	
	8	52	22	30			51	4	52	52			30	44.46	12	8.916	
	9	57	23	30		1	53	11	53	53		2	31	37.87	18	7.544	
	10	45	21	24	3		44	7	45	45	4	2	22	46.72	12	8.083	
	11	51	26	25			49	8	51	50	2		24	42.29	17	11.370	
	12	72	38	30	1	3	70	19	68	68	2	2	31	44.56	20	9.985	
	13	35	18	17			35	2	35	35			17	42.47	14	12.264	
	14	94	11	79	1	3	93	1	90	87	1		78	50.48	9	11.611	
	15	26	14	12			26		26	26			9	49.22	11	15.454	
	16	59	22	37			58	10	59	58			36	44.47	18	16.111	
	17	33	11	22			33	10	33	33			21	46.47	7	9.714	
	18	20	8	12			20		20	18	1		10	59.10	5	10.360	
	19	71	18	50	2	1	69	2	68	68		1	50	52.18	10	11.100	
	20	44	17	24	1	2	44	6	41	41	1		24	45.12	10	13.750	
	21	28	10	17		1	27	2	27	26			15	50.46	7	13.142	
	22	28	3	22	3		27	2	25	25			23	66.00	1		
	23	52	13	37	1	1	51	2	50	49			38	47.50	8	8.500	
	24	54	4	49	1		53	2	53	53			50	46.16	1		
	25	2															
	26	27	17	9	1	1	26		26	25			10	53.60	11	14.809	
	27	17	9	6			16		15	15			6	48.33	6	13.366	
	28	25	19	6			21		25	25			5	27.80	16	12.300	
	29	49	22	26	1		44		48	44	1		23	56.65	12	11.525	
	30	40	15	22	2	1	38		37	33			16	41.75	11	11.090	
	31	43	20	20	2	1	39	2	40	40			21	53.14	12	12.750	
	32	40	19	17	2	1	37	2	37	36			20	41.45	10	12.450	
	33	52	20	30	2		48	4	50	49			32	52.59	14	9.914	
	34	18	7	10	1		17	1	17	17	1		11	46.72	6	8.466	
	35	9		9			9		9	9			8	29.12			
	36	1															
	37	40	19	20		1	40	6	39	39	2		18	42.77	12	11.683	
	38	27	20	6			26		27	26			7	48.71	17	19.676	
	39	49	16	32	1		49	17	48	47	8	1	30	37.10	12	17.583	
	40	52	34	18			51		52	51			17	55.22	30	14.516	
	41	18	15	3			18		18	18			3	80.00	13	27.615	
	42	23	21	2			23		23	23			2	22	19	14.857	
	43	73	11	59	1	2	72	2	70	70			60	56.08	9	15.111	
	44																
	45	27	10	16	1		27	1	26	26			17	48.47	8	12.250	
	46	9	2	7			9		9	9			7	49.71	1		
	47	25	2	17	2		25		23	23			18	43.66	5	16.200	
	48	27	21	4			27		27	27			5	55.40	1.9	20.289	
	49	22	11	11			22		22	22	1		3	51.66	1.6	19.187	
	50	20	4	16			20		20	20			3	63.66	1.6	21.156	
51	7					7		7	7			2	3.66	4	23.750		
52	16	9	7			16		16	16			1		14	29.142		
53	9		9			9		9	9					8	28.125		
54																	
55																	
A C-14	1	8	2	5		1			6			4	340.0				
	2	8		8					7				392.8				
	3	56	18	32	3	2	54	2	50	47	2	52	449.7	9	1527.7		
	4	104	34	64	4	3	102	11	98	98	1	34	448.8	15	10800.0		
	5	69	17	47	4	1	68	7	64	64	1	48	394.5	16	12000.0		
	6	85	24	60	1		79	12	84	84			56	579.2	16	1302.5	
	7	161	29	122	3	7	159	17	151	149	1	1	120	521.2	15	1113.3	
	8	76	17	56		3	66	9	73	71	1		53	428.0	6	21.666	
	9	29		28			28	10	29	29	1		27	322.9	1		
	10	20	3	17			20		20	20			17	55.41	2		
	11																
	12	52	24	28			52	6	52	52			28	44.57	16	9.093	
	13	73	27	44	1	1	72	14	71	71	2		43	44.67	16	1323.1	
	14	70	32	37			70	4	69	69		2	37	43.86	24	9.354	
	15	81	33	45	1	2	80	3	78	77	1		43	50.18	17	8.658	
	16	42	20	20		2	42		40	40	1		17	54.05	16	9.156	
	17	13	2	10		1	13	4	12	12	1		9	42.88	3	7.966	
18	29	10	19			26		29	26			19	36.73	5	7.800		
19	79	26	51	2		78	12	77	77	2	1	53	37.98	18	7.527		
20	77	37	38		2	68	3	75	74			38	47.57	23	9.943		
21	68	38	26	4		65	3	64	64	3		29	51.00	26	9.707		
22																	
23	90	34	48	6	2	87	1	82	79	1		44	48.95	17	9.794		
24	83	31	50		2	78	3	81	78			42	42.52	20	9.175		
25	103	34	64	3	2	103	7	98	98	3		66	43.81	14	11.085		
26	46	10	33	2	1	46	10	43	43			35	33.45	5	11.000		
27	23	12	11			23		23	23			8	50.00	8	9.412		
28	106	31	71	3	1	105	7	102	101	1		72	45.25	22	7.850		
29	82	31	49	2	2	82	5	80	80	1		48	50.77	10	10.333		
30	104	31	68	3	2	104	1	99	97	1		69	52.34	15	10.626		
31	36	12	24			34		36	34	1	1	23	52.21	7	10.666		
32	101	15	80	3	3	94	2	95	95	1		81	50.16	3	10.214		
33																	
34	44	20	22		2	44	4	42	42	1		22	45.04	13	11.153		
35	46	29	12			46		41	41			12	54.91	21	11.595		
	57	33	23		1	56		56	56			21	52.38	23	10.391		
	52	35	13	1	3	52		48	48	1		13	44.92	31	9.064		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950—Con.

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
AC-15	1	12	10	2					12	12			2		10	15,650	
	2	61	51	10					60	61			8	5,437	49	10,724	
	3	27	21	6					27	27			6	5,133	21	10,180	
	4	28	24	4					28	28			3	6,100	22	9,522	
	5	12	9	3					12	12		1	3	4,066	8	23,000	
	6	46	36	9					45	45			6	3,366	32	14,071	
	7	27	26	1		1		2	27	27			1		26	15,403	
	8	21	21						21	21					21	18,595	
	9	30	15	15					30	30				11	13	12,615	
	10	62	33	26		2			62	59			27	50.63	24	11,541	
		11	77	34	41	1	1		77	75			41	50.78	24	9,104	
		12	50	6	42	1	1		50	48		3	43	44.76	2		
		13	21	6	11		4		21	17		1	10	47.20	3	8,833	
		14	2														
		15	9		5				9	9							
		16	41	5	33	1	2		40	38			5	40.80	3	9,833	
		17	44	16	28		2		43	38			34	54.64	2		
		18	17	11	6		2		17	17		1	26	42.61	10	11,400	
		19	4	3					4	4			5	38.80	11	11,000	
		20	15	15					15	15			1		3	21,666	
		21	26	21	4	1			25	24			3	39.33	18	15,555	
		22	14	12	1	1			13	13			1		13	15,230	
		23	18	17	1				18	18			1		16	14,812	
		24	16	10	6				16	16			5	65.00	9	11,000	
		25	67	52	15				66	65			14	47.00	43	10,281	
		26	13	10	3				13	13			2		9	13,333	
		27	19	14	5				19	19			5	53.80	14	12,571	
		28	63	41	21		1		62	62			18	55.27	34	10,117	
		29	67	36	27	2	2		65	63		2	27	39.55	24	10,012	
		30	90	40	47	2	2		90	86		1	44	42.72	26	10,046	
		31	18	7	9		2		18	16			9	43.33	5	9,300	
		32	9	5	4				9	9			3	56.66	2		
		33	8	5	3				8	8			3	50.66	4	11,750	
		34	10	8	2				10	10			2		8	9,087	
		35	18	15	3				18	18			2		15	10,253	
		36	13	8	2	1	2		12	10			2		9	8,777	
		37	18	10	8				18	16			7	51.00	7	7,571	
		38	2														
		40	12	11	1				11	11			1		10	10,330	
		41	13	11	2				13	13			2		8	9,000	
		42	30	18	12				28	29			12	45.00	16	9,593	
		43	40	26	14				40	40			13	39.00	19	9,447	
		44	29	18	10		1		28	28			10	44.00	15	11,773	
		45	57	37	20				56	57			20	45.45	32	10,734	
		46	77	50	21	1	5		75	71		1	18	61.94	38	10,289	
	47	21	15	6				21	21			4	55.00	15	10,133		
	48	23	19	4				23	23			4	58.75	18	10,500		
	49	57	13	44				56	57		1	44	50.43	10	10,500		
	50	56	27	28				55	55			28	42.85	21	10,952		
	51	78	12	58	1	7		77	70		1	63	41.20	8	7,600		
	52	7	6	1				7	7			1		6	21,500		
AC-16	1	53	35	16				50	50			15	36.53	25	7,960		
	3	9	7	2		2		9	9			1		6	6,833		
	4	15	8	6				15	14			5	56.00	6	8,250		
	5	15	12	2		1		15	14			2		12	9,208		
	6	14	9	5		1		13	13		1	5	34.80	6	7,833		
	7	13	8	4				13	13			2	47.50	7	10,214		
	8	14	12	2				14	14			4		12	9,691		
	9	11	10	1				11	11			2		10	8,850		
	10	14	9	5				14	14			1		7	7,142		
	11	12	11	1				12	12			1	48.00	11	10,000		
		12	16	10	6				15	16			6	33.33	10	10,433	
		13	52	29	23				50	52			23	39.26	28	8,964	
		14	33	17	15		1		33	32			14	45.50	14	8,657	
		15	36	23	13				36	36			11	53.72	18	9,222	
		16	55	31	22		2		54	53			23	45.69	27	10,185	
		17	58	27	29		1		56	54		1	27	42.00	18	8,561	
		18	42	23	18		1		40	40			17	39.82	19	10,263	
		20	48	15	31		1		45	45			28	44.64	4	3,500	
		21	144	39	101	2	2		143	140			101	41.48	25	9,332	
		23	118	62	51	4	1		118	113		1	48	38.64	37	8,843	
		24	104	47	50	7			102	97			47	53.42	34	10,176	
		25	41	29	10				41	39			12	47.91	26	10,684	
		26	44	36	8		2		44	44			8	47.75	36	10,713	
		27	35	24	10				35	34		1	10	48.40	23	12,391	
	28	31	21	10				31	31			8	61.62	19	10,236		
	29	45	30	15				45	45			14	39.64	26	9,453		
	30	61	33	25	1			61	58			24	41.91	27	8,811		
	31	11	7	2		2		10	9			1		7	9,357		
	32	19	4	15				19	19			12	37.16	2			
	33	13	10	3				13	13			3	71.66	10	10,950		
	34	12	11	1				12	12			1		11	11,345		
	35	13	11	1		1		13	12			1		11	11,227		
	36	15	13	2				15	15			2		11	10,181		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950—Con.

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
AC-16	37	13	12			1			12	1-1				10	11,100	
	38	13	13						13	1-1				13	10,269	
	39	11	11						11	1-1				11	12,045	
	40	13	12	1					13	1-1		1		12	7,916	
	41	15	13	2					14	1-1				12	9,833	
	42	9	9						9	1-1				8	10,250	
	43	10	9	1					10	1-1				9	10,211	
	44	6	5	1				1	6	1-1				5	5,800	
	48	2														
	49	13	11	2					13	1-1				11	12,045	
	50	8	6	2					8	1-1				4	9,750	
	51	10	7	3					10	1-1			4333	7	12,642	
	52	14	11	3					14	1-1			6533	11	9,136	
	53	15	13	2					15	1-1				13	10,807	
	54	13	13						13	1-1				12	13,041	
	58	2														
	59	14	11	3				1	14	1-1	2			2	840	
	60	1														
	61	7	6			1		4	6	1-1				4	3,825	
	62	4	4						4	1-1				4	13,000	
	63	10	9	1					10	1-1				9	13,655	
	64	5	5						5	1-1				5	12,980	
	67	25	18	7					25	1-1			6357	18	11,583	
	68	12	12						12	1-1				11	15,000	
	69	37	32	5				2	37	1-1			61.60	32	14,387	
	70	34	24	9	1			2	33	1-1			32.62	21	10,814	
	71	15	15						15	1-1				15	13,500	
	72	23	21	1	1				23	1-1				21	14,214	
	75	6	5		1				6	1-1				6	13,916	
	76	13	13						13	1-1				12	13,933	
	77	2														
	78	9	7	2					9	1-1				2		
	84	22	19	2	1				22	1-1				19	15,278	
85	13	13						13	1-1				13	16,538		
86	22	19	3					22	1-1			61.00	19	14,736		
87	28	26	1	1				27	1-1				26	14,996		
88	10	10						10	1-1				10	15,700		
89	15	14	1					15	1-1				14	15,285		
90	14	14						14	1-1				14	14,035		
91	3	2	1					3	1-1				2			
92	12	11	1					12	1-1				11	8,363		
93	43	40	1	2				43	1-1				39	8,389		
94	66	55	10	1				65	1-1			51.22	52	7,821		
95	44	13	26		5		21	39	1-1	13	14	22.71	5	16,300		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

ALAMEDA, CALIFORNIA, BY CENSUS TRACTS AND BLOCKS: 1950

PART 1 OF 2 PARTS

PART 2 ADJOINS

SCALE IN FEET
0 1000 2000

LEGEND

- BLOCK NUMBERS
- TRACT NUMBERS
- TRACT BOUNDARIES

ALAMEDA, CALIFORNIA, BY CENSUS TRACTS AND BLOCKS: 1950
PART 2 OF 2 PARTS

PART 1 ADJOINS

LEGEND
 BLOCK NUMBERS
 TRACT NUMBERS
 TRACT BOUNDARIES
 U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

1950 UNITED STATES CENSUS OF HOUSING

U. S. DEPARTMENT OF COMMERCE • BUREAU OF THE CENSUS

ALBANY, N. Y.

**BLOCK
STATISTICS**

U. S. CENSUS OF HOUSING: 1950

Volume

- I General Characteristics
- II Nonfarm Housing Characteristics
- III Farm Housing Characteristics
- IV Residential Financing
- V Block Statistics

Housing statistics for census tracts are to be included in the Population reports on census tracts.

U. S. CENSUS OF POPULATION: 1950

Volume

- I Number of Inhabitants
- II Characteristics of the Population

Succeeding volumes will cover the following subjects:

Census Tracts, Nativity and Parentage, Nonwhite Population by Race, Persons of Spanish Surname, Institutional Population, Differential Fertility, Labor Force Characteristics, Occupation, Industry, Income, Internal Migration, Education, Characteristics of Families and Households.

UNITED STATES CENSUS of HOUSING : 1950
U. S. DEPARTMENT OF COMMERCE BUREAU OF THE CENSUS
CHARLES SAWYER, Secretary ROY V. PEEL, Director

BLOCK STATISTICS

ALBANY
NEW YORK

Prepared under the supervision of
Howard G. Brunzman, Chief
Population and Housing Division

1950 HOUSING CENSUS REPORT

VOLUME V, PART 3

UNITED STATES GOVERNMENT PRINTING OFFICE 1952

BLOCKS • WARDS

ALBANY, N. Y.

CONTENTS

INTRODUCTION

	Page		Page
General.....	1	Definitions and explanations—Continued	
Related reports.....	1	Persons per room.....	2
Use of data.....	1	Color of occupants.....	2
Comparability with 1940 Housing Census data.....	1	Contract monthly rent.....	2
Definitions and explanations.....	1	Value of one-dwelling-unit structures.....	2
Dwelling unit.....	1	Number reporting.....	2
Occupancy and tenure.....	2	Block identification.....	2
Condition and plumbing facilities.....	2		

TABLES

	Page
Table 1.—Characteristics of housing for the city: 1950.....	3
Table 2.—Characteristics of housing by wards: 1950.....	3
Table 3.—Characteristics of housing for wards, by blocks: 1950.....	4

Map of city, by blocks, appears following last page of tables.

BLOCK STATISTICS

INTRODUCTION

GENERAL

Volume V of the Reports on Housing consists of a separate report for each of the 209 cities which in 1940, or in a subsequent census prior to 1950, had a population of 50,000 or more. Each report presents for the city, by blocks, tabulations for a limited number of subjects obtained in the Census of Housing. The subjects in these reports are similar to those in the block statistics supplements to Volume I of the reports of the 1940 Census of Housing. The subjects in this report present the number of dwelling units classified by occupancy and tenure, condition and plumbing facilities, persons per room, color of occupants, average contract monthly rent of renter-occupied and selected vacant units, and the average value of one-dwelling-unit owner-occupied and selected vacant structures. In table 1, the statistics for these subjects are summarized for the city. Table 2 contains the statistics for wards; these are the only statistics for wards that will be published from the 1950 Census of Housing. In table 3, the data are presented by blocks within wards and block areas. Maps identifying the location of each block and the ward boundaries are a part of this report.

Related reports.—Related statistics for this city are contained in the Reports on Housing, Volume I, *General Characteristics*; and in the Reports on Population, Volume I, *Number of Inhabitants*, and Volume II, *Characteristics of the Population*.

The Reports on Housing for each State in Volume I present data on the characteristics of dwelling units for the State by residence (urban, rural nonfarm, and rural farm), for standard metropolitan areas, urbanized areas, counties, for urban places, places of 1,000 to 2,500 inhabitants, and rural-nonfarm and rural-farm dwelling units for each county. Each report includes the following subjects: occupancy, tenure, race of occupants, type of structure, year built, condition and plumbing facilities, water supply, toilet and bathing facilities, number of rooms, number of persons, persons per room, electric lighting, heating equipment, heating and cooking fuels, refrigeration equipment, kitchen sink, radio, television, and, for nonfarm units, the contract monthly rent, gross monthly rent, and value of one-dwelling-unit structures.

Volume I of the Reports on Population shows the 1950 population of each county and of each minor civil division within the county. It also contains figures for each incorporated place, for each unincorporated place with 1,000 or more inhabitants, and for incorporated places of 5,000 or more by wards. A special series of tables presents data for each urbanized area giving the incorporated places and portions of minor civil divisions within it.

Volume II of the 1950 Population Reports contains statistics on the general characteristics of the population. Chapter A of this volume repeats the figures on number of inhabitants as shown in Volume I; Chapter B presents demographic, economic, and social characteristics of the population; and Chapter C gives more detailed cross-classifications for States and large cities and standard metropolitan areas.

Use of data.—The tabulation of housing characteristics for areas as small as city blocks provides descriptive material of considerable value for technical studies of housing in the city. The statistics will be useful in compiling totals for special types of areas that may be defined to meet the requirements of individual investigators. Users of the data should bear in mind that in

practically all cases the data for a given block represent the work of only one enumerator. Consequently, housing characteristics for blocks are subject to a wider margin of error than is to be expected in the figures for tracts or wards which represent returns made by a number of enumerators. Misinterpretation of instructions by one enumerator may cause a significant bias in the statistics for a block even though it may have a negligible effect upon the figures for larger areas. In particular, the enumeration of "condition" depended to a considerable extent upon the judgment of the individual enumerator. Also, failure to indicate the correct block number for a significant number of dwelling units may introduce errors into the block data.

Comparability with 1940 Housing Census data.—In the 1940 Census of Housing, reports entitled "Block Statistics" were issued as supplements to the first series of Housing bulletins. These supplements consisted of separate reports for each of the 191 cities which had 50,000 inhabitants or more in 1930.

In the 1950 reports, the block numbers used are different, in most cases, from those used in the 1940 reports. Therefore, to compare 1940 and 1950 data for a given block, it is necessary to locate the block on the maps to obtain the corresponding 1940 and 1950 block numbers.

The subjects in both the 1940 and 1950 reports are substantially similar. However, data on number of structures, year built, and mortgage status have been omitted from the 1950 report. Furthermore, in the 1940 reports average contract or estimated monthly rent was reported for all dwelling units while in 1950 average contract monthly rent is reported for some, and average value for other, dwelling units.

DEFINITIONS AND EXPLANATIONS

More detailed and complete definitions are presented in Volume I of the Housing Reports.

Dwelling unit.—In general, a dwelling unit is a group of rooms or a single room, occupied or intended for occupancy as separate living quarters, by a family or other group of persons living together or by a person living alone.

A group of rooms, occupied or intended for occupancy as separate living quarters, is a dwelling unit if it has separate cooking equipment or a separate entrance. A single room, occupied or intended for occupancy as separate living quarters, is a dwelling unit if it has separate cooking equipment or if it constitutes the only living quarters in the structure. Also, each apartment in a regular apartment house is a dwelling unit even though it may not have separate cooking equipment. Excluded from the dwelling unit count are large rooming houses, institutions, dormitories, and transient hotels and tourist courts.

In the 1940 Census, a dwelling unit was defined as the living quarters occupied or intended for occupancy by one household. A household consisted of a family or other group of persons living together with common housekeeping arrangements, or a person living entirely alone. However, the enumerator was not explicitly instructed to define rooms as dwelling units on the basis of cooking equipment or separate entrance.

The number of dwelling units in the 1950 Census may be regarded as comparable with the number of dwelling units in the 1940 Census. Some living quarters may have been classified as separate dwelling units in the one census and not in the other. Further, in the 1950 Census, living quarters with five or more

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950

[Detailed statistics not shown for blocks containing fewer than 3 dwelling units, nor for dwelling units not allocated by blocks (designated by NR)]

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
1	PART IN BLOCK AREA A																
	319	23	22			22			22	22						21	15,709
	455	34	34			34			34	32						31	11,993
	456	38	35	2		37			37	37			2		33	13,545	
	459	38	31	7		37			38	34			6	91.66	29	13,982	
	460	19	16	3		19			19	19			2		16	12,593	
	461	30	24	5	1	29			29	29			5	60.00	19	12,578	
	462	44	38	6		43			44	42			3	73.33	31	14,225	
	463	37	35	2		36			37	35			2		28	13,660	
	467	7	5	2		7			7	7			1		3	14,500	
	468	12	11	1		12			12	12					8	14,625	
	469	11	10	1		11			11	11			1		10	13,150	
	470	22	15	6		21			21	21			6	50.50	11	13,272	
	471	20	17	3		20			20	20			2		16	11,937	
	472	30	29	1		29			30	29					24	11,958	
	473	24	21	3		24			24	24			3	57.66	20	13,350	
	547	29	24	5		29			29	29			5	68.40	23	12,673	
	548	26	25		1	25			25	25					24	11,166	
	549	27	26	1		27			27	27			1		26	11,057	
	550	12	11		1	11			11	11					10	13,000	
	551	22	19	3		22			22	22			3	58.33	17	12,235	
	552	37	34	2		36			36	35			1		34	10,744	
	553	35	33	2		34			35	35			2		33	10,187	
	554	4		4		4			4	4			2				
	565	1															
	642	24	15	9		24			24	24			9	49.00	7	8,857	
	643	69	18	51		69			69	69	4		49	59.38	10	11,900	
	644	37	18	19		36			37	36			19	52.73	6	15,000	
	645	113	49	64		113			113	113	1		63	50.00	15	9,960	
	646	45	31	14		45			45	45			14	47.14	19	10,073	
	647	51	25	26		51	2		51	51			26	51.19	11	13,000	
	648	14	9	5		14			14	14			5	38.00	6	11,583	
	649	93	53	40		93	4		93	93			39	50.51	17	10,823	
	650	28	15	13		28			28	28			11	60.45	9	11,555	
	651	10	3	7		10			10	10			6	50.00			
	652	16	9	7		16			16	16	1		6	60.00	6	13,583	
	653	25	11	14		25			25	25			13	55.15			
	654	77	39	38		77	1	1	77	77			36	50.05	11	15,863	
	655	20	7	13		18			20	18			9	58.22	3	19,000	
	656	39	21	18		35			39	33			16	53.25	6	14,166	
	657	29	13	16		29			29	29			15	56.40	7	10,142	
	658	34	28	6		34			34	33			5	49.80	21	12,047	
	659	43	18	25		43	1		43	43			24	55.25	6	12,166	
	660	3	1	2		3			3	3			2		1		
	661	54	42	12		54			54	54			9	54.00	35	10,785	
	662	65	33	32		64	1	1	65	65			30	49.20	20	8,650	
	663	32	25	7		32			32	32			7	54.14	18	8,472	
	664	33	22	11		33			33	33			10	48.70	16	8,750	
	665	159	138	15	3	153	3	3	153	153	1		15	54.20	130	11,790	
	666	15	10	5		15			15	15			5	33.80	4	9,875	
	667	14	3	11		13			14	14			2	23.16	1		
1	PART IN BLOCK AREA B																
	36	35	10	25		35		7	6	35			25	45.72	3	9,000	
	37	67	26	38		64		2	6	64			37	44.97	8	8,875	
	38	64	20	44		64		2	6	64			43	41.79	5	7,100	
	39	58	38	18		57		6	4	56			15	32.46	23	7,347	
	40	34	26	8		30				34			6	46.66	15	8,866	
	41	59	32	27		59				59			27	43.44	10	8,200	
	42	77	44	31		76				75			30	43.86	17	7,588	
	43	84	41	42		84		4		83			39	43.79	11	9,318	
	44	79	30	49		79				79			47	47.53	21	8,595	
	45	79	19	60		79				79			58	48.05	14	8,964	
	46	42	18	24		42				42			23	47.95	10	7,950	
	47	34	19	15		34				34			14	45.78	13	9,846	
	48	109	54	54	1	107		1		108			53	45.43	18	9,583	
	49	82	51	31		81				82			30	44.76	18	10,333	
	50	48	30	17		47		2		47			17	49.41	19	9,815	
	51	48	24	24		48		2		48			24	47.95	12	7,091	
	52	19	10	9		19				19			9	41.00	4	10,750	
	53	6	5	1		6				6			1		4	10,250	
	54	11	7	4		11		2		11			4	55.00	2		
	55	19	8	11		19				19			8	44.37	2		
	56	37	24	13		37				37			13	54.30	17	10,176	
	57	23	17	6		23				23			6	40.00	9	8,444	
	58	4	2			4				4			2				
	59	1															
	60	1															
	62	7	7			7				7					6	10,833	
	63	27	21	6		27				27			6	49.66	15	8,500	
	64	23	19	4		23				23			3	44.00	16	9,406	
	65	9	2	7		9				9			7	44.28	2		
	66	72	43	28	1	71				71			29	46.65	16	10,437	
	67	90	62	27	1	89				89			25	46.36	37	10,283	
	68	57	34	23		57				56			21	51.71	21	9,285	
	69	18	10	8		18				18			7	43.85	8	8,937	
	70	32	19	13		31				32			13	44.53	11	8,072	
	71	20	13	7		20				19			7	39.14	13	8,946	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units				Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
1	72	20	19	1		20			20	20			1		19	9,736	
	73	10	9	1		10			10	10				7	9,357		
	74	27	22	5		27			27	27			5	46.00	16	9,093	
	75	31	27	4		31			31	31			4	54.25	23	9,586	
	76	5	4	1		5			5	4			1		3	7,500	
	77	2															
	83	24	15	9		24	1	1	24	23			9	43.00	10	10,900	
	89	20	10	9		19			19	19			8	29.00	6	3,283	
	90	1															
	91	20	11	7		18	2		18	17			6	33.16	8	8,687	
	92	51	14	36		50	1	1	50	50			35	55.82	5	9,500	
	93	41	8	31	1	39			39	39			29	43.48	2		
2	38	117	63	54		116	16		117	117			42	32.23	37	6,372	
	77	13	4	9		13	3	1	13	13	1		5	19.60	3	5,933	
	80	30	12	18		30			30	30			18	42.77	2		
	81	12	6	6		12	3		12	12			4	28.75	4	4,875	
	82	98	58	40		98	12		98	97			38	37.28	35	7,328	
	83	57	29	27	1	54	3		56	54			22	34.72	15	5,920	
	85	43	18	25		43	2		43	43			23	37.60	5	8,800	
	86	8	3	5		8			8	8			5	38.00	2		
	248	47	6	39	2	47	16	4	45	45	3		40	24.12	1		
	249	26	7	19		26	8		26	26			19	22.42	5	3,300	
	251	88	23	65		87	32	2	88	87			61	26.16	2		
	252	85	17	68		85	31		85	85	4		68	23.26	3	5,166	
	253	65	25	39	1	65	23	5	64	63	1		37	22.43	8	3,787	
	254	66	29	35	2	66	23	3	64	64			31	24.19	15	4,173	
	255	48	22	26		48	6		48	48			25	25.16	8	3,750	
	256	49	26	23		48	8		49	48	1		21	26.42	11	4,500	
	257	154	90	62		151	13	8	152	152	4		61	35.63	53	8,730	
	258	26	21	5		26			26	26			5	44.40	16	9,625	
	259	69	37	32		69	3		69	69			32	30.46	25	7,100	
	260	89	56	32		87	1		88	87			31	38.35	35	8,642	
	261	6	3	3		6			6	6			3	27.33	1		
	262	18	13	5		18	7	1	18	18	1		5	22.00	7	3,742	
	263	18	7	11		18	4		18	18			11	32.36	6	3,416	
	264	66	22	43		65	24	3	65	64	2		42	25.83	6	5,166	
	265	3	3			3			3	3					3	3,333	
	267	28	17	10		28	3		27	27			9	28.00	13	6,153	
	268	46	22	22		45	17	1	44	44	1		22	21.00	9	5,722	
	269	26	13	12		26	11		25	25	2		11	27.18	5	2,960	
	270	5	5			5			5	5			5	23.40			
	271	65	22	42	1	63	18		64	64			42	24.76	10	4,600	
	272	83	30	53		83	36	3	83	83			50	25.74	7	4,142	
	273	87	22	63		84	32	2	85	85			62	23.35	3	12,666	
	442	41	10	31		41	18	2	41	41	5		29	22.06	5	4,340	
	443	10	5	5		10	6	3	10	10	1		5	9.80	3	4,833	
	444	12		12		12	12	3	12	12			11	11.45			
3	274	10	1	7		10	8	2	8	8			7	15.00			
	275	28	11	15		28	15	10	26	26			15	13.73			
	276	30	8	22		30	21	18	30	30	3	1	22	19.86	8	3,275	
	277	5	2	3		5	2		5	5			3	17.00	4	4,750	
	278	34	3	30		33	29	28	33	33	2	5	29	15.48			
	279	54	9	42		53	46	16	51	48	3		39	18.07	1		
	280	34	5	25		34	20	9	30	30	2	2	23	20.65			
	281	33	1	31		30	10		32	30	3		30	19.16			
	282	35	1	34		34	31	2	35	34	1	2	33	15.48			
	283	49	1	48		47	33	10	49	48	2	8	46	16.95			
	284	55	8	45		51	45	39	53	52	5	33	44	15.36	1		
	285	45	9	33	1	44	31	24	42	42	3	10	31	20.96	2		
	286	31	1	29		29	24	21	30	30			29	12.82			
	287	23	2	21		23	21	15	23	23	1	13	21	15.61			
	288	11	1	10		11	3	1	11	9			4	24.50	1		
	289	35	2	33		35	10	5	35	35	2	18	33	22.57			
	290	60	7	53		58	37	31	60	60			21	20.96			
	291	52	12	40		51	35	22	52	51	4	9	39	18.56	1	4,375	
	292	36	10	26		34	12	6	36	36	3		26	20.15	2		
	293	52	14	38		51	21	8	52	52		8	37	19.59	1		
	396	17	1	16		17	17	7	17	17		15	16	19.50			
	397	35	4	30		34	22	14	34	34	4	18	29	20.72			
	398	46	12	34		46	28	6	46	45	1	13	31	19.74	1	1,833	
	400	5	5			5	5		5	5			5	11.60	3		
	401	8	3	5		8	7		8	8	2	1	5	14.80			
	402	3	1	2		3			3	3			1				
	403	22	3	19		22	20	20	22	22		15	18	16.50			
	405	24	5	18	1	23	17	11	23	23	2	11	18	18.61			
	406	18	2	14		16	16	14	16	16	2	7	12	21.16			
	407	1															
	408	2															
	409	14	5	8		13	12	5	13	13	1	4	8	21.00	1		
	410	28	10	18		28	19	10	28	28	3	6	15	17.20	1		
	411	13	3	10		13	13	1	13	13		4	9	11.33	1		
	419	5	1	4		5			5	5			4	14.50			

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units				Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap. for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
3	420	47	9	34	1	3	47	40	20	43	43	6	25	35	16.11	3	3,666
	421	2															
	426	22	5	16	1		21	10	3	21	21			17	19.23	1	
	427	25	8	17			25	21	2	25	25	2		17	18.29	1	
	428	13	2	10	1		13	12		12	12	1		11	19.63		
	438	7	1	6			7	4		7	7	1		6	15.33		
	4	35	19	6	12		1	19	9	4	18	18	1	2	12	19.16	1
228		90	13	73		4	89	58	55	86	86	3	24	70	19.51	5	4,700
229		35		32	3		34	10	5	32	32		4	32	17.87		
230		47		44		3	43	31	13	44	39	4	2	36	17.47		
231		48	1	46	1		47	25	6	47	46	4	1	43	21.95		
232		19		18		1	18	4	2	18	17			17	23.58		
233		37	11	25	1		37	7	1	36	36			26	22.03	3	4,666
234		142	15	126	1		142	25	1	141	140			127	37.66		
237		84	18	65		1	84	53		83	83	2		65	17.96		
238		72	14	56	1	1	72	33	8	70	70			57	24.12		
239		60	22	37		1	60	25	2	59	59	2	2	36	20.77	9	4,133
240		91	27	62	1	1	89	29		89	89	3	3	60	23.06	11	4,600
241		120	29	85		6	118	47	5	114	113	2	2	83	21.24	7	7,742
242		99	26	72		1	99	46	12	98	98			69	20.81	12	4,441
243		61		56		5	58	11	3	56	56			56	24.62		
244		122		116	3	3	118	52		116	116	5	1	117	21.84		
245		81		80	1		80	3		80	79			79	16.53		
246		49	2	45		2	49	36	3	47	47	1		45	21.28	1	
247		23		23			22	19	19	23	23			22	22.21		
250		16		16			14	5	5	16	14	1		14	16.71		
5	177	20	1	18		1	19			19	18			17	56.52		
	178	3		3		3	3		3	3				3	23.33		
	179	13		10		3	10	7	5	10	10		6	10	22.80		
	180	14	1	13			14	14	14	14	14	1	10	13	34.00		
	181	2	2	4			3	3	3	6	3		2	2			
	182	6		6			6	6		6	6			6			
	183	22	3	19			21	15	13	22	21	1	6	17	23.52		
	184	73	10	60		3	70	40	32	70	70	4	32	59	32.37		8,333
	190	1		1			1	1		1	1			1			
	195	64	18	44		2	62	31	25	62	62	4	4	44	27.56	3	5,166
	196	55	11	41		3	52	31	29	52	52			39	25.15	1	
	197	39	7	29		3	35	12	9	36	35	1	3	28	26.30	1	
	198	19	3	16			19	17	16	19	19			19	19.00		
	199	13		13			13	9	9	13	13			10	12.23		
	200	18	2	13		3	15	5	4	15	13	1	10	4	37.66		
	201	97	10	86		1	97	38	36	96	70	2	4	5	27.86		
	202	110	20	88		2	107	33	30	108	89	4	4	81	28.55		
	203	82	25	57		2	82	16	7	82	82	1	4	4	27.76		
	204	91	19	66	2	4	87	17	9	85	85	2	2	66	28.53		5,500
	205	127	34	93		4	126	15	3	127	127	4	9	90	27.47	4	
	220	67	19	46		2	65	9		65	64			45	25.35		
	221	53	12	41			52	5	3	53	52		4	40	23.45	2	
	222	43	9	34			41	14	1	43	40			34	20.29	2	
	223	58	17	40		1	57	12	3	57	57	1		39	26.07	2	
	224	73	19	54			73	17		73	73	2		52	20.92	1	
	225	15	1	14			15			15	15			14	19.35		
	226	31	10	19		2	29	4	3	29	29			21	27.57		
	227	101	13	86		2	98	71	71	99	98	4	21	84	26.33		
	229	65	8	48	3	6	56	46	44	56	55	3	19	47	19.97	3	5,833
	229	46	3	40	1	2	46	41	40	43	43	4	5	39	22.22		
	296	38	3	34		1	38	37	37	37	37		16	33	18.24	1	
	297	25	3	20		2	25	22	22	23	23	2	16	20	18.45		
	298	29	4	19	4	2	24	21	19	23	23		2	21	22.14		
299	25	2	23			25	13	11	25	23			23	21.39			
300	44	2	35			44	2		44	44			35	27.14			
301	30	7	21	1	1	28	8	3	28	28	2	13	22	23.27			
387	27	5	21		1	26	11	6	26	26	3	3	16	23.27			
391	4	2	2			4	2	2	4	4			2	30.19			
392	15	1	14			15	10	10	15	15	1		9	33.21	2		
393	32	4	23		5	30	22	18	27	27	3	20	23	25.17			
394	9	2	5		2	9	6	6	7	7		4	5	11.80			
6	122	199	25	171	1	2	194	72	52	196	195	12	12	166	44.50	5	7,800
	130	127	19	98	5	5	117	44	29	117	115	1	12	101	47.66	4	9,000
	132	20	2	14		4	16	4	4	16	16			13	39.46		
	141	1															
	142	5		4	1		4	2	2	4	4		1	5	40.00		
	144	92	9	80	1	2	87	6	4	89	86	3	1	73	41.34	5	10,440
	145	11		9	1	1	9	2		9	9			10	45.90		
	146	1															
	148	1															
	154	21	1	19		1	17			20	17	1		13	51.84	1	
	155	23	2	21			22	3	2	23	22			20	50.50		
	156	1															
	157	23		23			22	1		23	23			23	40.91		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures			
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)		
											Number reporting	1.51 or more					Occupied by non-white	
6	159	5	1	4					5	5								
	160	7		7				7	7	1			7	48.00				
	163	15	3	12			8	1	15	15		3	11	27.00				
	164	31	1	29			7	7	30	29		4	27	40.03				
	165	9		8	1	1			8	8			11	48.57				
	302	24	3	19		2	15	12	22	22	1	13	18	17.22				
	303	17		15		2	4	4	16	15		8	15	24.73				
	304	6		5			5		5	5		2	5	20.00				
	305	5		5					5	5			5	52.80				
	309	1																
	311	7		7					7	7			7	24.42				
	312	1						1										
	313	8	1	7					8	7		5	7	20.28				
	314	1																
	315	6		6					6	5	1	1	5	18.60				
	316	53	5	48			18	1	53	48	12	12	39	35.48			1	
	317	124	17	107			105	33	124	118	37	20	103	28.72			2	
	319	2																
	381	10	1	8		1	9	4	9	9		6	8	43.37				
	385	14	3	11			8	5	14	7	1	8	8	32.37				
	386	10	1	9			10	6	10	10	1	10	8	35.25				
	388	5	1	4			5	3	5	5	2	3	3	29.66				
	7	12	96	33	63				96	93	2	5	61	25.85	7	4214		
		13	133	47	80		6	12	127	127		2	77	28.59	5	5200		
		14	119	33	81		5	11	114	114			79	34.11				
		111	279	56	222			83	42	278	277		70	30.36	9	5455		
		112	201	50	141		1	1	196	195		7	97	24.79	12	3866		
		113	197	55	141		2	2	192	194		6	68	21.61	17	3882		
		114	51	10	41		1	1	50	51	10	6	40	24.00	4	2275		
		124	192	55	137		2	3	185	187	18	14	147	37.82	5	5100		
		124	192	55	137		2	3	185	187	18	14	147	37.82	5	5100		
		127	113	32	81		2	2	111	111	9	5	77	35.31	11	7181		
		128	161	37	120		2	2	157	157	6	4	118	34.36	4	5375		
		129	199	37	160		2	2	195	197	18	23	150	44.91	10	5350		
8		8	52	24	28				52	52	1		28	42.00	5	9300		
		10	73	11	42			1	72	72	1	1	42	26.97	9	5500		
		11	87	34	42		1	1	84	85		8	52	26.07	9	2250		
		11	176	54	122			15	161	164	4	33	114	23.57	16	3993		
		11	23	10	13			3	23	20	1		11	29.37	16	5900		
		11	165	40	115		1	2	162	162	3	12	113	23.46	13	1715		
		11	97	10	70			6	96	96	4	4	57	23.56	15	5880		
		11	48	17	30		1	1	47	47	4	2	29	22.00	7	3128		
		11	120	20	99		1	1	119	117	6	19	96	18.77	6	3333		
	120	120	30	87		3	3	119	115	1	25	86	20.01	2				
	121	68	15	53			6	12	68	67	2	50	23.94	3	10100			
	118	41	9	32			4	10	40	40	1	31	27.09	3				
	119	55	12	43		1	1	51	55	5	11	43	21.76	3	2233			
	120	55	5	50			5	5	55	54	5	43	21.76	3				
121	34	7	27			3	18	34	33	3	4	27	13.75	4	3375			
9	PART IN BLOCK AREA A																	
	606	5	4					4	4									
	607	17	13	1		1	2	13	13					4	16750			
608	8							8	8				12	22458				
9	PART IN BLOCK AREA B																	
	2	6	6					6	6									
	3	74	33	41				74	74	1		38	42.07	6	10833			
	4	12	9	3				11	12	1		1	7	12714				
	24	1						1	1					7	16785			
	25	21	8	12				20	19			10	22.30	2				
	26	107	43	56		1	7	104	99	17	17	50	27.80	22	4777			
	27	74	19	55				74	72	7	98	53	19.52	6	6166			
	28	48	14	32		1	1	47	46	7		33	24.12	6	4833			
	29	43	22	21				43	43			21	30.90	8	5562			
	30	41	21	19				41	40			18	29.00	10	7100			
	31	32	15	17				32	32			17	42.23	5	12000			
	32	39	17	22				39	38	1	2	22	38.54					
	33	109	52	56		1		108	108	14	13	54	35.83	16	12687			
	34	30	19	11				30	30	1		11	40.54	10	8500			
	35	33	21	12				33	33			12	33.58	10	9600			
	36	19	19					19	19					18	10611			
	37	7	7					7	7					7	9285			
	38	23	19	4				23	23			3	39.33	15	10200			
	39	7	7					6	7					6	7083			
	40	19	12	7				19	19			7	45.00	8	10875			
	41	36	23	13				36	36			13	45.38	9	9500			
	42	24	8	16				24	24	1		8	21.62	10	3650			
	43	21	11	9			1	20	20			9	26.66	8	4000			
	44	16	9	7				15	15			9	24.44	2				
	45	29	9	20				29	29			21	33.90	3	5333			
46	38	17	20		1		37	36		2	19	21.52	6	5250				

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.

²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
9	3522	2		4												
	3555	5	1													
	3577	3														
	3600	38	7	30												
	3612	30	5	24	1	1									4	2150
	3622	22	3	19											2	
	3644	2														
	3677	19	4	15												
	3688	4														
	3722	37	2	35											1	
3733	2															
3744	11		11													
10	PART IN BLOCK AREA A															
5800	29	4	24	1												
5811	39	12	25		2											
5822	188	30	151	3	4											
5833	75	22	51	3												
5844	56	9	46		4											
5855	113	27	81	1	1											
5866	39	12	26		2											
5877	81	30	49		2											
5888	69	12	55		4											
5899	69	8	57		4											
5900	51	3	48													
5911	69	21	48													
5922	79	26	52		3											
5933	112	38	69		2											
5944	91	37	51	1	1											
5955	87	32	54		1											
5966	32	9	23													
5977	44	10	34		1											
5988	69	20	46		2											
5999	71	10	59		2											
6300	53	5	45		2											
6311	58	10	47		1											
6322	35	8	27		3											
6333	270	23	244		3											
10	PART IN BLOCK AREA B															
24	112	18	92		2											
11	501	116	35	79	1	1										
5022	88	35	52	1												
5033	65	34	31													
5044	26	16	10													
5100	5	3	2													
5111	99	36	63													
5122	101	42	59													
5133	125	49	73													
5144	120	40	77	1	2											
5966	117	33	77		2											
5977	119	45	70		3											
5988	84	42	41													
5999	31	14	17		1											
6000	35	15	19													
6011	46	19	26		1											
6022	2															
6099	8	6	2													
6100	43	17	25		1											
6111	38	25	13													
6122	61	35	26													
6133	31	20	11													
6144	50	20	30													
6155	49	26	22		1											
6166	43	19	24													
6177	86	26	58		2											
6188	37	16	21													
6199	71	29	42													
6200	52	18	34													
6211	140	56	84													
6222	172	43	125		4											
12	PART IN BLOCK AREA A															
6233	126	32	89	5												
6244	100	35	64		1											
6255	99	37	60		2											
12	PART IN BLOCK AREA B															
15	127	16	106	1	4											
16	129	23	105		1											
17	111	29	82													
18	104	36	67	1												
19	38	12	26													
20	53	14	39													

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
12	108	42	12	28			41	4	40	40		5	26	22.07	1		
	109	112	30	80	2		109	40	110	107		16	76	21.59	9	4,333	
	110	133	39	94			132	36	133	131		3	90	30.27	5	6,500	
	133	136	23	109	4		125	66	132	125		15	98	40.47	10	4,110	
	134	124	33	87	2		119	39	120	116		6	85	29.10	9	5,444	
	135	97	16	78	2	2	94	27	94	87		3	77	19.53	4	4,875	
	136	6	2	4		1	6	3	6	6			3	17.00	1		
	137	9	7	2			9	2	9	8			5	3		3	2,566
	138	52	6	43		3	47	13	49	46		4	2	42	25.33	1	
	139	26	2	24			26	13	26	26				24	16.16		
	140	13	1	12			12	7	13	13		2	3	11	14.27		
	143	41	7	34			40	27	41	40		2	7	32	22.34	1	
	13	1	19	19			18	13	19	19			16			9	4,144
		10	28	27	1		28	16	10	28	28	2				10	6,500
		14	2														
		16	33	26	7		32	14	12	33	33			3	25.00	16	11,425
		17	4	1	3		4			4	4		1			1	
		18	3		3		3	3	3	3	3						
19		61	32	29		61	1	1	61	61			28	75.57	29	16,520	
20		26	26			26			26	26					23	19,130	
21		10	8	2		10	1	1	10	10			1		8	20,875	
22		10	1	8	1		9		9	9			9	66.00			
23		19	13	3		3	16		16	16			3	41.56	13	12,961	
24		18	12	5		1	16		17	16			4	58.25	10	11,100	
25		16	3	12		1	15		15	15			12		2		
26		13	9	4		1	12		13	12			3	58.33	8	8,587	
27		17	16	1			16		17	16			1		14	8,714	
28		12	10	2			12		12	12			1		10	10,150	
29		9	9				9		9	9					9	10,444	
30		11	9	2			11		11	11			2		7	9,142	
31		4	4				4		4	4					4	8,750	
32		7	6	1			6		7	6					4	9,025	
33		11	10			1	10		10	10					9	8,888	
34		16	13	1	1	1	14		14	14				1	13	9,307	
35		2															
36		2															
37		1															
39		5	5			1	5		5	5					5	6,800	
40		5	5				5		5	5					5	10,300	
41		11	9	1		1	11	1	10	10			1		8	8,875	
42		8	8				8		8	8			1		8	8,750	
43		2															
44		6	5	1			5		6	5					5	9,200	
45		5	5				5		5	5					5	9,400	
46		1															
47		5	5			1	6		6	6					5	8,400	
48		4	3	1			5		5	5			1		4	9,375	
49		6	5		1		5		5	5					5	8,566	
50		14	13	1		1	14		14	14					12	11,100	
51		19	18	1			19		19	19					18	9,958	
52		26	24	1		1	22		22	22					18	8,805	
53		9	4	4		1	6	1	1	8	5				21	10,047	
54		9	4	4		1	6	1	1	8	5				4	10,250	
55		13	8	4		1	13		13	13			1	51.00	7	10,285	
56		8	4	4			8		8	8			1	41.25	4	7,333	
57		3	3				3		3	3					3		
58		31	30	2		1	30		30	30					28	16,217	
59		4	2	2			4	1	1	4	4				2		
60	13	12	1			13	1	1	13	13				11	11,772		
70	1	1															
71	3	1	2			3		3	3					1			
76	2																
77	2																
78	2																
79	23	22	1			23		23	23					22	16,336		
80	40	36	4			40	1	1	40	40			4	36	12,269		
81	1																
82	1																
83	11	7	2		2	7	2	2	9	9			3	61.66	7	6,585	
84	43	42			1	42		42	42			1		41	14,939		
97	18	18				18		18	18					17	19,352		
98	8		1			9		9	9					7	15,142		
99	1																
101	5	5				5		5	5					5	15,800		
102	7	2				7		7	7					4	12,750		
105	9	5	4			9	1	1	9	9			4	3	5,666		
106	89	3	86			89	4	1	89	89	21	1	84	69.00	2		
108	2																
109	2	5	3			8	1		8	8			3	54.00	4	8,250	
111	2																
112	8	8				8		8	8					8		8,875	
116	15	6	9			15		15	15				9	75.22	1		

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
13	118	11	8	3		11			11	11			3	64.00	8	81.62	
	119	6	4	2		6			6	6			2		3	85.66	
	120	10	7	3		9			10	9	1		3	61.66	5	102.00	
	121	12	10	2		12			12	12			2		7	107.14	
	122	8	5	3		8			8	8			8		5	103.75	
	123	5	5			5			5	5			5		6	8.600	
	124	6	5	1		6			6	5			2		5	113.33	
	125	5	5			5			5	5			4	52.00	3	156.66	
	126	5	5			5			5	5			4		1	7.863	
	127	11	11			11			11	11					11		
	128	28	16	12		28			28	28			12	52.16	13	112.30	
	129	32	31	1		31			31	31			10	52.50	11	129.09	
	130	7	4	3		7			7	7			3	25.00	3	71.66	
	131	5	4	1		5			5	5			3		3	91.66	
	132	7	4	3		7			7	7			2	51.66	2		
	133	6	4	2		6			6	6			1		2		
	134	7	4	3		7			7	7			1		2		
	135	4	4			4			4	4			1		3	9.500	
	136	5	5			5			5	5			1		2	83.33	
	137	5	5			5			5	5					2		
	138	10	9	1		10			10	10			1		7	96.42	
	139	3	3			3			3	3					3	113.33	
	140	2	2			2			2	2					2	113.33	
	141	2	2			2			2	2					2	175.00	
	142	4	4			4			4	4			2		2	132.16	
	143	2	2			2			2	2			2		1	147.61	
	144	2	2			2			2	2			2		1	147.61	
	145	2	2			2			2	2			3	106.66	1	147.61	
	146	2	2			2			2	2			3	51.66	4	84.21	
	147	2	2			2			2	2			3	77.27	5	68.00	
	148	2	2			2			2	2			61	77.68			
	149	10	4	6	1	10			10	10			104				
	150	4	1	3		4			4	4			2				
	151	14	13	1		13			14	13			43	78.65			
	152	21	21			21			21	21			43		12	25.66	
	153	13	13			13			13	13					12	21.98	
	154	7	5	2		7			7	7			2		12	22.70	
	155	3	3			3			3	3			2		5	22.600	
	156	18	18			18			18	18			2		18	13.63	
	157	26	26			26			26	26			4	56.50	20	13.77	
	158	24	24			24			24	24			1		20	12.77	
	159	19	19			19			19	19			1		20	15.07	
	160	19	19			19			19	19			1		18	13.77	
	161	29	14	15		29			29	29			13	68.00	7	14.42	
	162	36	26	9		35			35	34			6	63.50	12	19.20	
	163	10	9	1		10			10	10			1		9	14.38	
	164	8	8			8			8	8			2		3	19.33	
	165	30	14	16		29			30	28			15	103.33	10	12.00	
	166	18	15	3		18			18	18			1		12	15.87	
	167	27	17	10		27			27	26			9	63.88	6	14.16	
	168	17	9	8		17			17	17			8	65.12	8	13.68	
	169	11	11			11			11	11			8		6	13.68	
	170	18	17	1		18			18	17			1		11	11.00	
	171	13	3	10		12			13	12			9	64.33	17	13.00	
	172	3	1	2		3			3	3			1				
	173	8	7	1		8			8	8			4	73.79	16	12.43	
	174	21	16	5		21			21	21			5	69.00	13	17.76	
	175	9	9			9			9	9					8	11.62	
	176	24	24			24			24	24					23	12.73	
	177	25	22	3		25			25	25			3	68.33	22	14.38	
	178	24	24			24			24	24					24	14.43	
	179	20	19	1		20			20	20					24	14.43	
	180	65	19	46	1	64			64	64			64	87.46	19	12.63	
	181	3	2	1		3			3	3			5	65.00	25	14.12	
	182	32	22	10		34			32	31			61	65.75	17	12.47	
	183	40	32	8		40			40	40			9	66.66	11	14.50	
	184	44	36	8		44			44	40			8	83.87	26	15.13	
	185	18	9	9		17			18	17			5	75.80	30	14.66	
	186	15	14	1		13			15	13			8	68.75	8	13.87	
	187	12	10	2		11			12	11			8		13	14.50	
	188	32	30	2		32			32	32			2		8	14.00	
	189	24	21	3		24			24	24			3	80.00	27	14.03	
	190	41	37	4		41			41	41			4	97.50	33	17.16	
	191	20	20			20			20	20					19	18.10	
	192	26	26			26			26	26					26	19.84	
	193	1	1			1			1	1							
	194	15	12	3		15			15	15			3	64.00	10	18.55	
	195	8	7	1		8			8	8			1		7	18.57	
	196	9	8	1		9			9	9			1		8	18.43	
	197	2	2			2			2	2							
	198	5	3	2		5			5	5			3	132.33	1		
	199	2	2			2			2	2							
	200	40	38	2		36			40	36					36	14.01	
	201	30	16	14		29			30	29			12	74.00	14	14.64	
	202	37	27	10		37			37	37			10	74.00	27	14.05	
	203	19	18	1		19			19	19			1		17	13.70	
	204	2	2			2			2	2							
	205	5	3	2		5			5	5					5	17.70	
	206	5	3	2		5			5	5					4	15.87	

¹For renter—occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner—occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
13	241	2															
	242	1															
	244	1															
	248	7	4		3	4			4	4					4	11,500	
	254	4	4			3			4	3					3	29,666	
	255	14	14			14			14	14					12	19,833	
	256	9	7			7			7	7					5	18,800	
	257	19	18			19			19	19					18	22,711	
	259	23	19	1	3	1		2	1	1			1	2	18	18,222	
	260	9	8	1		9			9	9					8	17,062	
	261	10	9		1	9			9	9					7	12,257	
	262	4	3	1		4			4	4			1		2		
	264	13	12	1		13			13	12			1		11	23,090	
	265	5	5			5			5	5					5	18,000	
	266	2	2			2			2	2							
	267	16	16			16			16	16					15	31,800	
	268	5	4	1		5			5	4			1		3	31,666	
	269	14	14			14			14	14					14	37,357	
	270	32	28			32			32	32					24	17,854	
	271	23	11	4	8	23			23	23				12	8	27,250	
	272	163	67	91	3	2	15	8	158	158			92	69.67	34	19,308	
	273	26	26			26			26	26					26	15,442	
	274	24	24			24			24	24			1		22	14,795	
	275	32	1	30	1		31		31	31			29	98.62			
	276	42	4	38	1		41		41	41			42	91.88			
	277	6	4	2			6		6	6			1		2		
	282	5	4	1			5		5	5			1		3	10,666	
	283	27	11	16			27		27	27			16	44.43	6	12,500	
	284	30	16	14			30		30	30			14	73.35	14	13,464	
	285	31	16	15			31	1	1	31	1		15	89.20	11	12,363	
	286	19	16	3			19		19	19			3	95.00	14	10,428	
	287	30	21	9			30		30	30			9	54.33	14	11,964	
	288	34	24	10			34		34	34			9	53.88	15	10,160	
	289	38	28	10			38		38	38	1		9	53.88	18	9,627	
	290	38	20	16	2		36		36	35			15	49.93	11	11,136	
	291	57	21	35	1		56		56	56			36	60.27	6	9,750	
	292	100	39	60		1	99		99	99	1		57	68.03	27	13,777	
	293	43	25	17		1	43	5	3	42			17	51.58	15	10,133	
	294	68	24	44			68		68	68	2		44	48.63	17	10,264	
	295	97	55	42			97	2	1	97			36	65.36	31	12,545	
	296	91	53	38			91		91	91	1		38	74.78	37	15,094	
	297	61	21	40			61		61	60	1		38	56.89	19	21,131	
	298	80	27	51		2	78	9	9	78	1		50	60.98	19	14,631	
	299	79	38	40	1		78		78	78			39	59.17	15	14,000	
	300	43	28	15			43	1	1	43			12	81.16	23	21,939	
	301	10	10				10		10	9			5	20.00	9	20,000	
	302	23	17	5		1	22	3	1	20			5	56.60	10	18,600	
	303	7	6	1			7		7	7			1		5	23,700	
	304	43	40	3			43		43	43			3		40	18,125	
	305	9	6	3			9	2		9			3	39.66	3	9,000	
	306	5	3	2			5		5	5			2		4	10,000	
	307	42	30	11			42		41	41			32	66.75	24	10,000	
	308	63	32	31			63		62	62			30	65.03	27	12,981	
	309	185	23	161		1	184	1	1	184			160	85.76	22	19,795	
	310	4	2				4		4	4					2		
	311	61	4	56	1		56		59	59			56	86.71	2	15,250	
	312	126	20	94	1	1	114	1	1	114	1		93	86.95	22	16,909	
	315	16	14	2			16		14	14			16	90.00			
	317	8	6	1			8		7	7					5	14,900	
	318	4	4				4		4	4					4	13,250	
	322	30	19	11			30		30	30			11	61.54	15	17,533	
	323	6	6				6		6	6			6	67.66			
	324	63	2	61		1	63	1	1	63			58	72.41			
	325	9	9				9		9	9			9	109.44			
	326	5	3	2			5		5	5			2		2		
	327	15	15				15		15	15			15	67.66			
	328	27	13	14			27		27	27			14	66.35	9	12,222	
	329	56	23	33			56		56	56			22	66.22	17	13,294	
	330	43	27	16			43		41	41			16	67.68	9	11,888	
	331	53	20	33		2	51		51	50			27	67.55	11	12,454	
	332	27	20	5		2	25		25	25			5	58.00	14	13,500	
	334	27	6	21			27	2		25	1		21	50.33			
	335	1					1		1	1							
	336	26	9	14		3	23		23	23			14	63.78	5	12,000	
	337	30	22	8			30		27	27			5	54.00	11	10,209	
	338	18	10	8			18		18	18			5	61.00	3	9,633	
	339	28	13	1			28		28	28			15	74.66	5	12,900	
	340	12	7	5			12	4		12			5	45.20	4	9,500	
	341	9	5	4			9		9	9			4	40.33	1		
	342	19	11	8			19	1	1	19			10	66.20	2		
	343	37	20	17			37		37	37			16	52.50	10	12,100	
	344	58	22	36			58		57	57		1	23	56.26	21	8,104	
	345	58	22	36			58		57	57			22	61.00	1	9,388	
	346	58	22	36			58		57	57			22	40.00	2	13,400	
	347	22	22			1	22		22	22			22	44.72	5	9,571	
	348	37	12	25			37		37	37			31	39.96	7	8,571	
	349	46	7	39		2	46		46	45	1		36	29.88	3	10,166	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
18	397	11	9	2												
	398	50	23	27				11	11	11		2	56.00	8	11,875	
	399	61	23	38				47	50	47		26	60.09			
	400	78	28	50	1			59	60	58		33	60.64	15	13,206	
	401	143	37	74				78	77	77	1	39	53.64	21	11,904	
	402	137	46	63	1	1	1	143	137	135		73	56.93	32	11,946	
	403	149	41	74	3			130	132	131		85	57.88	27	11,555	
	404	89	17	47	1			86	88	86	2	46	58.45	20	16,325	
	405	34	4	3				5	5	5		35	51.48	4	11,250	
	406	97	35	62				96	97	96		61	41.21	6	7,583	
	407	84	26	36	2			62	62	62		37	46.94	7	18,928	
	435	52	5	44	1	2		49	49	49		43	44.34			
	436	70	36	34				70	70	70		33	38.33	16	8,706	
	437	79	41	38				78	79	79	1	37	46.51	12	9,083	
	438	40	20	20				40	40	40		20	47.90	8	7,062	
	439	10	5	5				10	10	10		5	36.00	2		
	440	6	4	2				6	6	6		2		2		
	441	3	2	1				3	3	3		1		2		
	442	5	4	1				5	5	5		1		1		
	443	8	5	1	1	1		8	6	6		2		3	13,000	
	444	115	42	72			114	2	1	114	114	69	63.42	20	13,190	
	445	68	46	21	1		67			67	67	20	58.05	30	13,253	
	446	45	37	7			44			44	44	7	75.28	29	13,724	
	447	47	37	10	1		47			47	45	9	50.11	28	14,621	
	448	41	30	11			41			41	41	10	65.90	21	12,428	
	449	63	30	31			61	2		61	61	1	57.66	4	13,250	
	450	37	26	10		2	36			36	36	9	66.00	20	13,325	
	451	30	29	1		1	30			30	30	1		29	14,517	
	452	28	26	2			27			28	28	1		25	14,100	
	453	32	29	2		1	32			29	28	1		30	11,800	
	454	34	31	2	2	1	34			31	31	1		31	12,670	
	455	29	24	4	1		29			28	28	1		2	14,558	
	456	34	21	12	1		34			33	33	13	52.30	16	12,625	
	457	46	34	11		1	46			45	45	11	56.00	25	11,800	
	458	51	38	13			51			51	51	13	53.92	29	11,920	
	459	47	39	7		1	47			46	46	7	71.14	35	13,157	
	460	58	38	19		1	57			57	57	19	61.52	13	12,007	
	461	64	42	22			64			64	63	21	58.14	25	12,020	
	462	74	24	50			74	3	3	74	74	49	51.40	11	8,681	
	463	9	6	3			9			9	9	3	53.33	4	7,375	
	464	10	7	3			10			10	10	3	63.33	4	9,875	
	465	52	27	23	1	1	50			50	50	22	62.90	11	14,909	
	466	45	29	16			43			45	43	14	65.14	10	13,500	
	467	8	2	6			8	1	1	8	8	6	46.00	1		
	468	57	29	28			57	1		57	57	28	53.25	10	9,500	
	469	100	39	60	1		98	3	3	99	99	2	60	44.50	9	10,900
	470	68	34	34			68			68	68	34	48.17	11	10,090	
	471	34	8	26			34	1		34	34	23	52.04	3	11,866	
	472	34	34	35			66	4		69	68	1	52.05	6	9,250	
	473	97	48	49			96			97	96	47	46.34	10	9,300	
	474	94	43	50	1		93	3		93	93	50	45.60	1		
	525	312	41	268	3		300	5	2	309	306	13	249	58.61	6	13,333
	526	90	26	63	1		88	1		89	89	1	61	52.08	8	15,000
527	111	51	60			107			111	109	1	55	55.92	14	12,000	
528	123	7	122	4		123			123	123	1	31	83.09	3	14,000	
529	106	27	73	4	2	100	4		100	100	74	51.87	7	10,785		
530	75	24	48			74			75	74	1	26	52.61	12	11,708	
531	49	15	37			49			49	49	1	54.36	13	15,000		
532	49	39	28			49			49	49	1	26	52.46	6	17,000	
533	51	24	27			50			51	50	26	66.76	8	13,250		
534	35	24	11			35			35	35	11	66.27	14	19,857		
535	39	24	14	1		37	4	1	38	37	1	14	58.14	12	19,416	
536	26	6	15			26			26	26	7	53.14	3	16,666		
537	26	11	13			26			26	26	14	52.64	1			
538	34	33	1			34			34	34	1		32	15,078		
539	50	40	8			49	1	1	50	49	8	55.75	37	13,094		
540	49	39	9			48			48	48	9	68.77	33	13,151		
541	49	41	7		1	46			48	45	6	65.16	34	12,088		
542	40	29	11			40			40	40	11	55.27	22	11,272		
543	42	38	3			41			41	41	3	59.33	37	11,400		
544	24	23	1			24			24	24	1		23	11,078		
545	23	21	2			23			23	23	1		21	12,504		
19	359	19	10	7	1	1	17		17	17		7	38.85	7	14,285	
	361	39	19	19			37		38	38		19	75.57	2		
	408	58	28	30		1	57	3	1	57		26	60.00	13	11,115	
	409	44	37	7			44		44	44		7	58.42	29	12,024	
	410	45	29	16			45		45	45		16	55.43	17	12,735	
	411	51	29	22			51		51	51	1	22	51.36	18	10,361	
	412	88	44	44			86	3	1	88	88	43	50.46	18	11,805	
	413	55	20	34	1		60		1	54	53	34	49.73	10	13,000	
	414	63	7	53	1	2	58	3	1	60	60	52	36.07	1		
	425	38	5	31			36			36	36	2	249.6	3	3,500	
426	61	6	54	1		61	35	1	60	60	3	20.35	4	4,225		
427	3	1	2			3			3	3		2		2		
428	46	23	22			46			45	45	22	49.09	4	9,875		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
19	429	57	33	24					57	57				24	51.29	15	11,300
	430	54	27	27					54	53				27	42.33	7	11,500
	491	144	47	95	2				142	142		2		96	43.97	6	9,166
	492	56	25	31					56	56				30	34.33	7	6,928
	493	34	8	25	1				33	33				26	49.69	1	
	494	70	28	42					70	70				42	47.73	5	6,600
	495	46	21	25					46	46				25	38.44	7	8,500
	497	17	4	11		2			17	15				11	48.54		
	498	36	5	31					36	36		1		31	27.25	2	
	499	70	29	41					70	70		2		41	26.19	19	4,542
	500	45	27	18					44	45			1	18	29.61	13	5,038
	515	95	45	50					94	95			2	48	30.83	15	6,633
	516	76	40	34	1	1			69	74		1		34	30.14	24	6,129
	517	39	11	28					39	39				27	37.25	5	5,160
	518	27	4	23					25	27				22	41.63	2	
	519	103	30	71		2			103	101		1		70	25.24	8	4,625
	520	110	24	85		1			108	109		1		81	34.62	6	7,216
	521	63	22	41					63	63		1		41	32.78	3	7,333
	522	61	27	32		2			61	59				32	39.90	8	8,437
	523	40	10	30					40	40		3		27	44.74	3	9,333
	524	89	24	64		1			88	87				63	46.30	6	5,416

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value of one-dwelling-unit structures			
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more						
13	363	15	7	7		14			14	14			6	62.00	1			
	364	13	3	10		13			13	13			8	72.66				
	365	27	8	19		27			27	27			18	54.22	6	11.666		
	366	36	9	27		36			36	34			25	66.12	4	13.500		
	367	20	12	8		20			20	19			6	66.66	1			
	368	33	17	15		32			32	32			12	56.75	8	14.812		
	369	40	18	17		35			35	35			18	68.11	10	11.200		
	370	55	15	34	2	1	49			49	48	1		37	52.43	10	14.780	
	371	36	21	14	1		34			35	34			14	64.00	16	12.175	
	372	36	23	12		1	33			35	32			10	57.10	16	14.343	
	373	38	13	25			37			38	38			25	62.96	8	12.125	
	374	29	20	9			28	1	1	29	28			9	72.00	17	15.205	
	375	13	8	5			13			13	13			5	64.00	6	12.583	
	376	6	1	5			6			6	6			5	62.00			
	377	14	6	7		1	13			13	13			7	78.00	4	16.375	
	378	7	7				7			7	7					7	20.142	
	379	12	11	1			12			12	12			1		11	16.954	
	404	36	11	25			36			36	36			23	53.47	8	16.375	
	406	149	2	147			149			149	149			146	37.54			
	407	102	3	99			102	1		102	101	60 35	1	96	36.44			
	431	42	20	19	1	2	39			39	38			19	67.26	5	11.200	
	14	21	48	7	41		48	7		48	48	2		40	39.75	1		
		22	14	4	14		14	2		14	14			12	68.33			
		23	63	3	80		62			63	82			77	53.20			
		99	234	37	197		232		1	234	231		23	3	186	43.01	9	8.666
		100	287	35	240	11	1	281	131	15	285	275	28		242	46.12	5	6.640
		101	63	18	64	1	3	62	21	16	62	82	5		63	51.28	4	7.875
		102	125	24	105	3	3	120	43		129	128	6		103	46.33	8	8.462
		103	237	35	193	8	1	231	131	44	228	221	1		197	50.40	10	12.000
		104	123	8	114	1		122	9		122	113	3		96	58.35	4	28.750
		105	74	10	60		4	69	12	2	70	68	1		54	47.44	3	26.666
		106	37	5	32			37	1		37	37			26	55.96		
		137	4					4			4	4						
		149	95	4	87		3	91	18		91	90	1		81	59.38	2	
		150	1					1			1	1			1			
		166	67	9	56		2	64	33		65	65	2		53	47.43	1	
		167	32	1	29		2	30			30	29			17	56.23	1	
168		14	3	10		1	14			13	13			9	65.88	1		
169		163	17	139	6	1	159	12	2	156	154	4		132	50.78	8	15.250	
170		161	20	141			146	60	9	161	147			118	45.22	3	7.666	
171		186	19	158		4	163	113		177	174	14		118	45.22	3	7.666	
172		178	21	143		9	164	96	40	164	160	14		142	44.16	7	6.714	
173		40	3	37			40	7		40	40	1		36	38.58			
174		82	7	75			82	19		82	82			74	46.32	3	8.666	
175		92	7	85			91	38	2	92	91			84	51.61			
176		80	7	73			80	34		80	78	16		72	46.36			
188		78	7	71			78	40	16	78	78			70	41.62			
189		66	11	50		4	64	10		67	60	11		44	43.34	2		
190		183	28	149	2	4	177	72	13	177	174	4		142	43.35	2		
191		195	24	161	4	6	187	55	6	185	183	2		157	44.52	7	6.157	
192		61	21	40			60	5		61	61	3		39	47.87	11	5.754	
193		85	20	62	1	2	84	2	1	82	82	2		59	40.01	6	6.550	
15		94	64	20	44		64	3		64	62	2		44	30.00	4	3.750	
		95	113	25	84	1	3	113	3	109	106	22		80	34.42	5	4.500	
		96	115	36	78			115		114	113	3		75	32.68	7	4.214	
		97	91	32	58			91		90	90			55	29.67	14	6.607	
		98	116	24	91		1	114	11	115	112	8	7		90	33.96	4	5.500
	186	9	1	8			9	2		9	9			8	32.75			
	187	56	12	43	1		54	19		55	53			44	35.88			
	194	94	17	72	5		90	20		89	88			74	38.36	1		
	206	46	11	35			46	10	7	46	46			34	38.36	1		
	207	137	31	105		1	136	20	14	136	136	3		98	26.88	3	3.500	
	208	88	16	72			87	3	1	88	87	2		70	45.28	3	14.333	
	210	107	26	77	3	1	103	8		103	103	4		77	30.46	4	3.150	
	211	164	38	122	2	2	160	29	26	160	156	4	3	124	31.49	3	9.666	
	212	130	36	93	1		128	7		129	125	2		88	29.51	5	6.000	
	213	137	34	102	1		136	8	1	136	136			100	32.29	8	4.937	
	214	78	16	62			78	10	2	78	77			58	30.18	1		
	215	69	14	51	2	2	65	8		65	65			50	40.60	3	9.500	
	217	2					2			2	2							
	218	28	10	16		2	26	1		26	26			16	26.00	5	4.800	
	219	94	19	75			90	12	1	94	90	1		70	24.08	3	3.800	
235	35	11	23			34			34	34			23	39.95	2			
240	52	22	29		1	52	25	1	51	51	2	1	29	22.62	16	4.375		
16	PART IN BLOCK AREA A																	
	554	3		3		3			3	3								
	556	2																
	557	4	3	1			4						1					
	553	9		7			9				4							
554	3		2	1		2				2			4	63.00	3	18.666		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
16	565	97	39	58		90			97	90				43	571.1	9	13,000
	566	102	29	65	8	99		2	94	94		1	65	522.6	11	9,318	
	567	92	36	55		90	11	3	91	91	2		54	367.7	13	9,846	
	568	97	32	63	2	95			95	95		1	64	506.3	6	11,166	
	569	138	37	100	1	135	2	1	137	137	2		100	410.5	3	17,333	
	570	127	31	90		119	1		121	118	2		88	406.5	3	11,333	
	571	159	32	119	6	158	2	2	151	151	1	1	120	470.2	2		
	572	127	31	93	3	127	8		124	124	4		94	310.4	3	13,166	
	573	79	20	56	3	73	8	3	76	72	3		56	391.4			
	574	96	17	78	1	94	8		95	94	7		75	48.66	2		
	577	75	8	67		75			75	74			63	68.41	4	31,250	
	578	9	8	1		9			9	9			1	41.66	6	41,666	
	634	81	16	64		78			80	78			62	83.45	3	38,000	
	635	135	23	102		122	3	1	125	123		1	97	59.86	9	15,777	
636	180	12	165	1	171	1		177	166			152	83.50	3	11,000		
641	32	17	15		32	5		32	27	2		15	45.60	9	11,222		
16	PART IN BLOCK AREA B																
	25	135	22	112		123	9		134	127	3		76	52.42	12	17,208	
	26	162	32	124	3	147	30	1	156	145	6		104	47.31	20	11,900	
	27	176	20	149	1	168	4	1	169	168	10		146	45.10	8	9,437	
	28	136	38	95	3	133	31		133	133	7		95	48.83	17	7,705	
	29	200	38	155	4	194	57	6	193	187	6	3	153	43.84	7	8,214	
	30	167	39	123	3	163	36	2	162	162	4		122	43.76	6	9,166	
	31	111	17	97	3	110	33	7	110	110	2		97	33.49	2		
	32	72	27	42	3	72	23	15	69	69		3	42	29.26	6	4,733	
	33	127	24	101		127	36	16	125	125	3	3	99	28.20	1		
	34	77	21	55	1	77	12	8	76	76	1		55	31.41	2		
	17	16	32	14	18		19	6	3	32	32			15	32.33	4	7,525
		84	22	16	6		22	3		22	22	1		5	41.60	10	9,800
		85	1														
86		4				4			4	4					3	9,166	
87																	
88		11															
89		47	32	15		38	5	1	47	47	1		15	39.40	21	9,190	
90		4				3			4	4					4	6,500	
91		13	10	3		12			13	13			3	27.66	6	8,500	
92		32	19	13		27			32	32			12	33.75	16	6,512	
93		39	21	15	1	36	1	1	36	35			13	53.15	11	10,581	
94		29	21	7		28			28	28			6	46.66	17	10,450	
95		36	27	9		35	1		36	36			9	57.11	25	10,300	
96		41	27	14		40	2		41	41			14	65.92	22	10,000	
77	47	24	23		46			47	43		1	21	40.19	9	9,888		
278	72	27	43	2	71			70	70	5		42	31.52	17	9,284		
280	52	3	30	1	52	10	10	51	51	1		28	38.46	7	8,571		
281	10	3	7		10			10	10			7	32.85				
282	44	23	9		44	1	1	44	44			22	40.40	7	10,142		
349	10	1			10			10	10			7	35.00				
350	51	15	36		50	1	1	51	49			34	32.91	3	11,333		
351	46	13	33		45			46	45	1		32	31.09	1			
352	66	29	37		66	6		66	66			36	34.36	11	7,181		
353	15	7	8		15	2	2	15	15			8	36.62	2			
354	30	18	12		30	9	8	30	30			11	30.81	6	7,250		
355	86	23	59	2	83	23	23	82	81	6		60	34.48	6	6,750		
356	26	9	16		24	1		25	25			16	38.43	2			
357	29	8	19	1	27	1		27	27	1		17	31.76	1			
358	37	22	15		35	1		37	35			11	50.72	11	8,409		
416	196	82	114		195	29	13	196	195	3		108	27.98	30	5,776		
417	191	82	108	1	189	8	5	190	189	3		105	30.67	20	7,875		
419	16		16		16	1		16	16			4	38.12				
420	7	3	4		7			7	7			4	34.25				
421	73	28	45		72	27	16	73	72	1	1	12	44.16	12	44,166		
422	120	54	64		119	32		118	118			45	26.37	23	5,000		
423	140	63	73	4	136	4		136	135			74	34.09	16	6,481		
424	89	31	58		89	9	6	89	88			56	31.98	5	7,840		
18	320	24	24		24			24	24						24	13,750	
	321	15	14	1		15			15			1			14	16,142	
	380	50	30	20		50			50			18	74.66	25	15,322		
	381	26	25	1		26			26			23			9	15,282	
	382	16	14	2		15			16			1			14	11,111	
	383	32	16	16		31			32			1	69.93	9	14,111		
	384	22	17	5		22			22			10	65.40	10	13,500		
	385	39	23	15	1	38			38	37			16	144.25	16	14,225	
	386	34	20	14		34			34	34			12	127.91	12	12,791	
	387	37	16	20	1	35			36	34			20	84.64	12	12,600	
														56.60	7	12,600	
	388	16	9	7		14			16	14			5	60.80	5	13,400	
	389	44	20	24		44			44	42			23	78.21	5	11,666	
	390	57	15	42		56			57	53			39	65.30	6	12,833	
391	25	4	21		25			25	24			21	56.47	3			
393	14	14			14			14	13					13	16.92		
394	42	18	22	2	40			40	39			22	73.63	12	15,083		
395	37	26	10	1	36	1		36	36			10	66.00	19	12,947		
396	21	14	7		21			21	21			6	88.66	11	13,818		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap. for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
18	397	11	9	2					11	11			2		8	11.875
	398	50	23	27					50	47			26		8	11.875
	399	61	28	32	1				60	58			33	56.00	15	13.206
	400	78	37	40		1			77	77			39	53.64	21	11.904
	401	143	63	74	1	5	1	1	137	135			73	56.93	32	11.946
	402	137	46	86	3	2			132	131			85	57.88	27	11.555
	403	89	41	47	1				88	86	2		46	58.45	20	16.325
	432	54	17	37					54	53			35	51.48	4	11.250
	433	97	35	62					96	97			61	41.21	6	7.583
	434	64	26	36	2				62	62			37	46.94	7	18.928
	435	52	5	44	1	2			49	49		1	43	44.34		
	436	70	36	34					70	70			33	38.33	16	8.706
	437	79	41	38					79	79	1		37	46.51	12	9.083
	438	40	20	20					40	40			20	47.90	8	7.062
	439	10	5	5					10	10			5	36.00	2	
	440	6	4	2					6	6			2		2	
	441	3	2	1					3	3			1		2	
	442	5	4	1					5	5			1		1	
	443	8	5	3					8	6			2		3	13.000
	444	115	42	72	1	1			114	114			69	63.42	20	13.190
	445	68	46	21	1				67	67			20	58.05	30	13.253
	447	45	37	7	1				44	44			7	75.28	29	13.724
	448	47	37	10					47	45			9	50.11	28	14.681
	449	41	30	11					41	41			10	65.90	21	12.428
	450	63	30	31		2			61	61			30	57.66	4	13.250
	451	37	26	10		1			36	36			9	66.00	20	13.325
	452	30	29	1					30	30			1		29	14.517
	453	28	26	2					27	28			1		25	14.100
	454	32	29			2	1		32	28		1	1		30	11.800
	457	34	31			2	1		34	31					31	12.870
	458	29	24	4	1				29	28			2		17	14.558
	464	34	21	12	1				34	33		1	13	52.30	16	12.625
	465	46	34	11		1			46	45			11	56.00	25	11.800
	466	51	38	13					51	51			13	53.92	29	11.920
	474	47	39	7					47	46			7	71.14	35	13.157
	475	58	38	19		1			57	57			19	61.52	13	12.007
	476	64	42	22					64	64			21	58.14	25	12.020
	477	74	24	50					74	74		2	49	51.40	11	8.681
	478	9	6	3					9	9			3	53.33	4	7.375
	479	10	7	3					10	10		1	3	63.33	4	9.875
	480	52	27	23	1	1			50	50			22	62.90	11	14.909
	481	45	29	16					43	45			14	65.14	10	13.500
	483	8	6	2					8	8			6	46.00	1	
	484	57	29	28					57	57			28	53.25	10	9.500
	485	100	39	60		1			98	99			60	44.50	9	10.900
486	68	34	34					68	68			34	48.17	11	10.090	
487	34	8	26					34	34			23	52.04	3	11.866	
488	69	34	35					66	69			34	52.05	6	9.250	
489	97	48	49					96	97		1	47	46.34	10	9.300	
490	94	43	50	1				93	93			50	45.60	1		
525	312	41	268	3				300	306		13	249	58.61	6	13.333	
526	90	26	63	1				88	89			61	52.08	8	15.000	
527	111	51	60					107	111			55	55.92	14	12.000	
528	43	7	32	4				38	39		1	31	83.09	3	14.000	
529	106	27	73	4				100	100			74	51.87	7	10.785	
530	52	24	28		2			52	52			26	52.61	12	11.708	
531	75	39	37					74	74			36	54.36	13	15.000	
532	49	15	34					49	49			28	52.46	6	17.000	
533	51	24	27					50	51			26	66.76	8	13.250	
534	35	24	11					35	35			11	66.27	14	19.857	
535	39	24	14	1				37	37			14	58.14	12	19.416	
536	16	6	10					12	12			7	53.14	3	16.666	
537	26	11	15					26	26			14	52.64	1		
538	34	33	1					34	34			1		32	15.078	
539	50	42	8					49	50			8	55.75	37	13.094	
540	49	39	9					48	48			9	68.77	33	13.151	
541	49	41	7					46	48			6	65.16	34	12.088	
542	40	29	11					40	40			11	55.27	22	11.272	
543	42	38	3		1			41	41			3	59.33	37	11.400	
544	24	23	1					24	24			1		23	11.078	
545	23	21	2					23	23			1		21	12.504	
19	359	19	10	7	1			17	17			7	38.85	7	14.285	
	361	39	19	19		1		37	38			19	75.57	2		
	408	58	28	30				57	58			26	60.00	13	11.115	
	409	44	37	7				44	44			7	58.42	29	12.024	
	410	45	29	16				44	45			16	54.31	17	12.735	
	411	51	29	22				51	51		1		22	51.36	18	10.361
	412	88	44	44				86	85			43	50.46	18	11.805	
	413	55	20	34	1			54	54			34	49.73	10	13.000	
	414	63	7	53	1			60	60			52	36.07	3		
	425	38	5	31		2		38	36			31	24.96	1	3.500	
426	61	6	54	1			61	60			53	20.35	4	4.225		
427	3	1	2				3	3			2					
428	46	23	22		1		46	45			22	49.09	4	9.875		

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
19	429	57	33	24		57	1	1	57	57			24	5129	15	11,300	
	430	54	27	27		53	2	1	54	53	2		27	4233	7	11,500	
	491	144	47	95	2	143	3	1	142	142			96	4397	6	9,166	
	492	56	25	31		56	7	4	56	56			30	3433	7	6,928	
	493	34	8	25	1	33	3		33	33	2		26	4969	1		
	494	70	28	42		70	6		70	70			42	4773	5	6,600	
	495	46	21	25		46	1		46	46			25	3844	7	8,500	
	497	17	4	11		17	3	1	15	15			11	4854			
	498	36	5	31		36	7		36	36	1		31	2725	2		
	499	70	29	41		70	11	2	70	70			41	2619	19	4,542	
	500	45	27	18		44	3	1	45	45		1	18	2961	13	5,038	
	515	95	45	50		94	3		95	93		2	48	3083	15	6,633	
	516	76	40	34	1	69	5	1	74	70	1		34	3014	24	6,129	
	517	39	11	28		39	1		39	38			27	3725	5	5,160	
	518	27	4	23		25	12	12	27	26			22	4163	2		
	519	103	30	71		103	74	68	101	101	1		70	2524	8	4,625	
	520	110	24	85		108	41	34	109	109	1		81	3462	6	7,916	
	521	63	22	41		63	6	4	63	63			41	3278	3	7,333	
	522	61	27	32		61	2		59	59			32	3990	8	8,437	
	523	40	10	30		40	1		40	40	3		27	4474	3	9,333	
	524	89	24	64		88	5	3	88	87			63	4630	6	5,416	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

ALBANY, NEW YORK, BY WARDS AND BLOCKS: 1950
PART 1 OF 3 PARTS

SCALE IN FEET
0 100 200 300

LEGEND

BLOCK NUMBERS
 25

WARD NUMBERS
 2

WARD BOUNDARIES
 A

BLOCK AREA LETTERS
 A

BLOCK AREA BOUNDARIES
 A

U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

ALBANY, NEW YORK, BY WARDS AND BLOCKS: 1950

PART 2 OF 3 PARTS

PART 1 ADJOINS

PART 3 ADJOINS

PART 3 ADJOINS

SCALE IN FEET

LEGEND

- BLOCK NUMBERS
- WARD NUMBERS
- WARD BOUNDARIES
- BLOCK AREA LETTERS
- BLOCK AREA BOUNDARIES
- U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

25

2

A

SEE INSET

INSET

LEGEND

- BLOCK NUMBERS
- WARD NUMBERS
- WARD BOUNDARIES
- BLOCK AREA LETTERS
- BLOCK AREA BOUNDARIES
- U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

1950 UNITED STATES CENSUS OF HOUSING

U. S. DEPARTMENT OF COMMERCE • BUREAU OF THE CENSUS

ALHAMBRA, CALIF. ○ BLOCK
STATISTICS

U. S. CENSUS OF HOUSING: 1950

Volume

- I General Characteristics
- II Nonfarm Housing Characteristics
- III Farm Housing Characteristics
- IV Residential Financing
- V Block Statistics

Housing statistics for census tracts are to be included in the Population reports on census tracts.

U. S. CENSUS OF POPULATION: 1950

Volume

- I Number of Inhabitants
- II Characteristics of the Population

Succeeding volumes will cover the following subjects:

Census Tracts, Nativity and Parentage, Nonwhite Population by Race, Persons of Spanish Surname, Institutional Population, Differential Fertility, Labor Force Characteristics, Occupation, Industry, Income, Internal Migration, Education, Characteristics of Families and Households.

UNITED STATES CENSUS of HOUSING : 1950
U. S. DEPARTMENT OF COMMERCE BUREAU OF THE CENSUS
CHARLES SAWYER, Secretary ROY V. PEEL, Director

BLOCK STATISTICS

ALHAMBRA
CALIFORNIA

Prepared under the supervision of
Howard G. Brunzman, Chief
Population and Housing Division

1950 HOUSING CENSUS REPORT

VOLUME V, PART 4

UNITED STATES GOVERNMENT PRINTING OFFICE 1951

BLOCKS • CENSUS TRACTS

BUREAU OF THE CENSUS

ROY V. PEEL, *Director*

A. ROSS ECKLER, *Deputy Director*
HOWARD C. GRIEVES, *Assistant Director*
CONRAD TAEUBER, *Assistant Director*
MORRIS H. HANSEN, *Assistant Director for Statistical Standards*
ROBERT Y. PHILLIPS, *Assistant Director for Operations*
CALVERT L. DEDRICK, *Coordinator, International Statistics*
FRANK R. WILSON, *Information Assistant to the Director*

Population and Housing Division—

HOWARD G. BRUNSMAN, *Chief*
WAYNE F. DAUGHERTY, *Assistant Chief for Housing*
ROBERT B. VOIGHT, *Assistant Chief for Operations*
HENRY S. SHRYOCK, JR., *Assistant Chief for Population*
EDWIN D. GOLDFIELD, *Program Coordinator*

Quality and Equipment Statistics—Robert C. Hamer, *Chief*
Inventory Statistics—Carl A. S. Coan, *Chief*
Developmental Programs—J. Hugh Rose, *Chief*
Residential Financing—Junia H. Honnold, *Chief*
Territories and Possessions—Joel Williams, *Chief*
Statistical Sampling—Joseph Steinberg, *Chief*
Statistical Procedure—Morton A. Meyer, *Chief*
Processing Operations—Milton D. Lieberman, *Chief*

Administrative Service Division—WALTER L. KEHRES, *Chief*
Agriculture Division—RAY HURLEY, *Chief*
Budget Officer—CHARLES H. ALEXANDER
Business Division—HARVEY KAILIN, *Acting Chief*
Field Division—LOWELL T. GALT, *Chief*
Foreign Trade Division—J. EDWARD ELY, *Chief*
Geography Division—CLARENCE E. BATSCHULET, *Chief*
Governments Division—ALLEN D. MANVEL, *Chief*
Industry Division—MAXWELL R. CONKLIN, *Chief*
Machine Tabulation Division—C. F. VAN AKEN, *Chief*
Personnel Division—HELEN D. ALMON, *Chief*

SUGGESTED IDENTIFICATION

U. S. Bureau of the Census. *U. S. Census of Housing: 1950. Vol. V, Block Statistics, Part 4.*
U. S. Government Printing Office, Washington, D. C., 1952.

For sale by the Superintendent of Documents, U. S. Government Printing Office, Washington 25, D. C.,
or any of the Field Offices of the Department of Commerce - Price 15 cents

PREFACE

This report presents statistics on characteristics of dwelling units by blocks for the city. The tabulations are based on data from the 1950 Census of Housing, taken as of April 1, 1950. Authorization for the 1950 Census of Housing as part of the Seventeenth Decennial Census was provided by the Housing Act of 1949, approved July 15, 1949.

The major portion of the information compiled from the 1950 Census of Housing appears in Volume I, *General Characteristics*; Volume II, *Nonfarm Housing Characteristics*; Volume III, *Farm Housing Characteristics*; Volume IV, *Residential Financing*; and Volume V, *Block Statistics*. Volume V consists of separate reports, issued as bulletins for each of the 209 cities which in 1940 or in a subsequent census had a population of 50,000 or more. These reports will not be bound into a single publication.

The subjects covered in both the 1950 and 1940 reports on characteristics of dwelling units by blocks are substantially similar.

This report was prepared under the direction of Howard G. Brunsman, Chief, Population and Housing Division, and Wayne F. Daugherty, Assistant Chief for Housing. Robert C. Hamer, Chief, Quality and Equipment Statistics Section, was in charge of coordinating the content and the format of the report with assistance from Carl A. S. Coan, Chief, Inventory Statistics Section; Floyd D. McNaughton, Chief, Equipment and Facilities Unit; Beulah Washabaugh, Chief, Tenure and Vacancy Unit; and Walter A. Hines. The compilation of the statistics was under the supervision of Robert B. Voight, Assistant Chief for Operations.

The collection of the information on which these statistics are based was under the supervision of Lowell T. Galt, Chief, Field Division. The geographic work, including the assignment of all block numbers and the preparation of maps, was under the supervision of Clarence E. Batschelet, Chief, Geography Division. The data were tabulated under the supervision of C. F. Van Aken, Chief, Machine Tabulation Division.

December 1951

ALHAMBRA, CALIF.

CONTENTS

INTRODUCTION

	Page		Page
General.....	1	Definitions and explanations—Continued	
Related reports.....	1	Condition and plumbing facilities.....	2
Census tracts.....	1	Persons per room.....	2
Use of data.....	1	Color of occupants.....	2
Comparability with 1940 Housing Census data.....	1	Contract monthly rent.....	2
Definitions and explanations.....	1	Value of one-dwelling-unit structures.....	2
Dwelling unit.....	1	Number reporting.....	2
Occupancy and tenure.....	2	Block identification.....	2

TABLES

	Page
Table 1.—Characteristics of housing for the city: 1950.....	3
Table 2.—Characteristics of housing by census tracts: 1950.....	3
Table 3.—Characteristics of housing for census tracts, by blocks: 1950.....	4

Map of city, by blocks, appears following last page of tables.

BLOCK STATISTICS

INTRODUCTION

GENERAL

Volume V of the Reports on Housing consists of a separate report for each of the 209 cities which in 1940, or in a subsequent census prior to 1950, had a population of 50,000 or more. Each report presents for the city, by blocks, tabulations for a limited number of subjects obtained in the Census of Housing. The subjects in these reports are similar to those in the block statistics supplements to Volume I of the reports of the 1940 Census of Housing. The subjects in this report present the number of dwelling units classified by occupancy and tenure, condition and plumbing facilities, persons per room, color of occupants, average contract monthly rent of renter-occupied and selected vacant units, and the average value of one-dwelling-unit owner-occupied and selected vacant structures. In table 1, the statistics for these subjects are summarized for the city. Table 2 contains the statistics for census tracts. In table 3, the data are presented by blocks within census tracts. Maps identifying the location of each block and the census tract boundaries are a part of this report.

Related reports.—Related statistics for this city are contained in the Reports on Housing, Volume I, *General Characteristics*; and in the Reports on Population, Volume I, *Number of Inhabitants*, and Volume II, *Characteristics of the Population*.

The Reports on Housing for each State in Volume I present data on the characteristics of dwelling units for the State by residence (urban, rural nonfarm, and rural farm), for standard metropolitan areas, urbanized areas, counties, for urban places, places of 1,000 to 2,500 inhabitants, and rural-nonfarm and rural-farm dwelling units for each county. Each report includes the following subjects: occupancy, tenure, race of occupants, type of structure, year built, condition and plumbing facilities, water supply, toilet and bathing facilities, number of rooms, number of persons, persons per room, electric lighting, heating equipment, heating and cooking fuels, refrigeration equipment, kitchen sink, radio, television, and, for nonfarm units, the contract monthly rent, gross monthly rent, and value of one-dwelling-unit structures.

Volume I of the Reports on Population shows the 1950 population of each county and of each minor civil division within the county. It also contains figures for each incorporated place, for each unincorporated place with 1,000 or more inhabitants, and for incorporated places of 5,000 or more by wards. A special series of tables presents data for each urbanized area giving the incorporated places and portions of minor civil divisions within it.

Volume II of the 1950 Population Reports contains statistics on the general characteristics of the population. Chapter A of this volume repeats the figures on number of inhabitants as shown in Volume I; Chapter B presents demographic, economic, and social characteristics of the population; and Chapter C gives more detailed cross-classifications for States and large cities and standard metropolitan areas.

Census tracts.—Census tracts are small areas into which certain large cities have been subdivided for statistical and local administrative purposes. In most cases the tracts are permanently established, so that comparison may be made from census to census. The boundaries of tracts are established so as to include approximately equal numbers of inhabitants or equal areas; and each tract is designed to represent an area that is fairly

homogeneous in population characteristics. Although the tracted areas of some cities extend into the suburbs, the data shown in this report are restricted to the tracts within the corporate limits of the city.

Use of data.—The tabulation of housing characteristics for areas as small as city blocks provides descriptive material of considerable value for technical studies of housing in the city. The statistics will be useful in compiling totals for special types of areas that may be defined to meet the requirements of individual investigators. Users of the data should bear in mind that in practically all cases the data for a given block represent the work of only one enumerator. Consequently, housing characteristics for blocks are subject to a wider margin of error than is to be expected in the figures for tracts or wards which represent returns made by a number of enumerators. Misinterpretation of instructions by one enumerator may cause a significant bias in the statistics for a block even though it may have a negligible effect upon the figures for larger areas. In particular, the enumeration of "condition" depended to a considerable extent upon the judgment of the individual enumerator. Also, failure to indicate the correct block number for a significant number of dwelling units may introduce errors into the block data.

Comparability with 1940 Housing Census data.—In the 1940 Census of Housing, reports entitled "Block Statistics" were issued as supplements to the first series of Housing bulletins. These supplements consisted of separate reports for each of the 191 cities which had 50,000 inhabitants or more in 1930.

In the 1950 reports, the block numbers used are different, in most cases, from those used in the 1940 reports. Therefore, to compare 1940 and 1950 data for a given block, it is necessary to locate the block on the maps to obtain the corresponding 1940 and 1950 block numbers.

The subjects in both the 1940 and 1950 reports are substantially similar. However, data on number of structures, year built, and mortgage status have been omitted from the 1950 report. Furthermore, in the 1940 reports average contract or estimated monthly rent was reported for all dwelling units while in 1950 average contract monthly rent is reported for some, and average value for other, dwelling units.

DEFINITIONS AND EXPLANATIONS

More detailed and complete definitions are presented in Volume I of the Housing Reports.

Dwelling unit.—In general, a dwelling unit is a group of rooms or a single room, occupied or intended for occupancy as separate living quarters, by a family or other group of persons living together or by a person living alone.

A group of rooms, occupied or intended for occupancy as separate living quarters, is a dwelling unit if it has separate cooking equipment or a separate entrance. A single room, occupied or intended for occupancy as separate living quarters, is a dwelling unit if it has separate cooking equipment or if it constitutes the only living quarters in the structure. Also, each apartment in a regular apartment house is a dwelling unit even though it may not have separate cooking equipment. Excluded from the dwelling unit count are large rooming houses, institutions, dormitories, and transient hotels and tourists courts.

In the 1940 Census, a dwelling unit was defined as the living quarters occupied or intended for occupancy by one household.

A household consisted of a family or other group of persons living together with common housekeeping arrangements, or a person living entirely alone. However, the enumerator was not explicitly instructed to define rooms as dwelling units on the basis of cooking equipment or separate entrance.

The number of dwelling units in the 1950 Census may be regarded as comparable with the number of dwelling units in the 1940 Census. Some living quarters may have been classified as separate dwelling units in the one census and not in the other. Further, in the 1950 Census, living quarters with five or more lodgers were not tabulated as dwelling units; generally, such quarters were included in the 1940 dwelling unit count. However, the net effect of these changes is probably small.

Occupancy and tenure.—Dwelling units are classified by occupancy and tenure into four groups: owner-occupied; renter-occupied; vacant nonseasonal not dilapidated, for rent or sale; and other vacant and nonresident. A dwelling unit is classified as owner-occupied if it was owned wholly or in part by the head of the household or by some related member of his family living in the dwelling unit. All other occupied units are classified as renter-occupied whether or not cash rent was actually paid for living quarters. Rent-free units and living accommodations received in payment for services performed are thus included with the renter-occupied units.

A dwelling unit is considered vacant if no persons are living in it at the time of enumeration. New units not yet occupied were enumerated as vacant dwelling units if construction had proceeded to the extent that all the exterior windows and doors were installed and final usable floors were in place. The classification "Vacant nonseasonal not dilapidated, for rent or sale" is descriptive of the vacant dwelling units reported in this classification. "Other vacant and nonresident" units include all dilapidated and seasonal vacant units as well as the not dilapidated units which were not for rent or sale.

Because of changes in enumeration procedures, the counts of total vacant units in 1940 and 1950 are not strictly comparable. In 1940, vacant units were enumerated if they were habitable; units uninhabitable and beyond repair were excluded from the enumeration. In 1950, units were included regardless of condition if they were intended for occupancy as living quarters. Therefore, no comparison should be made between the data on "vacant nonseasonal not dilapidated, for rent or sale" units from the 1950 Census and data in the 1940 Census reports.

In both censuses, dwelling units occupied entirely by non-residents were included with vacant units not for rent or sale. Trailers, tents, houseboats, and railroad cars which were vacant were excluded from the dwelling unit inventory in both 1950 and 1940.

Condition and plumbing facilities.—Data on condition of a dwelling unit are shown in combination with data for selected plumbing facilities and are, therefore, limited to units for which both condition and plumbing facilities are reported. Plumbing facilities include water supply, toilet facilities, and bathing facilities.

The category "with private bath" includes those dwelling units reported with both a flush toilet and a bathtub or shower inside the structure for the exclusive use of the occupants of the unit. The category "no private bath" includes those dwelling units not having private flush toilet or not having private bathing facilities. The "no running water" category includes units with only piped running water outside the structure or with only other sources such as a hand pump.

A dwelling unit is "dilapidated" when it is run-down or neglected, or is of inadequate original construction, so that it does not provide adequate shelter or protection against the elements or it endangers the safety of the occupants.

Persons per room.—The number of persons per room has been computed for each occupied dwelling unit by dividing the number

of persons in the dwelling unit by the number of rooms in the dwelling unit. All persons enumerated in the Population Census as members of the household (including lodgers, servants, and other nonrelated persons) are counted in determining the number of persons that occupy the dwelling unit. The number of rooms in the dwelling unit includes all rooms available for living quarters throughout the year. Not counted as rooms are bath-rooms, closets, pantries, halls, screened porches, and unfinished rooms in the basement and attic.

Color of occupants.—Occupied dwelling units are classified by color of head of household according to the definition used in the 1950 Census of Population. The group designated as "non-white" consists of Negroes, Indians, Japanese, Chinese, and other nonwhite races. Persons who are not definitely Indian or of other nonwhite race are classified as white.

Contract monthly rent.—Contract monthly rent is the rent, at the time of enumeration, contracted for by the renter regardless of whether it includes furniture, heating fuel, electricity, cooking fuel, water, or personal services.

Monthly rent for vacant dwelling units is the amount asked for the dwelling unit at the time of enumeration. The average monthly rent relates to renter-occupied dwelling units and vacant nonseasonal not dilapidated units for rent. Dwelling units which are occupied "rent-free" are not included with the units reporting rent.

Value of one-dwelling-unit structures.—Average value is shown for owner-occupied dwelling units and vacant nonseasonal not dilapidated units which are for sale only. Value is shown only if the unit is in a one-dwelling-unit structure without business and if it is the only dwelling unit included in the property. The value represents the amount for which the owner estimates that the property, including such land as belongs with it, would sell under ordinary conditions and not at a forced sale. For vacant units, value is the sale price asked by the owner.

Number reporting.—Occupancy and tenure are reported for all dwelling units, and color of occupants is reported for all occupied units. The corresponding distributions for these subjects in table 1 are based on all dwelling units and on occupied units, respectively. For all other subjects, the distributions are based on the units for which the specific characteristics are reported, that is, the "Number reporting."

The number of dwelling units for which the enumerator obtained no report on a particular item is shown for the city totals only; however, the number "not reported" can easily be derived for each area in tables 2 and 3 by subtracting the number reporting from the total number of dwelling units (or total occupied).

Block identification.—A map or series of maps is included in this report showing block numbers for each block, number and letter designations for tracts, and the names of principal streets.

Blocks are identified by serial numbers, a separate series of numbers being used for each tract. Thus, the location of each block for which data are presented in table 3 may be determined by referring to the tract and block number shown on the map. Similarly, data for a specific block may be located in the table by reference to the map for identification numbers of the tract and block.

If no dwelling units are reported for a block, the block number is not listed in table 3, although it is shown on the map. Dwelling units for which the block number was not reported are indicated in the table by the symbol "NR." Detailed data are not shown for such dwelling units, nor for blocks containing fewer than three dwelling units. Average monthly rent is not shown when the monthly rent was reported for fewer than three dwelling units. Average value is not shown when the value of one-dwelling-unit properties was reported for fewer than three dwelling units. All dwelling units are included, however, in the statistics for the city and for each tract.

Table 1.—CHARACTERISTICS OF HOUSING FOR THE CITY: 1950

Subject	Number	Percent	Subject	Number	Percent
OCCUPANCY AND TENURE			PERSONS PER ROOM		
All dwelling units.....	18,402	100.0	Occupied dwelling units.....	17,734	...
Owner occupied.....	11,451	62.2	Number reporting.....	17,549	100.0
Renter occupied.....	6,283	34.1	1.50 or less.....	17,437	99.4
Vacant nonseasonal not dilapidated, for rent or sale.....	412	2.2	1.51 or more.....	112	0.6
Other vacant and nonresident.....	256	1.4	Not reported.....	185	...
CONDITION AND PLUMBING FACILITIES			CONTRACT MONTHLY RENT		
All dwelling units.....	18,402	...	Renter-occupied, and vacant nonseasonal not dilapidated units, for rent—Number reporting.....	6,137	...
Number reporting.....	18,077	100.0	Total contract monthly rent..... dollars..	319,267	...
With private bath, not dilapidated.....	17,629	97.5	Average monthly rent..... dollars..	52.02	...
No private bath, with running water, not dilapidated.....	218	1.2	VALUE OF ONE-DWELLING-UNIT STRUCTURES		
No running water or dilapidated.....	230	1.3	Owner-occupied, ¹ and vacant nonseasonal not dilapidated units, for sale only—Number reporting.....	9,468	...
Condition or plumbing facilities not reported.....	325	...	Total value or sale price..... dollars..	109,344,100	...
No private bath or dilapidated.....	448	2.5	Average value..... dollars..	11,549	...
COLOR OF OCCUPANTS					
Occupied dwelling units.....	17,734	100.0			
White.....	17,681	99.7			
Nonwhite.....	53	0.3			

¹Restricted to 1-dwelling-unit properties.

Table 2.—CHARACTERISTICS OF HOUSING BY CENSUS TRACTS: 1950

Census tract	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
	Total	Owner occupied	Renter occupied	Vacant nonseasonal not dilap., for rent or sale	Other vacant and nonresident	Number reporting	No private bath or dilap.	No running water or dilap.	Persons per room		Occupied by nonwhite	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
									Total	Number reporting						1.51 or more
TOTAL	18 402	11 451	6 283	4 12	2 56	18 077	4 48	2 30	17 734	17 549	1 12	53	6 137	52.02	9 468	11 549
469C	11 49	9 93	1 43	12	1	11 44	7	7	11 36	11 35	9	1	1 48	43 12	985	12 615
476A	13 47	8 69	4 24	31	23	13 26	14	6	12 93	12 83	8	3	4 12	55 25	717	13 586
476B	2 45	2 33	1 15	78	32	2 37	105	43	2 34	2 32	1	1	1 095	49 17	898	11 411
477A	3 34	2 02	1 23	59	30	3 26	59	28	3 25	3 21	3	3	1 211	52 83	1 605	10 193
477B	2 12	1 16	4 01	52	34	2 10	43	34	2 03	2 01	1	1	4 01	57 63	1 505	12 860
478	2 19	1 14	9 71	56	28	2 16	57	26	2 14	2 09	1	2	8 76	50 17	860	9 315
479	2 08	1 06	9 25	44	48	2 04	90	30	1 99	1 97	2	2	8 76	48 95	827	10 200
480	3 19	2 02	1 05	75	34	3 15	70	55	3 08	3 05	1	5	1 020	56 09	1 620	11 805
484D	496	4 53	12	5	26	495	3	1	465	463	2	9	73.66	451	12 273	

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950

[Detailed statistics not shown for blocks containing fewer than 3 dwelling units, nor for dwelling units not allocated by blocks (designated by NR)]

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
469C	1	107	6	95	6				101	100	6	100	2455	6	9166	
	2	32	2	8	2	107			32	30	1	10	5230	19	9947	
	3	19	18	1		19			19	19	1	1		18	13033	
	4	25	22	3		25			25	25		3	10666	22	12854	
	5	44	43	1		44			44	44		1		43	12672	
	6	95	92	2	1	95			94	94		2		92	12966	
	7	50	47	2	1	50		5	49	49		2		48	12747	
	8	42	40	1		42		6	41	41		1		40	12617	
	9	46	45	2		46			46	46		2		46	12773	
	10	47	45	2		47			47	47		2		43	12683	
	11	39	37	2		39			39	39		2		37	12651	
	13	36	35	1		36			36	36		1		35	13022	
	14	15	15			13			15	15				15	11646	
	15	30	30			30			30	30				30	12320	
	16	30	30			29			30	30				29	12724	
	17	28	28			28			28	28				28	12892	
	18	29	28	1		29			29	29		1		28	12900	
	19	22	21	1		22			22	22		1		22	13023	
	20	26	23	3		26			26	26		3	9833	23	12826	
	21	25	24		1	25			24	24		1		24	12875	
	22	24	23	1		24			24	24		1		23	12482	
	23	25	22	3		25			25	25		3	9000	22	12590	
	24	24	24			24			24	24				24	12762	
	25	26	20	6		26			26	26		6	9600	20	13566	
	26	23	22	1		23			23	23	1	1		22	12613	
	27	24	22	2		24			24	24		2		22	12863	
	28	16	16			14			16	16				16	12687	
	29	20	20			20			20	20				20	12325	
	30	20	18	2		20			20	20		2		17	12670	
	31	19	19			19			19	19				19	12505	
	32	19	18	1		19			19	19		1		18	12438	
	33	19	19			19			19	19				19	12394	
	34	19	19			19			19	19	1	1		19	11705	
	35	19	18	1		19			19	19				17	12676	
	36	20	19	1		20			20	20		1		19	12552	
	37	44	41	2	1	44			43	43		1		42	12278	
	38	1														
	476A	1	42	38	1		42	1	1	39	37		1		34	18552
2		21	21			21			21	21				20	16875	
3		21	19	2		21			21	21		1		17	20000	
4		19	18	1		18			19	19				17	18323	
5		11	10	1		11			11	11				9	22500	
6		23	22	1		23			23	22				22	18181	
7		23	21	1		22		1	22	21		1		20	17500	
8		6	6			6			6	6				6	19833	
9		16	15	1		16			16	16				15	18666	
10		18	18			18			18	18				17	17764	
11		68	42	22	1	3	67	2	1	64	64	1	1	17	15575	
12		40	34	6	1	3	45			42	41			29	7227	
13		30	31	1		3	53			48	47	1		15	4953	
14		17	16	1		1	68	1		68	66	1		37	4816	
15		17	17	5		4	17			13	13			8	7775	
17		1	1			4	4			4	4			2		
18		63	33	1		1	62			61	61	1		43	5404	
19		44	20	4		1	43			39	39	1		21	5261	
20		47	13	4		1	17		1	17	17			4	4625	
21		22	18	4		2	22			22	22			4	3500	
22		67	53	13	1	2	67	1	1	66	66		10	5170	52	11192
23		82	64	15	1	1	81			79	79		16	5300	53	10198
24		94	43	5		1	94			93	93	1		42	4876	
25		114	64	46	3	3	114			110	110		46	6593	46	9869
26		54	29	18	1	4	53			47	47		18	4455	15	12300
27		54	42	10		1	54			52	52		8	5750	41	11170
28		14	7	2		1	63	4	1	62	62	1	27	4922	29	8672
29		63	34	6		2	14			13	13		6	6933	4	9125
30		54	18	3		2	53			52	51	1	35	5022	10	15050
32		23	12	1		2	23			23	23		9	4200	8	6375
33		26	13	1		2	26			24	24		10	6000	9	7666
34		14	14			2	14		2	14	14		1		14	17071
35		13	12	1		1	13			13	13			1	12	19333
36		23	21	1		1	23			22	21		1		20	18925
37		24	22	2		1	23			24	24			2	22	18000
38		25	24	1		2	25			24	25		1		23	18043
476B		1	49	40	6		49			46	46		1		33	16590
		2	11	11			11			11	11				10	17700
	3	19	18	1		19			19	19		1		12	14791	
	4	32	30	2		32			32	32		1		28	14142	
	5	22	14	7		22			21	21		6	5033	12	10600	
	6	1				1			1	1				1		
	7	12	9	3		12			12	12		3	5700	3	10500	
	8	16	15	1		16			16	16		1		15	12686	
	9	32	29	3		32			32	32		3	5500	25	13740	
	10	21	18	2	1	21			20	19		2		18	19822	

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950—Con.

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
476B	11	36	36						36	35					34	16,514
	12	35	35						36	36					30	15,566
	14	37	37						37	37		1	7,640	14	7,457	
	15	29	29		2				27	27			4,250	15	8,300	
	16	31	31			1			30	30	1		4,433	12	8,891	
	17	34	34			2			30	30			4,964	8	9,125	
	18	30	30			2			28	28			4,600	7	11,577	
	19	29	29			2			29	29			5,313	10	7,850	
	20	43	43		6				39	39			5,464	8	11,437	
	21	60	60		17		16	1	43	42			5,312	4	10,825	
	22	22	22		11				22	21			4,210	7	10,642	
	23	33	33			1			22	22			4,633	15	10,133	
	24	31	31		9				33	33			6,140	15	11,133	
	25	33	33		16				33	33			4,512	10	8,150	
	26	43	43		30				45	45			6,059	10	7,750	
	27	52	52		33				47	47			5,191	9	14,777	
	28	35	35		17		1	2	4	4			4,300	11	7,772	
	29	42	42		37		1		41	41			5,308	1		
	30	60	60		35				59	59			4,938	18	10,055	
	31	54	54		20				52	54			4,641	24	9,875	
	32	44	44		26				43	43			4,540	12	7,391	
	33	110	67		41		1		108	108	2		4,189	45	7,960	
	34	3	3						3	3			1	2		
	35	47	28		20				2	2			1	19	3,768	8,068
	36	62	37		24		1		46	45			4,413	23	7,389	
	37	46	35		10		1		61	61	1		5,437	8	9,143	
	38	66	30		34		1		66	64			4,622	30	11,750	
	39	66	66		4				66	66			4,000	2		
	40	14	14		8		1		13	12			6,422	2		
	41	43	14		26		2		37	33			3,647	8	8,500	
	42	13	9		4				12	13			4,500	8	7,750	
	43	90	25		61		4		79	86			6,353	17	8,941	
	44	32	18		13		1		31	33			5,054	10	9,150	
	45	7	3		4				7	7			5,825	2		
	46	60	28		33		1		58	58	1		4,173	13	9,269	
	47	59	28		30		4		57	55			4,201	9	9,333	
	48	37	16		19		2		37	35			4,105	10	9,590	
	49	74	15		52		4		72	67			4,811	4	11,000	
	50	67	6		43		3		62	49			4,050	4	9,500	
	51	23	10		13		3		21	23			4,366	6	2,566	
	52	19	7		10		2		15	17			3,611	3	10,333	
	53	46	13		32		1		41	44			4,041	6	10,333	
	54	21	9		12				20	21			5,508	6	9,000	
	55	17	9		8				17	17			4,050	5	9,100	
	56	6	6						6	6			6	6	15,500	
	57	6	6						6	6			6	6	16,333	
	58	45	16		29				44	45	2		5,114	12	16,333	
	59	19	15		4				18	17			8,300	11	16,090	
	60	6	5		1				6	6			1	4	15,625	
	61	18	14		4				18	17			5,250	14	11,607	
	62	13	8		5				13	13			4,875	8	12,937	
	63	28	16		12				28	28			6,458	10	13,050	
	65	41	22		19				41	41			5,026	18	14,166	
	66	50	12		37		1		50	49			5,468	7	11,142	
	67	13	8		5				13	13			6,125	6	14,083	
	68	79	42		35		2		79	77			4,591	34	10,908	
	69	65	42		21		2		64	63			4,104	30	9,750	
	70	62	44		15		1		62	59			5,833	36	9,305	
	71	7	5		2				7	7			12	5	13,100	
	72	21	12		8		1		21	20			8,714	10	9,200	
	477A	1	31	24	7				31	31			7	5,514	22	12,886
		3	50	32	18				50	50			15	4,820	23	11,869
		4	29	27	2				28	29			3	1	26	12,576
		5	29	29					29	29			1		28	14,250
		6	14	14					14	14					14	14,535
		7	19	8		11			19	19				10	4	6,500
		8	107	33		72		1		98	105			70	15	9,580
		9	53	24		29				46	53			28	16	9,906
		10	35	17		17		1		34	31			17	11	8,409
		11	64	27		32		5		61	59			32	15	11,600
		12	52	29		22				52	51			22	19	11,605
		13	51	27		22				49	49			23	15	9,333
14		55	13		40				53	53			40	6	9,666	
15		78	38		39		1		74	77			34	17	10,558	
16		76	28		46		2		76	74			47	15	10,900	
17		58	35		22		1		56	57			22	27	10,333	
18		23	9		13				22	22			14	2		
19		36	17		18		1		36	35			18	7	7,928	
20		46	31		14				46	45			15	24	8,500	
21		134	18		110		5		130	128			6,001	11	10,154	
22	60	18		40		2		58	58			41	11	9,727		
23	7	7						7	7			7	7	7,428		
24	19	10		8		1		19	18			6	9	9,111		
25	60	33		26				59	59			25	22	9,318		
26	49	33		16				49	49			16	25	10,720		
27	50	41		9				50	49			7	32	12,187		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.

²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950—Con.

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
477A	32	51	40	11		51	1	1	51	50						
	33	79	58	19		78			77	77	1	17	48.00	37	13,021	
	34	19	18		1	19			18	18			61.00	50	9,836	
	35	8	8			8			8	8				18	12,766	
	36	4	3	1		4			4	4				3	16,875	
	37	18	14	4		17			18	18		4	60.00	12	12,375	
	38	4	4			4			4	4				4	15,500	
	39	5	4			5		1	4	4				4	11,500	
	40	61	37	21		60		1	58	56		19	57.47	24	11,887	
	41	22	12	9	2	22			21	21		10	55.80	3	13,666	
	42	51	24	27		49		1	51	50		26	47.00	15	10,300	
	43	56	15	40		56		1	55	55		41	46.26	5	11,200	
	44	26	19	7		24			24	24		20	51.70	3	10,833	
	45	35	15	19		34			34	32		20	59.65	9	10,222	
	46	14	11	3		14			14	13		3	50.00	9	12,166	
	47	35	23	12		33			35	34		5	55.00	11	10,727	
	48	35	22	13		33			34	34		2		32	9,093	
	49	35	24	11		35		1	39	39		4	65.00	32	8,312	
	50	35	24	11		35			35	35		4		34	8,500	
	51	35	24	11		32		1	32	32		5	71.00	26	8,307	
	52	33	30	3		33			33	33		3	95.00	30	8,300	
	53	19	18	1		19			19	19		1		37	10,323	
	54	55	49	6		55			55	55		1	60.00	39	12,397	
	55	49	42	7		48			47	47		6	71.50	37	11,986	
	56	51	31	19		50		1	50	50		5	52.30	26	6,857	
	57	29	20	9		25			29	29		20	52.57	16	7,718	
	58	33	12	20		29		3	32	31		7	26.94	4	7,750	
	59	9	4	5		9			9	8		4	24.00	3	8,833	
	60	12	4	8		11		5	8	8		19	30.50	3		
	61	9	2	7		9			9	8		6	35.23	2		
	62	9	4	5		9			9	8		6		1		
	63	22	2	17		21		4	21	18		3		17		
	64	40	17	20		36		3	37	37		2	44.40	11	10,227	
	65	55	31	23		53		1	54	53		20	44.61	22	6,895	
	66	22	4	18		22			22	22		21	38.05	1		
	67	57	19	32		56		1	51	49		18	39.40	12	5,991	
	68	9	9			9			9	9		3		9	10,311	
	69	26	22	4		25			26	26		4	47.00	17	9,558	
	70	39	35	4		39			39	39		3	48.00	34	10,335	
	71	44	37	6		43			43	42		4	83.66	36	9,894	
	72	48	40	8		47			48	48		6	55.00	29	9,265	
	73	42	40	2		41			42	42		2		40	10,557	
	74	3	3			3			3	3				3	7,333	
	75	22	20	2		22			22	22		2		17	10,117	
	76	44	40	4		44			44	44		4	71.25	40	10,605	
	77	43	39	4		43			43	43		4	61.25	39	10,884	
	78	35	31	2		35			33	33		2		30	9,933	
	79	18	13	4		18			17	17		4	67.50	12	7,208	
	80	19	17	1		19		1	18	18		1		17	7,164	
	81	19	9	9		19			18	18		10	61.00	9	7,444	
	82	16	4	10		16			14	14		12	23.41	1		
	83	10	5	4		9		1	9	9		5	52.00	2		
	84	32	11	19		32			30	30		2	34.27	6	6,383	
	85	30	11	17		29		1	28	27		1	33.83	8	7,262	
	86	8	3	5		8			8	8		5		2		
	87	5	5			5		1	5	5		2				
	88	30	26	4		30			30	30		3	70.00	21	9,509	
	89	28	20	8		28			28	28		6	51.33	16	10,781	
	90	33	20	12		33			32	32		12	66.33	16	10,656	
	91	27	22	5		26			27	27		5	61.00	17	9,529	
	92	27	16	11		22			22	22		6	54.66	15	9,553	
	93	41	21	18		40		1	39	39		18	52.38	15	11,666	
	94	39	13	24		38			37	37		1	69.20	8	10,062	
	95	18	12	5		18			17	17		4	45.00	9	9,055	
	96	32	25	7		32			32	32		6	56.66	25	9,800	
	97	23	18	3		20		2	21	20		3	71.66	17	8,611	
	98	43	31	10		40			41	40		10	52.00	24	9,333	
	99	25	21	4		25			25	25		3	55.33	18	10,000	
	100	32	25	5		30		1	30	27		5	43.00	19	9,878	
	101	17	17			17			17	17				16	10,837	
	102	26	23	3		26			26	26		3	61.66	22	8,263	
	103	15	13	2		15			15	15		2		13	8,776	
	477B	1	16	12		16			16	16						
		2	26	24		26			26	26		3	70.66	12	10,241	
		3	21	20		21			21	21		2		23	16,195	
		4	28	28		28			28	28		1		20	11,375	
		5	29	26		29		1	27	25				24	12,187	
6		29	26		29			29	28		3	47.00	24	11,770		
7		20	17	3		20			20		9		4	18,375		
8		29	22	7		29			29	20		2		16	11,312	
9		24	23	1		24			29	29		7	54.71	19	12,236	
10		30	28	2		29			24	24				23	12,847	
11									30	30		2		25	12,720	
11		27	26	1		27			27	27		1		25	12,240	
12		12	12			12			12	12		4		8	12,650	
13		11	7	4		11			11	11		2		5	7,700	
14		27	21	6		26			27	27		4	29.00	5	12,275	
15	23	21	2		23			27	23		5	42.80	20	12,738		

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950—Con.

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
477B	16	27	19	7					26	26			7	61.42	18	12,972.2	
	17	25	24	1		1			25	25			1		20	13,240.0	
	18	20	12	8					20	20			7	361.4	10	6,274.4	
	19	11	5	6			1		11	11			6	426.6	4	1,021.4	
	20	28	22	6					28	28			6	650.0	2	6,000.0	
	21	20	18	2					20	20			1		1	3,852.2	
	22	25	21	4					25	23			3	916.6	2	14,476.6	
	23	22	18	4					22	22			4	595.0	1	12,444.4	
	24	44	14	19	6	5		1	33	33	2		4	844.5	10	12,650.0	
	25	29	29					1	29	29			24		2	10,931.1	
	26	29	29						29	29		1			2	14,449.6	
	27	27	25		1	1			25	25					2	14,330.0	
	28	59	49	5	4	1			54	51		8	1006.2	4	14,836.6		
	29	20	20						20	20					1	11,189.9	
	30	42	37	5					42	41		3	566.6	3	11,485.5		
	31	9	8			1			9	8					8	12,255.0	
	32	31	27	3		1			30	30			3	533.3	2	11,074.4	
	33	17	15	2					17	17	1		2		14	9,764.4	
	34	26	23						26	26	1		1		2	12,108.0	
	35	4	3						4	4					3	19,000.0	
	36	32	31	1					32	32	1		1		3	15,377.0	
	37	21	21						21	21					2	15,571.1	
	38	13	12	1					13	13					1	19,625.5	
	39	33	33						33	33			1		3	14,781.1	
	40	30	29	1	1				29	23					3	15,700.0	
	41	12	11	1					12	12			1		1	15,272.2	
	42	25	21	2		2			23	23			2		2	15,047.7	
	43	25	13	12					25	25			12	505.6	9	14,722.2	
	44	16	13		3				13	13			2		14	13,635.5	
	45	13	7	6					13	13			6	508.3	7	12,042.2	
	46	12	10	2					12	12			2		9	12,055.5	
	49	21	4	4					20	20			3	500.0	16	11,775.5	
	50	36	20	14	1	1			34	33		14	599.2	15	12,300.0		
	52	22	16	5					31	31		15	686.6	16	11,875.5		
	53	22	7	4		1			11	11		4	730.0	7	10,857.7		
	55	7	5						6	6			6	71.00	1		
	57	11	7	4		1			11	11			4	1000.0	6	9,833.3	
	58	18	18						18	18					1	10,841.1	
	59	44	44						44	44					4	14,250.0	
	60	6	4		1	1			5	5			1		5	13,300.0	
	61	26	19	7					26	25		1	608.3	16	23,031.1		
	62	15	14	1					15	15			1		14	12,321.1	
	63	20	17	3					20	20			3	666.6	17	12,764.4	
	64	39	33	6					39	38			3	643.3	6	13,500.0	
	65	30	21	9	3	1		5	26	26	1		2	508.1			
	66	22	11	11					22	22		1		14	403.5	11	9,777.2
	68	22	22						22	22			18	453.8	17	8,635.5	
	69	22	22						22	22			14	453.8	18	8,523.3	
	70	57	44	13	1	1			55	54		30	563.6	21	12,410.0		
	71	10	7						53	53		10	574.0	3	9,517.7		
	72	49	48	1					49	49			1		7	13,422.2	
	73	34	32	2					49	49			1		4	14,156.6	
	74	31	29	2					34	34			2		3	13,950.0	
	75	8	7	1		1			30	30			1		2	14,422.2	
	76	8	9					1	8	8					2	16,714.4	
	77	9	9						9	9					7	18,055.5	
	78	14	13	1					14	13					9	18,055.5	
	79	15	15						14	14					1	15,133.3	
	80	6	4	2	9	2			15	15					1	17,053.3	
	81	9	8	1	9	2		3	6	5	4		8	580.0	18	15,027.7	
	82	5	2	3	2	3			9	8			1		9	15,711.1	
	83	20	20						46	45			17	587.6	2	10,257.7	
	84	21	17	4					21	21			3	293.3	16	9,781.1	
	85	9	4		5				4	4			5	800.0	3	15,000.0	
	86	6	6						6	6					6	12,166.6	
	87	4	3	1					3	3			2		3	13,240.0	
	88	31	17	10	1	2			27	27	1		12	491.6	16	10,937.7	
	89	5	4	1					4	4			1		2		
	90	5	5						5	5					4	11,375.5	
	91	9	9						9	9			2		5	11,900.0	
	92	5	5						5	5					6	11,250.0	
	93	37	23	13	1				37	35			11	479.0	20	9,050.0	
	94	43	33	8		1			42	42			4	337.5	37	9,243.3	
	95	30	28	2					30	30			3	407.5	2	10,603.3	
	96	32	24	7	1	1			30	30			7	485.7	2	9,517.7	
	97	38	15	20					35	35			22	482.7	1	8,792.2	
478	1	106	12	82	11	1			105	8			90	584.7	3	9,666.6	
	2	116	34	76	4	2			116	4			78	559.6	20	11,450.0	
	3	82	45	37					82	82			36	436.1	28	8,760.0	
	4	78	41	35	1	1			77	3			33	480.3	26	8,284.4	
	5	17	7	10					17	17		1			2		
	6	30	9	19	2				30	28			9	413.3	2		
	7	29	12	17					29	29			19	456.8	4	20,000.0	
	8	38	18	20					37	29			17	381.7	8	7,937.7	
	9	47	26	20					47	36	1		18	392.7	11	9,636.6	
	10	47	26	20					47	46			18	407.2	17	9,617.7	
	11	58	26	31					57	57			30	420.3	18	9,055.5	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950—Con.

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
478	1	54	27	26		1	5	4	3	5	5		24	36.87	18	8,044	
	2	14		14			1	1	1	14	14		13	35.69			
	3	44		44						28	28		13	101.66			
	4	32	16	14	1	1	3	1	1	30	29	1	14	36.28	14	8,557	
	5	6	5	1			5	1	1	5	6		1		3	4,666	
	6	17	29	2			5	1	1	5	6		1		3	4,666	
	7	15	8	2			5	1	1	5	6		20	42.90	23	7,720	
	8	94	43	45	1	4	9	2	1	14	14		5	42.00	5	7,500	
	9	61	42	18	1		6	1	1	68	68		4	46.42	26	8,400	
	10	47	27	19		1	4	4	1	60	60		19	58.94	33	9,711	
	11	26	14	11	1		14			3	3		16	62.75	19	10,057	
	12	27	14	9	1		2			13	13		2		11	9,090	
	13	24	14	9	1		2			23	23		9	57.22	11	8,227	
	14	28	19	5		1	8	1	1	7	7		5	49.44	11	8,227	
	15	86	43	34	5	4	7	1	1	7	7	1	3	87.44	13	9,499	
	16	77	52	7		1	6			7	7		3	56.70	13	7,488	
	17	31	80	34	3	3	7	3	3	7	7		4	50.47	9	9,555	
	18	32	69	38	3		6	1	1	6	6		3	51.17	9	9,333	
	19	33	21	7			2			2	2		3	52.80	20	10,000	
	20	43	23	16	1	1	2			2	2	1	6	47.50	14	9,100	
	21	45	30	15	2		2			2	2		4	54.06	4	8,582	
	22	35	18	7	1		18			17	17	1	8	41.62	6	8,582	
	23	36	18	13	5		18			18	18		5	40.40	13	9,176	
	24	37	30	14	2		30			28	28		16	53.68	8	9,750	
	25	38	29	15	14		28			29	29		13	60.92	9	8,888	
	26	39	20	12	4	2	20			16	16		6	52.66	1	7,581	
	27	40	52	39	13		50			52	49		13	57.53	3	10,218	
	28	41	20	18	2		20			20	19	1	2		11	14,000	
	29	42	86	48	3	2	85			84	80	1	34	39.94	5	11,388	
	30	43	12	7	5		12			12	12	1	3	48.33	4	11,755	
	31	44	30	13	15	2	29	1		28	25		15	43.13	6	8,333	
	32	45	46	57	26	2	64		1	83	83		27	47.00	5	9,910	
	33	47	39	27	12		39			39	39		12	58.91	23	11,195	
	34	48	25	23	2		25			25	25		2		2	11,000	
	35	49	12	8	2	2	12			20	20		10	66.30	9	10,000	
	36	50	37	14	20	3	36			34	34		23	53.73	7	10,714	
	37	51	36	22	14		36			36	36	1	14	67.00	18	11,433	
	38	52	26	10	13	1	26			23	23		12	41.75	10	10,200	
	39	54	13	8	5	2	13			13	13		4	47.75	8	11,312	
	40	55	21	18	3		21			21	21		2		17	10,617	
	41	56	18	17	1		17			18	18		1		15	11,533	
	42	55	27	20	7		27			27	27		6	44.83	16	11,500	
	43	58	19	19			18			19	18				17	11,705	
	44	59	18	16	2		18			18	18		2		15	11,733	
	45	60	22	19	3		22			22	22		3	47.00	16	12,250	
	46	61	17	14	3		17			17	17		2		12	9,783	
	479	1	120	66	50	1	3	120	11		116	115	1	45	40.35	54	9,555
		2	48	31	17			48			48	48		16	49.68	27	11,944
		3	46	34	11	1		44			45	45		9	40.33	27	10,418
		4	38	29	9			38			38	38		9	61.11	26	9,269
		5	76	57	19	1	2	54	1	1	54	53		18	56.94	31	10,329
		6	47	25	20	1	1	45	2		45	45		19	50.15	20	10,975
		7	59	29	20	4		59	5	4	71	71		38	47.31	15	10,166
		8	9	37	12	1	1	9			5	5		19	36.36	25	7,940
		9	10	185	41	12	8	170	14	4	163	163	1	19	60.28	26	11,046
		10	11	28	17	10	1	28			27	24	2	10	46.60	16	8,156
		11	13	30	19	11		30	7	5	30	30	1	12	28.00	12	5,575
		12	14	33	15	13	4	29	8	6	29	29		12	52.50	14	5,464
		13	15	16	11	4		15	1	1	15	15		5	40.00	8	10,562
		14	16	30	11	3		30	13	4	65	65		37	40.75	23	11,821
		15	17	70	33	37	1	66	8	1	70	69		46	53.78	10	12,800
16		18	30	15	15		30	2	1	30	28		15	50.00	8	12,125	
17		19	21	12	9		19	1		20	19		11	50.90	4	11,875	
18		20	19	11	8		19	4		3	3		1		1		
19		21	7	1	1	1	7			18	18		12	34.00	3	28,333	
20		22	1				1			7	7		1		4	9,875	
21		24	24	12	12	1	24			24	21	1	12	44.58	10	10,150	
22		26	32	15	17		32	3	3	21	21		5	32.80	13	11,653	
23		27	17	10	7		16			16	15		7	47.85	6	12,750	
24		28	31	9	20		29			29	29	1	22	43.13	5	18,300	
25		29	58	10	41	3	55	7	4	51	51		44	42.88	6	16,333	
26		30	11	8	3	4	11	2		11	11		3	53.33	7	11,928	
27		31	34	18	16		34	1		34	34		16	54.18	12	9,041	
28		32	59	30	29	2	58			56	56		27	50.18	14	9,164	
29		33	56	27	29	1	56	4		56	56		29	41.20	17	12,147	
30		35	46	21	25		44			46	45	1	23	38.86	18	9,138	
31		37	44	23	19	2	43	8	1	42	41		18	47.61	15	8,220	
32		38	61	33	28	3	60	8	1	58	57		24	58.70	24	8,279	
33		39	42	9	33		42			42	40		31	44.83	5	10,200	
34		40	40	24	16	4	40			40	40		16	55.56	20	10,000	
35		41	82	29	46	3	82	2		75	75		20	57.55	19	10,633	
36		42	41	32	8	1	38			40	40		8	46.75	29	9,633	
37		43	49	30	19		49	1	1	49	49	1	16	46.06	23	9,500	
38		44	47	23	22	2	47	2	2	45	45		20	36.80	17	8,752	
39		45	36	23	12	1	36			35	35		12	47.16	22	7,913	
40		46	33	23	10		32			33	32		10	50.30	21	9,609	
41		47	39	26	11	2	38			37	37		11	59.09	23	9,782	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950—Con.

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilapidated, for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilapidated	No running water or dilapidated	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
479	49	39	37		1	1	39			37						
	50	69	45	21		3	69			66			19	51.57	38	10,434
	52	48	40	7		1	48			47			6	59.66	43	10,841
	53	55	33	20		2	53			53			19	56.36	36	11,944
															30	11,416
480	1	25	21	2	1	1	25	1	1	23			3	28.66	18	7,472
	2	65	36	26	2	1	65	1		62			27	44.33	31	7,848
	3	66	44	20	2		64	1		64			19	48.21	36	7,788
	4	25	17	8			25			25			8	47.87	13	7,730
	5	54	31	17	6		54			48			17	57.64	23	10,543
	6	23	15	7		1	23			22			7	62.14	8	10,312
	7	9	4	5			9			9			4	47.75	2	
	8	40	20	18		2	37			38		1	17	46.00	15	9,333
	9	54	35	18	1		53			53			18	61.55	23	10,226
	10	27	23	4			27			27			2		18	12,083
	11	31	15	16			30		2	31			14	47.42	6	13,166
	12	24	11	12	1		24			23			12	62.91	7	12,928
	13	25	16	7	2		25			23			8	62.75	13	13,223
	14	21	14	7			21			21			7	50.00	14	13,321
	15	42	40	2			42			42			1		40	12,300
	16	15	14	6			19	1	1	19			6	55.50	13	13,423
	17	16	14	2			16			14			1		15	13,233
	18	15	14	1	1		15			15			1		14	13,000
	19	17	12	4	1		17			16			4	73.25	11	13,227
	20	14	9	5			14			14			5	61.00	9	10,277
	21	15	11	3	1		15			14			4	74.50	9	12,833
	22	27	21	6			27			27			3	70.00	14	12,571
	23	19	19	2			21			21			17		14	12,941
	24	33	21	17		1	36			37			15	51.00	14	10,642
	25	25	18	7			25			25			7	57.14	15	10,220
	26	24	15	8	1		24			23			6	45.00	12	8,958
	27	33	16	10			33			28			8	43.00	14	8,685
	28	27	27				27			27			25		25	14,880
	29	29	27	2			29			29			28		28	15,857
	30	29	24	5			28			29			21		21	17,428
	31	21	19	1			19			20					17	15,911
	32	75	30	46		1	76			76			45	60.20	25	16,720
	33	31	23	7		1	30		1	30			7	77.57	16	12,281
	34	31	24	4		1	31		1	31			4	47.50	26	11,415
	35	24	27	4			24			24			3	66.66	18	11,733
	36	36	31	5			36			36			4	64.50	28	10,946
	37	31	26	5			31			31			4	80.00	24	11,270
	38	19	18	1			19			19			1		17	10,470
	39	17	15	2			17		1	16			2		14	11,357
	40	21	20	1			20		1	21			1		18	15,361
	41	24	18	6			24			24			5	41.00	15	11,633
	42	29	8	21			28			29			2	421.5	5	13,700
	43	72	13	46	13		71			59			25	66.94	11	
	44	51	16	31	2		51			47			10	69.03	14	15,818
	45	32	21	11	2		31			32			10	56.00	11	16,392
	46	25	23	1			25			24			1		22	15,204
	47	25	24	1		1	24			24			1		23	14,486
	50	4	3	1			4			4			3		3	14,166
	51	24	17	7			24			24			7	32.14	15	12,266
	52	41	22	19			39			41			18	63.83	14	11,821
	53	33	19	14			33			33			12	54.16	16	13,468
	54	27	18	9			27			27			7	57.14	13	10,615
	55	35	21	12	2		35		1	33			13	60.00	11	11,863
	56	3	1		2		3			1			2		2	
	57	29	22	7			28		2	29			2	56.00	14	9,892
	58	36	22	14			35			36			12	50.33	13	10,384
	59	26	21	5			26			26			3	46.66	11	11,045
	60	36	16	17	3		35			33			18	66.27	8	12,812
	61	41	14	26	1		40		1	40			2	64.80	8	12,375
	62	36	27	9			36			36			7	50.14	19	12,368
	63	38	23	15			36			38			14	54.14	19	10,710
	64	47	25	19	3		47			44			19	58.26	19	12,610
	65	33	22	10	1		32			32			9	54.44	16	9,656
	66	35	20	13			35			33			11	60.14	16	11,566
	67	28	22	6	1	1	28			28			4	58.33	21	10,595
	68	26	22	4			26			26			8	43.00	19	11,422
	69	33	25	8			32			33			2	56.62	10	11,050
	70	46	16	29	1		46			45			29	69.06	10	11,050
	71	30	15	14	1		28			27			13	68.30	13	15,884
	72	20	16	4			20			20			4	79.00	15	12,500
	73	44	20	19	4	1	44			39			18	52.50	15	12,100
	74	31	17	13	1		31		2	30			12	49.58	10	15,150
	75	30	18	12			30			30			12	67.33	14	12,285
	76	26	19	6	1		26		1	25			6	53.50	16	12,406
	77	35	28	6			35			34			6	63.83	23	11,413
	78	31	21	10			31		1	31			10	58.90	17	11,500
	79	29	21	8			29			29			8	70.00	15	11,433
	80	34	17	14	2	1	32			31			15	42.33	14	10,428
	81	43	26	16	1	1	42			41		1	15	54.60	21	10,976
	82	37	29	5	2	1	37			34			5	63.00	27	9,981
	83	28	23	4		1	27			27			4	58.75	16	9,687

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR CENSUS TRACTS, BY BLOCKS: 1950—Con.

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
480	84	37	22	11	1				37					16		10,593	
	85	39	20	17	1				39					18		8,394	
	86	39	20	17					39					13		9,730	
	87	42	22	17	1				42					14		8,821	
	88	39	22	17					39					14		19,757	
	89	18	10	6					18	1				7		11,000	
	90	28	16	12					28					10		11,000	
	91	31	21	10					31			1		15		10,800	
	92	48	25	20	3				48					19		11,210	
	93	34	25	8	1				34			1		8		11,500	
																	11,595
		97	29	15	9	1			28					9		11,527	
		98	10	5	4	1			10					4		11,740	
		99	25	20	2	3			25					4		11,031	
		100	22	12	7		3		20	1	1	1		6		9,500	
		101	29	10		1	2		28	6	6			17		6,875	
		102	28	20	7		1		27					7		7,864	
		103	33	20	12		1		33	2	2			10		7,981	
		104	30	14	15		1		30	2	9	1		11		7,188	
		105	18	11	7				18		6	2		7		6,055	
	106	14	4	8	2			14		3			8		10,833		
	107	20	18	2				20					2		11,843		
	108	19	14	4		1		18					4		10,576		
	109	23	23					23							23	11,478	
	110	24	20	4				24					3		17	10,088	
484D	1	18	17	1				18								17	10,547
	2	46	39	5	1	1		46					1	65.00	38	10,718	
	3	37	37					37					4		37	10,718	
	4	4	4					4							4	12,664	
	5	17	15	2				17					1		15	13,750	
	7	4	4					4							4	12,700	
	8	31	30	1				31	1	1			1		29	13,025	
	9	22	22					22						1		20	12,541
	10	17	17					17							17	12,275	
	11	15	15					15							15	13,588	
																15	11,920
	12	12	11			1		12								11	11,863
	13	51	44		1	1	5	51						1		45	12,686
	14	8	7					8								7	13,500
	15	17	17					17								17	12,252
	16	39	39					39								38	12,310
	17	70	67	2		1		70	2					1		67	12,679
	18	20	20					20								20	12,725
	19	15	13			2		15								15	12,100
	20	15	11			4		15								11	11,000
21	2																
22	2																
23	4						4										
24	4						4										
27	3						3										
28	3						3										
29	6	7					6								7	12,214	
30	9	9					9								6	12,166	
															9	12,222	

¹For renter-occupied dwelling units and vacant nonsessional not dilapidated units, for rent.
²For owner-occupied dwelling units and vacant nonsessional not dilapidated units, for sale only.

ALHAMBRA, CALIFORNIA, BY CENSUS TRACTS AND BLOCKS: 1950

LEGEND

25
2

BLOCK NUMBERS
 TRACT NUMBERS
 TRACT BOUNDARIES
 U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

1950 UNITED STATES CENSUS OF HOUSING

U. S. DEPARTMENT OF COMMERCE • BUREAU OF THE CENSUS

ALLENTOWN, PA.

**BLOCK
STATISTICS**

U. S. CENSUS OF HOUSING: 1950

Volume

- I General Characteristics
- II Nonfarm Housing Characteristics
- III Farm Housing Characteristics
- IV Residential Financing
- V Block Statistics

Housing statistics for census tracts are to be included in the Population reports on census tracts.

U. S. CENSUS OF POPULATION: 1950

Volume

- I Number of Inhabitants
- II Characteristics of the Population

Succeeding volumes will cover the following subjects:

Census Tracts, Nativity and Parentage, Nonwhite Population by Race, Persons of Spanish Surname, Institutional Population, Differential Fertility, Labor Force Characteristics, Occupation, Industry, Income, Internal Migration, Education, Characteristics of Families and Households.

UNITED STATES CENSUS of HOUSING : 1950
U. S. DEPARTMENT OF COMMERCE BUREAU OF THE CENSUS
CHARLES SAWYER, Secretary ROY V. PEEL, Director

BLOCK STATISTICS

**ALLENTOWN
PENNSYLVANIA**

*Prepared under the supervision of
Howard G. Brunzman, Chief
Population and Housing Division*

1950 HOUSING CENSUS REPORT
VOLUME V, PART 5

UNITED STATES GOVERNMENT PRINTING OFFICE 1952

BLOCKS • WARDS

BUREAU OF THE CENSUS

ROY V. PEEL, *Director*

A. ROSS ECKLER, *Deputy Director*
HOWARD C. GRIEVES, *Assistant Director*
CONRAD TAEUBER, *Assistant Director*
MORRIS H. HANSEN, *Assistant Director for Statistical Standards*
ROBERT Y. PHILLIPS, *Assistant Director for Operations*
CALVERT L. DEDRICK, *Coordinator, International Statistics*
FRANK R. WILSON, *Information Assistant to the Director*

Population and Housing Division—

HOWARD G. BRUNSMAN, *Chief*
WAYNE F. DAUGHERTY, *Assistant Chief for Housing*
ROBERT B. VOIGHT, *Assistant Chief for Operations*
HENRY S. SHRYOCK, Jr., *Assistant Chief for Population*
EDWIN D. GOLDFIELD, *Program Coordinator*

Quality and Equipment Statistics—Robert C. Hamer, *Chief*
Inventory Statistics—Carl A. S. Coan, *Chief*
Developmental Programs—J. Hugh Rose, *Chief*
Residential Financing—Junia H. Honnold, *Chief*
Territories and Possessions—Joel Williams, *Chief*
Statistical Sampling—Joseph Steinberg, *Chief*
Statistical Procedure—Morton A. Meyer, *Chief*
Processing Operations—Milton D. Lieberman, *Chief*

Administrative Service Division—WALTER L. KEHRES, *Chief*
Agriculture Division—RAY HURLEY, *Chief*
Budget Officer—CHARLES H. ALEXANDER
Business Division—HARVEY KAILIN, *Acting Chief*
Field Division—LOWELL T. GALT, *Chief*
Foreign Trade Division—J. EDWARD ELY, *Chief*
Geography Division—CLARENCE E. BATSCHULET, *Chief*
Governments Division—ALLEN D. MANVEL, *Chief*
Industry Division—MAXWELL R. CONKLIN, *Chief*
Machine Tabulation Division—C. F. VAN AKEN, *Chief*
Personnel Division—HELEN D. ALMON, *Chief*

SUGGESTED IDENTIFICATION

U. S. Bureau of the Census. *U. S. Census of Housing: 1950. Vol. V, Block Statistics, Part 5.*
U. S. Government Printing Office, Washington, D. C., 1952

For sale by the Superintendent of Documents, U. S. Government Printing Office, Washington 25, D. C.,
or any of the Field Offices of the Department of Commerce - Price 25 cents

PREFACE

This report presents statistics on characteristics of dwelling units by blocks for the city. The tabulations are based on data from the 1950 Census of Housing, taken as of April 1, 1950. Authorization for the 1950 Census of Housing as part of the Seventeenth Decennial Census was provided by the Housing Act of 1949, approved July 15, 1949.

The major portion of the information compiled from the 1950 Census of Housing appears in Volume I, *General Characteristics*; Volume II, *Nonfarm Housing Characteristics*; Volume III, *Farm Housing Characteristics*; Volume IV, *Residential Financing*; and Volume V, *Block Statistics*. Volume V consists of separate reports, issued as bulletins for each of the 209 cities which in 1940 or in a subsequent census had a population of 50,000 or more. These reports will not be bound into a single publication.

The subjects covered in both the 1950 and 1940 reports on characteristics of dwelling units by blocks are substantially similar.

This report was prepared under the direction of Howard G. Brunsman, Chief, Population and Housing Division, and Wayne F. Daugherty, Assistant Chief for Housing. Robert C. Hamer, Chief, Quality and Equipment Statistics Section, was in charge of coordinating the content and the format of the report with assistance from Carl A. S. Coan, Chief, Inventory Statistics Section; Floyd D. McNaughton, Chief, Equipment and Facilities Unit; Beulah Washabaugh, Chief, Tenure and Vacancy Unit; and Walter A. Hines. The compilation of the statistics was under the supervision of Robert B. Voight, Assistant Chief for Operations.

The collection of the information on which these statistics are based was under the supervision of Lowell T. Galt, Chief, Field Division. The geographic work, including the assignment of all block numbers and the preparation of maps, was under the supervision of Clarence E. Batschelet, Chief, Geography Division. The data were tabulated under the supervision of C. F. Van Aken, Chief, Machine Tabulation Division.

March 1952.

ALLENTOWN, PA.

CONTENTS

INTRODUCTION

	Page		Page
General.....	1	Definitions and explanations—Continued	
Related reports.....	1	Persons per room.....	2
Use of data.....	1	Color of occupants.....	2
Comparability with 1940 Housing Census data.....	1	Contract monthly rent.....	2
Definitions and explanations.....	1	Value of one-dwelling-unit structures.....	2
Dwelling unit.....	1	Number reporting.....	2
Occupancy and tenure.....	2	Block identification.....	2
Condition and plumbing facilities.....	2		

TABLES

	Page
Table 1.—Characteristics of housing for the city: 1950.....	3
Table 2.—Characteristics of housing by wards: 1950.....	3
Table 3.—Characteristics of housing for wards, by blocks: 1950.....	4

Map of city, by blocks, appears following last page of tables.

BLOCK STATISTICS

INTRODUCTION

GENERAL

Volume V of the Reports on Housing consists of a separate report for each of the 209 cities which in 1940, or in a subsequent census prior to 1950, had a population of 50,000 or more. Each report presents for the city, by blocks, tabulations for a limited number of subjects obtained in the Census of Housing. The subjects in these reports are similar to those in the block statistics supplements to Volume I of the reports of the 1940 Census of Housing. The subjects in this report present the number of dwelling units classified by occupancy and tenure, condition and plumbing facilities, persons per room, color of occupants, average contract monthly rent of renter-occupied and selected vacant units, and the average value of one-dwelling-unit owner-occupied and selected vacant structures. In table 1, the statistics for these subjects are summarized for the city. Table 2 contains the statistics for wards; these are the only statistics for wards that will be published from the 1950 Census of Housing. In table 3, the data are presented by blocks within wards and block areas. Maps identifying the location of each block and the ward boundaries are a part of this report.

Related reports.—Related statistics for this city are contained in the Reports on Housing, Volume I, *General Characteristics*; and in the Reports on Population, Volume I, *Number of Inhabitants*, and Volume II, *Characteristics of the Population*.

The Reports on Housing for each State in Volume I present data on the characteristics of dwelling units for the State by residence (urban, rural nonfarm, and rural farm), for standard metropolitan areas, urbanized areas, counties, for urban places, places of 1,000 to 2,500 inhabitants, and rural-nonfarm and rural-farm dwelling units for each county. Each report includes the following subjects: occupancy, tenure, race of occupants, type of structure, year built, condition and plumbing facilities, water supply, toilet and bathing facilities, number of rooms, number of persons, persons per room, electric lighting, heating equipment, heating and cooking fuels, refrigeration equipment, kitchen sink, radio, television, and, for nonfarm units, the contract monthly rent, gross monthly rent, and value of one-dwelling-unit structures.

Volume I of the Reports on Population shows the 1950 population of each county and of each minor civil division within the county. It also contains figures for each incorporated place, for each unincorporated place with 1,000 or more inhabitants, and for incorporated places of 5,000 or more by wards. A special series of tables presents data for each urbanized area giving the incorporated places and portions of minor civil divisions within it.

Volume II of the 1950 Population Reports contains statistics on the general characteristics of the population. Chapter A of this volume repeats the figures on number of inhabitants as shown in Volume I; Chapter B presents demographic, economic, and social characteristics of the population; and Chapter C gives more detailed cross-classifications for States and large cities and standard metropolitan areas.

Use of data.—The tabulation of housing characteristics for areas as small as city blocks provides descriptive material of considerable value for technical studies of housing in the city. The statistics will be useful in compiling totals for special types of areas that may be defined to meet the requirements of individual investigators. Users of the data should bear in mind that in

practically all cases the data for a given block represent the work of only one enumerator. Consequently, housing characteristics for blocks are subject to a wider margin of error than is to be expected in the figures for tracts or wards which represent returns made by a number of enumerators. Misinterpretation of instructions by one enumerator may cause a significant bias in the statistics for a block even though it may have a negligible effect upon the figures for larger areas. In particular, the enumeration of "condition" depended to a considerable extent upon the judgment of the individual enumerator. Also, failure to indicate the correct block number for a significant number of dwelling units may introduce errors into the block data.

Comparability with 1940 Housing Census data.—In the 1940 Census of Housing, reports entitled "Block Statistics" were issued as supplements to the first series of Housing bulletins. These supplements consisted of separate reports for each of the 191 cities which had 50,000 inhabitants or more in 1930.

In the 1950 reports, the block numbers used are different, in most cases, from those used in the 1940 reports. Therefore, to compare 1940 and 1950 data for a given block, it is necessary to locate the block on the maps to obtain the corresponding 1940 and 1950 block numbers.

The subjects in both the 1940 and 1950 reports are substantially similar. However, data on number of structures, year built, and mortgage status have been omitted from the 1950 report. Furthermore, in the 1940 reports average contract or estimated monthly rent was reported for all dwelling units while in 1950 average contract monthly rent is reported for some, and average value for other, dwelling units.

DEFINITIONS AND EXPLANATIONS

More detailed and complete definitions are presented in Volume I of the Housing Reports.

Dwelling unit.—In general, a dwelling unit is a group of rooms or a single room, occupied or intended for occupancy as separate living quarters, by a family or other group of persons living together or by a person living alone.

A group of rooms, occupied or intended for occupancy as separate living quarters, is a dwelling unit if it has separate cooking equipment or a separate entrance. A single room, occupied or intended for occupancy as separate living quarters, is a dwelling unit if it has separate cooking equipment or if it constitutes the only living quarters in the structure. Also, each apartment in a regular apartment house is a dwelling unit even though it may not have separate cooking equipment. Excluded from the dwelling unit count are large rooming houses, institutions, dormitories, and transient hotels and tourist courts.

In the 1940 Census, a dwelling unit was defined as the living quarters occupied or intended for occupancy by one household. A household consisted of a family or other group of persons living together with common housekeeping arrangements, or a person living entirely alone. However, the enumerator was not explicitly instructed to define rooms as dwelling units on the basis of cooking equipment or separate entrance.

The number of dwelling units in the 1950 Census may be regarded as comparable with the number of dwelling units in the 1940 Census. Some living quarters may have been classified as separate dwelling units in the one census and not in the other. Further, in the 1950 Census, living quarters with five or more

lodgers were not tabulated as dwelling units; generally, such quarters were included in the 1940 dwelling unit count. However, the net effect of these changes is probably small.

Occupancy and tenure.—Dwelling units are classified by occupancy and tenure into four groups: owner-occupied; renter-occupied; vacant nonseasonal not dilapidated, for rent or sale; and other vacant and nonresident. A dwelling unit is classified as owner-occupied if it was owned wholly or in part by the head of the household or by some related member of his family living in the dwelling unit. All other occupied units are classified as renter-occupied whether or not cash rent was actually paid for living quarters. Rent-free units and living accommodations received in payment for services performed are thus included with the renter-occupied units.

A dwelling unit is considered vacant if no persons are living in it at the time of enumeration. New units not yet occupied were enumerated as vacant dwelling units if construction had proceeded to the extent that all the exterior windows and doors were installed and final usable floors were in place. The classification "Vacant nonseasonal not dilapidated, for rent or sale" is descriptive of the vacant dwelling units reported in this classification. "Other vacant and nonresident" units include all dilapidated and seasonal vacant units as well as the not dilapidated units which were not for rent or sale.

Because of changes in enumeration procedures, the counts of total vacant units in 1940 and 1950 are not strictly comparable. In 1940, vacant units were enumerated if they were habitable; units uninhabitable and beyond repair were excluded from the enumeration. In 1950, units were included regardless of condition if they were intended for occupancy as living quarters. Therefore, no comparison should be made between the data on "vacant nonseasonal not dilapidated, for rent or sale" units from the 1950 Census and data in the 1940 Census reports.

In both censuses, dwelling units occupied entirely by non-residents were included with vacant units not for rent or sale. Trailers, tents, houseboats, and railroad cars which were vacant were excluded from the dwelling unit inventory in both 1950 and 1940.

Condition and plumbing facilities.—Data on condition of a dwelling unit are shown in combination with data for selected plumbing facilities and are, therefore, limited to units for which both condition and plumbing facilities are reported. Plumbing facilities include water supply, toilet facilities, and bathing facilities.

The category "with private bath" includes those dwelling units reported with both a flush toilet and a bathtub or shower inside the structure for the exclusive use of the occupants of the unit. The category "no private bath" includes those dwelling units not having private flush toilet or not having private bathing facilities. The "no running water" category includes units with only piped running water outside the structure or with only other sources such as a hand pump.

A dwelling unit is "dilapidated" when it is run-down or neglected, or is of inadequate original construction, so that it does not provide adequate shelter or protection against the elements or it endangers the safety of the occupants.

Persons per room.—The number of persons per room has been computed for each occupied dwelling unit by dividing the number of persons in the dwelling unit by the number of rooms in the dwelling unit. All persons enumerated in the Population Census as members of the household (including lodgers, servants, and other nonrelated persons) are counted in determining the number of persons that occupy the dwelling unit. The number of rooms in the dwelling unit includes all rooms available for living quarters throughout the year. Not counted as rooms are bathrooms, closets, pantries, halls, screened porches, and unfinished rooms in the basement and attic.

Color of occupants.—Occupied dwelling units are classified by color of head of household according to the definition used in the

1950 Census of Population. The group designated as "nonwhite" consists of Negroes, Indians, Japanese, Chinese, and other non-white races. Persons who are not definitely Indian or of other nonwhite race are classified as white.

Contract monthly rent.—Contract monthly rent is the rent, at the time of enumeration, contracted for by the renter regardless of whether it includes furniture, heating fuel, electricity, cooking fuel, water, or personal services.

Monthly rent for vacant dwelling units is the amount asked for the dwelling unit at the time of enumeration. The average monthly rent relates to renter-occupied dwelling units and vacant nonseasonal not dilapidated units for rent. Dwelling units which are occupied "rent-free" are not included with the units reporting rent.

Value of one-dwelling-unit structures.—Average value is shown for owner-occupied dwelling units and vacant nonseasonal not dilapidated units which are for sale only. Value is shown only if the unit is in a one-dwelling-unit structure without business and if it is the only dwelling unit included in the property. The value represents the amount for which the owner estimates that the property, including such land as belongs with it, would sell under ordinary conditions and not at a forced sale. For vacant units, value is the sale price asked by the owner.

Number reporting.—Occupancy and tenure are reported for all dwelling units, and color of occupants is reported for all occupied units. The corresponding distributions for these subjects in table 1 are based on all dwelling units and on occupied units, respectively. For all other subjects, the distributions are based on the units for which the specific characteristics are reported, that is, the "Number reporting."

The number of dwelling units for which the enumerator obtained no report on a particular item is shown for the city totals only; however, the number "not reported" can easily be derived for each area in tables 2 and 3 by subtracting the number reporting from the total number of dwelling units (or total occupied).

Block identification.—A map or series of maps is included in this report showing block numbers for each block, number and letter designations for wards and block areas, and the names of principal streets.

Blocks are identified by serial numbers, a separate series of numbers being used for each ward or for a group of wards. Thus, the location of each block for which data are presented in table 3 may be determined by referring to the ward and block number shown on the map. Similarly, data for a specific block may be located in the table by reference to the map for the identification numbers of the ward and block.

In some cities "block areas" have been established to facilitate the numbering of blocks in groups of less than 1,000. This may cause a break in the sequence of block numbers within a ward. Where this occurs each part of the ward that is in a separate block area is distinguished on the map, and in the table the data are shown for blocks in numerical order within each block area section of the ward. When a boundary of a ward cuts through a block separating the block into segments, the statistics for each segment are tabulated in the ward in which it is physically located on the map. In such cases, to obtain the statistics for the entire block it is necessary to add the statistics for all segments.

If no dwelling units are reported for a block, the block number is not listed in table 3, although it is shown on the map. Dwelling units for which the block number was not reported are indicated in the table by the symbol "NR." Detailed data are not shown for such dwelling units, nor for blocks containing fewer than three dwelling units. Average monthly rent is not shown when the monthly rent was reported for fewer than three dwelling units. Average value is not shown when the value of one-dwelling-unit properties was reported for fewer than three dwelling units. All dwelling units are included, however, in the statistics for the city and for each ward.

Table 1.—CHARACTERISTICS OF HOUSING FOR THE CITY: 1950

Subject	Number	Percent	Subject	Number	Percent
OCCUPANCY AND TENURE			PERSONS PER ROOM		
All dwelling units.....	30,978	100.0	Occupied dwelling units.....	30,427	...
Owner occupied.....	17,597	56.8	Number reporting.....	30,186	100.0
Renter occupied.....	12,830	41.4	1.50 or less.....	29,695	98.4
Vacant nonseasonal not dilapidated, for rent or sale.....	277	0.9	1.51 or more.....	491	1.6
Other vacant and nonresident.....	274	0.9	Not reported.....	241	...
CONDITION AND PLUMBING FACILITIES			CONTRACT MONTHLY RENT		
All dwelling units.....	30,978	...	Renter-occupied, and vacant nonseasonal not dilapidated units, for rent—Number reporting.....	12,257	...
Number reporting.....	30,701	100.0	Total contract monthly rent..... dollars	482,129	...
With private bath, not dilapidated.....	25,343	82.5	Average monthly rent..... dollars	39.33	...
No private bath, with running water, not dilapidated.....	4,803	15.6	VALUE OF ONE-DWELLING-UNIT STRUCTURES		
No running water or dilapidated.....	555	1.8	Owner-occupied, ¹ and vacant nonseasonal not dilapidated units, for sale only—Number reporting.....	14,597	...
Condition or plumbing facilities not reported.....	277	...	Total value or sale price..... dollars	132,427,300	...
No private bath or dilapidated.....	5,358	17.5	Average value..... dollars	9,072	...
COLOR OF OCCUPANTS					
Occupied dwelling units.....	30,427	100.0			
White.....	30,325	99.7			
Nonwhite.....	102	0.3			

¹Restricted to 1-dwelling-unit properties.

Table 2.—CHARACTERISTICS OF HOUSING BY WARDS: 1950

Ward	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units				Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
	Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
TOTAL	30978	17597	12830	277	274	30701	5358	555	30427	30186	491	102	12257	39.33	14597	9.072
1	1045	567	471	1	6	1033	271	32	1038	1034	27	1	447	28.95	471	6.143
2	1289	455	807	9	18	1280	458	62	1262	1252	27	59	788	36.26	361	5.050
3	1379	428	925	12	14	1363	127	117	1353	1342	49	22	898	36.75	291	7.044
4	1012	216	768	10	18	1002	209	14	984	979	22	4	738	36.97	108	8.455
5	938	237	688	6	7	934	159	9	925	919	22	4	671	40.45	121	6.551
6	1238	783	442	7	6	1228	328	15	1225	1220	31	1	420	26.23	616	5.706
7	1455	541	879	12	23	1441	321	9	1420	1403	21	2	858	38.19	362	6.921
8	3946	2422	1465	26	33	3895	769	39	3887	3841	18	6	1378	36.09	1922	7.809
9	1452	641	790	7	14	1442	428	8	1431	1420	45	6	770	34.02	515	6.597
10	2761	1595	1131	19	16	2748	611	10	2726	2709	25	2	1060	35.53	1213	7.333
11	4034	2480	1503	21	30	4004	270	22	3983	3947	20	1	1417	52.62	2129	11.555
12	1932	1421	484	17	10	1920	243	21	1905	1893	28	4	448	36.18	1270	8.260
13	1919	1181	655	73	10	1910	96	17	1836	1822	12	1	672	59.19	1038	11.098
14	1631	838	762	4	27	1602	150	28	1600	1586	18	1	727	33.75	755	6.511
15	1567	1267	270	16	14	1554	184	41	1537	1528	16	1	247	38.67	1080	9.622
16	994	719	260	7	8	984	271	38	979	974	29	1	227	29.03	625	6.732
17	889	667	212	3	7	886	3	3	879	877	3	1	200	73.74	656	20.801
18	346	291	41	7	7	343	12	8	332	330	3	3	37	49.72	280	14.308
19	1151	848	277	20	6	1132	148	62	1125	1110	14	2	254	31.33	784	8.735

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.

²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950

[Detailed statistics not shown for blocks containing fewer than 3 dwelling units, nor for dwelling units not allocated by blocks (designated by NR)]

Ward	Block	All dwelling units by occupancy and tenure				All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
1	445	1														
	646	7	5	2		7	4		7	7		2			4	4,500
	647	6	6			6			6	6					6	7,583
	648	47	24	23		47	13		47	47	1	22	32.77	18	5,977	
	649	28	16	12		28	1		28	28	2	11	36.09	10	8,050	
	650	17	8	9		17	10		17	17		9	22.33	7	10,857	
	651	39	26	13		39	4		39	39		13	29.23	21	5,785	
	652	33	15	18		33	4		33	33		17	34.05	12	7,375	
	653	8	4	4		8	3		8	8		4	22.50	4	5,500	
	654	12	9	3		12	8		12	12		3	16.66	8	3,437	
	655	23	15	8		23	9		23	23		8	19.87	12	5,250	
	656	5	1	4		5			5	5		4	29.50			
	657	1														
	658	6	5	1		6	1		6	6		1		5	6,940	
	659	10	10			10			10	10	1			10	6,350	
	660	10	7	3		10	4		10	10	1	3	21.66	7	5,428	
	661	10	8	2		10	4		10	10	1	2		6	8,416	
	662	12	6	6		12	1		12	12		5	40.20	6	6,666	
	663	61	43	17	1	59	23	2	60	58	1	17	25.17	38	5,739	
	664	26	17	9		25	4		26	26		8	24.12	14	6,335	
	665	12	9	3		12	2		12	12		3	36.00	6	9,166	
	666	32	25	7		32	1		32	32		7	34.00	18	6,777	
	667	10	7	3		10			10	9		2		6	6,416	
	668	39	18	21		39	8	1	39	39		19	37.52	14	5,842	
	670	21	11	9		21	12		20	20		7	22.14	9	5,688	
	671	11	6	4		11	2	4	10	10		4	22.25	6	4,083	
	672	3	3			3			3	3				3	7,600	
	673	23	19	4		23	6		23	23	1	4	38.50	17	7,029	
	674	22	12	9	1	20	12	5	21	21		8	18.00	10	5,250	
	675	10	9	1		10	2		10	10		1		8	4,987	
	676	16	13	3		16	7	2	16	16		2		10	5,250	
	677	30	15	14	1	30	6		29	29		14	29.00	12	5,100	
	678	24	16	8		24	4		24	23		8	29.50	15	6,300	
	679	4	2	2		4			4	4		1		1		
	680	5	3	2		5			5	5		2		2		
	681	34	19	15		34	8		34	34		14	25.14	16	6,843	
	682	20	7	13		20	2	1	20	20	1	13	31.92	4	6,125	
	683	35	18	17		35	4		35	35	1	16	30.75	17	6,470	
	684	26	18	8		26	7		26	26		7	37.42	17	10,000	
	685	11	9	2		11	4		11	11		2		9	5,277	
	752	7	7			7			7	7		7	20.57			
	753	9	9			9	7		9	9		9	17.00			
	754	17	7	10		17	10	8	17	17	1	10	19.30	6	3,416	
	755	18	5	13		18	4		18	18		13	25.84	3	8,000	
	756	20	15	5		19	6	2	20	20	1	5	26.60	15	4,686	
	757	16	6	10		16			15	15		10	33.80	2		
	758	6	6			6			6	6		5	30.20			
	759	26	6	20		26	2	1	26	26	1	19	30.00	3	6,666	
	760	12	7	5		12	1		12	12		4	33.75	6	6,500	
	761	19	12	7		19	7		19	19		6	22.16	8	5,562	
	762	9	4	4	1	9	1		8	8		5	32.20	2		
	763	24	3	21		24	2		24	24		20	33.10	2		
	764	17	3	17		17	4		17	17		3	34.41			
	766	44	12	32		44	11		44	44		32	30.03	10	5,500	
	767	22	12	10		22	11		22	22		9	25.55	11	3,827	
	769	19	7	12		19	6		19	19	1	11	24.00	7	3,471	
	770	1														
	771	8	6	2		8	3		8	8		2		6	3,750	
	774	1														
2	602	17	11	6		16	9		17	17	2	6	21.16	10	3,210	
	603	46	18	27	1	46	11	2	45	45	1	23	38.17	13	3,961	
	604	23	2	21		23	2		23	23		21	33.66	1		
	605	34	3	31		34	6	1	34	34	1	31	36.12			
	607	2														
	608	3		3		3			3	3		3	52.66			
	609	3		3		3	2		3	3		3	20.00			
	610	2														
	638	40	4	34	2	39	9	1	38	38		36	33.69	2		
	639	21	4	13	3	19	2		17	15		14	58.64			
	641	26	7	19		26	4		26	26		18	42.66	4		
	642	14	3	10		14	7		13	13	1	11	46.90	2	9,675	
	643	18	5	9	2	18	4		14	14		11	35.09	1		
	644	24	8	16	2	24	8		24	24		13	31.07	8	4,812	
	645	40	12	28		38	26	3	33	39	3	28	29.50	11	4,954	
	646	27	5	22		27	1		27	27	20	22	54.18	3	10,000	
	647	34	6	27		34	15		32	32	1	26	45.92	5	6,260	
	648	32	5	27		32	7		32	32	2	25	40.20	5	6,600	
	649	52	11	39		52	17	2	50	49		38	41.15	7	8,571	
	650	111	4	106	1	111	79	15	110	110	2	107	40.07			
	651	33	13	20		33	9		33	32		20	38.60	9	7,555	
	676	26	8	17	1	26	11	1	25	25		17	27.52	6	7,333	
	677	48	19	29		48	13		48	48		28	40.07	12	7,108	
	678	18	12	5		18	1		17	17		5	32.20	9	5,944	
	679	23	9	12		23	12		21	21		11	37.72	7	7,142	
	680	24	9	14		24	2		23	23		13	39.84	7	7,642	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					
2	681	21	15	5		1	21	5		20	20	1		5	15.80	14	5.607
	682	15	12	3			15	1		15	15			3	23.66	12	5.291
	683	11	2	9			11	9		11	11	8	2	9	33.11	2	
	684	42	20	22			41	24		42	42	9	6	21	27.90	16	4.625
	685	30	12	18			30	15		30	30	6	10	18	27.00	8	3.812
	686	62	29	32		1	61	26	1	61	60	4	11	31	32.19	24	4.004
	687	22	15	6		1	22	8	1	21	21	5	12	5	27.00	14	2.878
	688	52	16	36			52	25	2	52	51	5		34	35.00	12	5.125
	689	67	30	36		1	67	20	8	66	66	7		33	33.33	25	5.328
	690	47	11	36			47	16	2	47	47	2		35	31.40	6	4.166
	695	44	30	14			44	9		44	44	1	3	14	44.78	27	5.877
	696	15	9	6			15	4		15	15			6	23.16	8	3.662
	697	33	17	16			32	14		33	31	3	5	15	22.73	15	3.406
	698	17	12	5			17	3		17	17			5	30.40	12	4.550
	699	20	15	5			20	6		20	20			5	19.60	14	3.857
	700	14	11	2			14	3	3	13	13	1		2		11	3.581
	701	21	15	6		1	21	8	6	21	21	1	1	6	24.50	15	3.313
	702	15	6	8		1	15	4	2	14	14	1	1	8	23.62	4	3.800
3	611	35	4	31			35	17	10	35	35	2		31	37.58	1	
	612	6		6			6			6	6			6	35.16		
	613	4		4			4	3	3	4	4			4	34.00		
	614	6		6			6	5	5	6	6			6	24.50		
	615	6	1	5			6	2	2	6	6			5	29.20	1	
	616	30	3	25	2		30	5	2	28	28	2		27	46.33	1	
	617	18		18			18	5	1	18	18	1		18	39.88		
	618	34	5	29			34			34	34			29	49.00		
	619	15	7	6		2	15	2	1	13	13	1		5	47.00	4	9.250
	620	28	1	24	2	1	28	8		25	25			23	54.04		
	621	5	2	3			5			5	5			3	30.00	2	
	622	14	8	5		1	14	6		13	13			5	35.80	6	6.416
	623	10	5	5			10	1		10	10			5	49.20	2	
	624	28	13	15			28	1		28	28			15	49.73	8	8.625
	625	46	23	22		1	46	9		45	45			21	42.28	17	8.029
	626	16	1	15			16	2		16	16			12	45.08		
	627	13	3	10			13	3		13	13	1		8	46.37		
	628	24	6	18			24	4		24	24			18	54.55	3	7.833
	629	20	5	14		1	20	3		19	19			14	33.28	5	9.100
	630	25	9	16		1	25	8		25	25			14	34.35	7	12.428
	631	21	6	15			21	5	1	21	21	1		15	27.60	3	10.666
	632	17	11	6			17	5		17	17			6	28.33	10	5.900
	633	14	4	10			13	4		14	13			9	27.22	2	
	634	5		5			5	5	5	5	5		1	5	29.80		
	635	35	9	26			35	3		35	35			26	41.96	4	8.000
	636	65	13	49	1	2	64	16	2	62	59	1		49	37.28	8	7.187
	637	21	4	17			21	3		21	21			17	53.82	4	4.875
	638	25	8	17			25	4		25	25			17	42.41	3	8.666
	639	28	4	24			28	4		28	28			22	36.72	1	
	640	28	11	17			28			28	28			15	33.26	9	9.833
	641	20	7	13			20			20	20			13	39.53	2	
	642	51	12	39			51	8		51	51			36	40.50	5	5.900
	643	8	1	7			8			8	8			6	45.83	1	
	644	28	9	17	2		28	3	3	26	26			17	41.88	4	5.875
	645	10	4	6			10			10	10	1		6	44.33	3	10.666
	646	28	5	20	2	1	28	3	1	25	25	2		19	53.78	2	
	647	16	6	10			16	2		16	16			10	40.10	5	8.100
	648	15	10	5			15	9		15	15			5	26.40	10	4.550
	649	35	24	11			35	5		35	35			11	31.18	21	6.257
	650	45	12	32	1		44	23	3	44	43	4		30	28.03	9	6.500
	651	7	4	3			7	1		7	7			3	26.66	3	7.500
	652	21	5	13	2	1	21	1		18	18	1		14	43.28	3	6.166
	653	31	8	23			31	7	1	31	31			23	31.34	3	6.833
	654	22	9	13			22	12	8	22	22	3		13	25.76	9	6.466
	655	59	15	44			56	30	2	59	57	6		42	39.78	9	9.444
	656	27	5	20		2	25	13	11	25	24	3		19	40.26	2	
	657	18	5	13			18	10	5	18	18			13	35.23	1	
	658	35	6	29			35	13	4	35	34	2		28	29.32	4	6.125
	659	2															
	660	5	1	4			5	3		5	5			4	24.50	1	
	703	33	13	20			33	22	10	33	33	8	2	20	25.90	12	4.841
	704	20	11	9			20	16		20	20		1	9	19.55	9	3.511
	705	24	2	21		1	23	23		23	23	1		20	14.25	1	
	706	28	12	16			28	16		28	28			16	13.62	11	5.863
	707	11	7	4			11	4	1	11	11	1		4	17.75	5	4.000
	708	30	14	16			29	29	23	30	30	3	17	15	14.66	6	2.766
	709	85	34	51			79	36	12	85	83	3		49	28.69	28	5.171
	710	23	21	2			23	4		23	23			2		21	6.585
4	408	65	19	46			63	16	3	65	65	1		44	34.52	15	8.400
	409	14	5	9			14	5		14	14	1		9	26.22	4	8.675
	410	38	11	25	1	1	38	19		36	36	4		24	36.29	6	6.166
	411	52	15	36			52	25		51	50	1	1	33	37.18	8	6.500
	412	4	2	2			4			4	4			2		1	
	413	10	3	7			10	4		10	10			5	29.20	3	8.333
	414	13	1	12			13	9		13	13			12	17.25	1	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.

²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
4	415	21	7	14		21	6		21	21		12	40.08	5	8,600		
	429	37	11	22		33	6	1	33	33		21	34.85	7	6,628		
	430	6	4	2		6	2		6	6		2		3	10,000		
	431	27	9	16		27	3		25	25		16	39.81	7	9,142		
	432	21	7	14	1	21	3		21	21		14	42.14	3	4,166		
	433	2				2			2	2							
	460	40	17	23		40	13		40	40		22	36.27	10	8,500		
	461	5		3		3	2	2	3	3		3	26.66				
	462	37	9	28		37	5	1	37	37		25	32.24	5	14,000		
	463	33	8	24		31	5		32	31	3	24	40.50	2			
	464	8	3	5		8	3		8	8		5	21.60	2			
	466	61	8	53		61	18	2	61	60		49	41.06	2			
	498	13	4	9		13	4		13	12	1	9	45.77	2			
	499	61	10	49	2	60	20	2	59	59	2	47	34.40	4	5,250		
	519	101	3	92	2	99	12		95	95	4	91	35.86				
	520	66	11	50	2	66	8		61	61	1	48	39.58	5	8,700		
	521	21	5	16		21	2		21	21		14	32.78	1			
	522	38	5	33		38	2		38	38	1	32	29.15	1			
	543	16	4	12		16	2		16	16		12	38.16	2			
	544	8	2	6		8	3		8	8		6	31.16				
	545	15	4	11		15	2		15	15		10	40.70	1			
	546	8	4	4		8	8		8	8		4	33.75				
	547	26	10	15	1	26	1		25	25	1	15	50.53	5	13,700		
	548	41	2	37		41	8		39	39	1	35	35.51				
	549	16		15	1	16	2		15	15	1	16	30.37				
	567	13		13		13			13	13		13	46.69				
	568	6		5		6	6	1	5	5		5	46.80				
	570	16	2	14		16			16	16		14	46.14	1			
	571	39	6	31		39	2		37	37	1	30	43.66	2			
	573	14	3	11		13	1		14	13		11	47.45				
	592	4	1	3		4			4	4		3	40.00				
	5	352	6	5	1		6	2		6	6		1		4	6,500	
		353	58	25	32		58	17		57	57	1	32	37.71	15	5,280	
		354	44	13	31		44	15	2	44	44	4	30	40.33	2		
		355	18	13	5		18	7		18	18		4	23.00	9	4,944	
		356	10	5	5		10	3		10	9		5	32.60	1		
		357	40	20	19		40	10		39	39		19	34.94	14	5,750	
		385	12	4	8		12	4		12	12	1	8	40.62	1		
		386	11	5	6		11	6		11	11	1	6	34.00	3	6,833	
		387	2				2			2	2						
		405	8	5	3		8	1		8	8		3	31.66	4	6,375	
		406	28	14	14		28	4		28	28		14	33.57	8	5,437	
		407	4	3	1		4	4		4	4		1		3	7,000	
		434	41	7	34		41	4		41	41	1	33	40.78	5	5,500	
		435	53	15	38		53	11	1	53	53		37	44.97	7	5,214	
436		16	6	10		16	5		16	16		9	41.55	4	11,250		
437		59	15	43		59	4	1	58	58		41	42.04	6	5,500		
438		4	2	2		4	2		4	4	1	2		1			
456		23	4	19		23	4		23	23		19	40.84	1			
457		56	13	41	2	56	17	1	54	54	4	40	42.35	9	6,666		
458		58	17	41		57	5		58	57	1	39	42.92	9	5,277		
459		19	8	11		19			19	19		11	56.18	3	23,000		
501		86	4	78	3	86	10		82	82	1	77	45.18	3	7,500		
502		46	5	40		46	7	1	45	45		39	35.69	3	11,666		
515		65	3	62		65	4	1	65	62	1	60	38.43				
516		13	4	9		13	1		13	13		9	26.55	1			
517		2				2			2	2							
518		58	4	54		57	8	3	58	57	3	53	41.00				
550		7	4	3		7	7		7	7		3	41.00	3	6,333		
551		28	3	25		28	4		28	28		23	39.43				
563		11	2	9		11	2		11	11		9	28.66				
564		21	5	16		21	2		21	21		16	38.06				
565		7	1	6		7	7		7	7		6	39.50				
566		7	1	6		7	4		7	7		6	24.00				
595		2				2			2	2	1						
596		15		12	1	13		2	12	12	2	12	43.83				
6		195	11	11			11	4		11	11	2			8	4,625	
	196	3	1	2		3			3	3				1			
	198	8	8			8			8	8				1			
	205	18	15	2		16		1	17	16	1			13	10,062		
	206	16	16			16			16	16				14	7,869		
	208	9	9			9			9	9				14	7,178		
	209	15	14	1		15			15	15				14	6,722		
	210	4	4			4			4	4				13	5,515		
	211	17	16	1	1	17			16	16				4	7,750		
	213	5				5			5	5				15	7,466		
	214	6	1	4		6		1	5	5		4	26.75	3	6,100		
	217	6	4	2		6			6	6		1		4	6,500		
	218	7	6	1		7			7	7		1		4	6,583		
	219	7	3	3		7			7	7		3		3	8,500		
	220	3				3			3	3							
	221	7	6	1		7			7	7		1			6	8,500	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
6	222	1															
	223	9		17					26	12							
	224	51	40	11					50	34			17	20.41	1		
	226	9	8	1					9	3			11	29.36	38	3,413	
	227	8	7	1					8	1			1		8	4,875	
	228	21	15	6					21	8			1		7	6,071	
	230	33	23	10					33	8			6	19.83	13	5,423	
	231	11	5	6					11	10	1		8	16.12	20	5,050	
	232	26	12	13					26	6			6	26.16	3	6,666	
	233	11	8	3		1			11	4			13	36.84	5	6,000	
	234	36	29	7					36	9	1		2		5	8,100	
	235	33	26	6	1				33	5	1		6	27.50	26	6,238	
	446	4	4						4	4			5	29.20	20	7,800	
	447	3		3					3	3					4	4,000	
	448	3	1	2					3	3	1		2		1		
	449	4	4						4	1			2		4		
	450	24	12	12					24	10			12	29.16	7	4,625	
	451	17	11	6					17	5			6	20.00	8	3,414	
	452	13	4	9					13	1			9	37.22	2	3,587	
	453	14	11	3					14	1			1		10	4,450	
	454	3	2	1					3	2			1		2		
	455	9	6	3					9	1	1		3	22.33	2	7,000	
	456	13	8	5					13	7			5	28.00	7	4,071	
	457	9	7	2					9	4			2		5	6,240	
	458	31	17	12	1	1			29	8			11	25.54	12	3,275	
	459	6	4	1					6	3	1		1		3	5,066	
	460	7	5	2					7	2	2		2		4	3,750	
	461	24	6	18					24	12	2		17	22.88	5	7,440	
	462	51	36	15					51	16			15	24.26	20	6,550	
	463	37	20	17					37	12			17	26.00	17	5,558	
	464	26	10	16					26	10			15	20.86	6	5,583	
	465	21	9	12					21	11			12	31.83	3	6,166	
	466	17	5	12					17	12	1		12	17.41	3	4,500	
	467	42	28	14					42	22			14	27.00	21	4,685	
	468	29	15	13		1			28	11			13	33.00	7	4,828	
	469	26	15	11					26	5			11	25.27	14	6,000	
	470	39	20	19					39	8	1		19	33.57	16	9,656	
	471	8	5	3					8	4			3	26.00	2	5,100	
	472	5	3	1		1			4	4			1		5		
	473	10	7	3					10	10			2		7	4,928	
	474	17	9	8					17	17	1		7	32.71	7	4,185	
	475	53	42	11					53	8	3		11	25.81	34	3,855	
	476	8		8					8	1	1		8	18.12	8		
	547	1															
	548	28	19	7					26	3	1		7	16.00	11	5,518	
	549	7	5	2		2			7	7			1		3	6,500	
	550	9	6	3					9	3	1		2		4	5,225	
	551	29	16	13					29	4			13	25.30	11	6,181	
	552	31	10	21					31	8	1		21	26.95	7	5,571	
	553	27	18	8		1			27	6	1		7	28.14	16	7,018	
	554	10	6	4					10	2			4	31.25	6	4,966	
	555	42	21	21					42	12			20	25.15	17	5,388	
	556	36	20	16					36	10	2		16	26.25	18	5,777	
	557	12	11	1					12	7			1		10	5,200	
	558	10	4	6					10	10	1		6	18.83	4	5,150	
	559	7	6	1					7	7			1		5	6,000	
	560	13	12	1					13	13			1		9	6,944	
	7	416	37	5	32				37	13			31	35.03			
		417	11	4	7				11	2			7	42.14	1		
		418	7	7					7	4					7	5,471	
		419	36	17	18				36	13			18	30.50	13	5,530	
		420	7	4	2		1		7	4			2		4	3,025	
		421	21	12	8		1		21	6			8	33.75	7	7,014	
422		18	6	12				16	2			11	41.72	5	8,300		
423		7	6	1				7	2			1		6	5,633		
424		25	10	14				25	17			12	36.75	3	8,166		
425		19	9	9		1		19	13			9	21.55	9	4,333		
426		6	4	2				6	2			2		4	5,525		
427		10	6	4				10	4			4	36.25	4	9,350		
428		26	8	17				26	4			17	38.88	4	7,700		
467		57	23	32		1		56	19	2		28	38.53	13	6,184		
468		7	3	4				6	6			3	44.66	1			
469		45	21	24				44	19	1		23	28.47	16	6,706		
470		22	4	16				22	4			13	31.38	3	6,833		
471		26	14	12		2		26	6			12	30.75	9	7,555		
472		4	3	1				4	2			1		2			
473		10	6	4				10	3			4	37.75	4	6,250		
474		9	5	4				9	3			4	31.25	4	7,125		
475		7	5	2				7	2			2		5	5,300		
476		18	8	10				18	1		1	10	38.10	8	8,187		
477		23	11	12				23	4			12	42.50	8	7,125		
478		10	10					10	1			10		10	6,950		
479	8	3	5				8	1			5	21.00	3	4,666			
480	9	5	4				9	3			4	39.25	3	3,333			
481	9	6	3				9	3			3	36.00	5	5,480			

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
7	482	12	4	8					12	12			8	437.5	2		
	483	11	3	3	1				10	10			8	360.0	3	590.0	
	484	16	3	3					6	6	1		13	374.6	8	666.2	
	485	22	8	14					22	22			5	332.0	4	500.0	
	486	10	5	5					10	10			10	372.0	8	793.7	
	487	23	12	11					23	23			4	245.0	4	490.0	
	488	10	5	5					10	10			2	667.5	4	667.5	
	489	7	5	2					7	7			7	451.4	4	650.0	
	490	15	8	7					15	15					12	491.6	
	491	12	12						12	12							
	492	14	4	10					14	14			10	399.0	3	693.3	
	494	13	5	8					13	13			10	316.2	3	700.0	
	495	23	7	14					23	23			13	402.3	4	800.0	
	496	37	21	16		2			37	37			15	299.3	18	800.0	
	497	10	3	7					10	10			3	403.3	1	536.1	
	498	7	3	4					7	7			1	429.4	1	131.00	
	523	47	11	35	1				47	46			3	501.5	2	131.00	
	525	29	9	19					29	28			1	400.0	4	1375.0	
	526	19	5	13	1	1			19	18			3	370.0	2	800.0	
	527	11	3	7	1				11	10			1	400.0	2	800.0	
	528	8	4	4					8	8	1		4	245.0	2		
	529	4	4						4	4					4	400.0	
	530	7	2	5					7	7			5	58.00	1	400.0	
	531	23	9	13		1	1		20	5	1		11	406.3	6	950.0	
	532	37	15	20	1				37	10	1		20	384.5	1	750.0	
	533	7	5	2					7	7			2	900.0	3	900.0	
	534	7	5	2					7	7			2	640.0	1	640.0	
	535	8	4	4					8	8			4	375.0	3	733.3	
	536	49	21	27			1		48	1			26	378.4	8	918.7	
	537	24	6	18					24	11			17	406.4	3	600.0	
	538	8	3	5					8	8			5	408.0	1		
	539	36	9	25	1	1			36	9			25	322.0	6	805.0	
	541	4	4						4	4			4	570.0	8		
	542	12	3	9					12	12			8	443.7	1		
	574	24	10	14					24	2			14	440.0	6	858.3	
	575	17	4	13					17	17			13	484.6	3	916.6	
	576	21	4	16	1				21	1			17	406.4	1		
	577	18	1	17					18	1			17	369.4	1		
	579	9	8	1					9	2	1		1	376.2	8	376.2	
	580	15	3	12					15	3			11	319.0	3	520.0	
	581	33	8	24					33	1			24	453.7	3	816.6	
	582	38	12	23		3			38	10			22	408.1	7	1100.0	
	583	18	14	4					18	2			4	490.0	10	600.0	
	584	11	9	2					11	1			2	800.0	8	581.2	
	585	12	3	9					12	1			9	510.0	2		
586	54	7	47					54	2	2		4	392.2	2			
587	45	7	36		2			44	3			35	346.5	2			
588	55	1	50	4				54	3			5	395.4	1			
589	26	1	24	1				26	6			25	360.0	5	800.0		
8	PART IN BLOCK AREA B																
	17	2															
	18	1															
	45	1															
	46	1															
	54	1															
	101	2															
	105	1															
	107	1															
	116	1															
	119	1															
	128	1															
	131	2															
	132	1															
	133	1															
	134	1															
	176	3	1	2					3	3			2				
	177	1															
	178	3							3	3					3	450.0	
	180	1															
	185	1															
	192	1															
	194	1															
	195	1															
	196	1															
	199	2															
	201	1															
	244	8	7			1			8	8					7	1285.7	
	246	1															
	250	1															
	253	4	4						4	4					4	887.5	
	254	1															
	255	7							7	7					7	1064.2	
	256	1															
	261	8							8	8					8	773.7	
	264	5							5	5					5	800.0	
	265	2															

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room Number reporting	1.51 or more	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
8	266	1															
	278	1															
	280	1															
	323	1															
	326	1															
	340	1															
	342	1															
	348	5	2	2		1	5	1		4	4			2		1	
	352	8	7	1			5			5	8			1		4	6.500
	353	4	2	2			8			8	8			1		7	4.857
	354	1					4			4	4			2		2	
	394	15	11	4			15			15	15			4	3.300	10	7.800
	395	18	15	3			18	4		18	18	1		3	2.300	14	6.235
	396	4	4				4			4	4					4	7.500
	397	12	8	4			12	3		12	12			4	3.300	8	6.287
	398	2					2			2	2					2	
	403	11	9	2			11			11	11			2		9	8.944
	405	9	5	4			9			9	9			4	3.100	5	6.700
	406	12	7	5			12	2		12	12			5	4.140	4	8.550
	407	26	12	14			26	7		26	26			14	3.385	9	8.333
	408	12	9	3			12	3		12	12			3	4.933	6	10.833
	409	10	10				10			10	10					9	8.277
	410	10	4	6			10	4		10	10			6	2.483	4	6.875
	411	8	4	4			8	4		8	8			4	4	2	
	412	13	11	2			13	2		13	13			1	2.775	7	9.142
	413	13	8	4		1	13	3		12	12			4	2.875	6	7.333
	414	1					1			1	1					1	
	427	2					2			2	2						
	429	7	6	1			7			7	7			1		6	8.333
	430	13	7	6			13	1		13	13			6	3.650	6	7.416
	431	15	11	4			15	2		15	15			4	3.150	10	8.500
	432	13	10	3			13			13	13			3	3.000	10	7.300
	433	11	9	2			11			11	11			2		6	8.000
	434	15	9	6			15			15	14			5	4.080	7	8.400
	435	22	18	4			22	6		22	22			4	2.600	18	5.144
	436	18	14	3		1	18	8		17	17			3	2.766	13	5.638
	437	7	5	2			7			7	6			2		4	8.125
	438	14	12	2			14	7		14	14			2		9	7.000
	475	16	15	1			16	2		16	16			1		14	6.892
	476	17	11	5	1		17	4		16	16			5	2.580	7	8.285
477	8	5	3			8			8	8			3	4.000	4	9.000	
478	10	5	5			10	2		10	10			5	3.600	5	7.900	
479	11	8	3			11	3		11	11			2		7	8.857	
484	8	8				8			8	8			8				
485	7	7				7			7	7					7	9.285	
486	8	6	2			8			8	8			2		5	8.100	
487	8	6	2			8			8	8			2		3	8.166	
490	8	5	3			8			8	8			2		4	8.750	
491	8	6	2			8			8	8			2		6	9.333	
492	10	8	2			10			10	10			2		7	7.442	
494	7	2	5			7			7	7			5	3.680	2		
503	25	13	12			25	9		25	25			12	2.933	9	7.500	
504	11	6	5			11	2		11	11			5	3.140	5	7.300	
505	11	7	4			11	2		11	11			3	3.266	6	6.333	
507	14	12	2			14	2		14	14			2		9	8.333	
508	9	7	2			9			9	9			2		7	7.700	
548	20	13	6	1		20	2		19	19			6	3.966	11	7.363	
549	12	7	5			12			12	12			5	3.700	7	7.142	
550	22	10	11	1		22	6	1	21	21			10	3.370	8	4.312	
551	24	12	12			24	7		24	24	1		11	3.136	10	6.930	
552	22	14	8			22	4		22	22			7	2.314	14	6.514	
553	20	17	3			20	6		20	20			2		15	6.133	
554	4	4				4			4	4			4	3.875			
556	5	5				5			5	5			5	3.200			
559	27	23	4			27	2		27	27			4	2.750	21	6.414	
562	40	10	30			40	3		40	38	3		30	4.793	8	7.250	
565	12	2	10			12	6		12	12			10	3.740	2		
566	26	9	17			26	7		26	26			17	3.323	6	6.916	
567	5	5				5			5	5			5	2.960			
568	13	10	3			13	1		13	13			2		10	5.010	
569	32	25	6		1	32	4		31	31			6	2.383	25	6.324	
570	19	14	5			19	1		19	19			4	3.625	12	8.041	
586	4	1	3			4	2		4	3			3	2.533			
589	10	5	4			10	2		9	9			4	3.275	5	7.800	
590	5	2	1	2		5	2		3	3			3	3.266			
PART IN BLOCK AREA D																	
3	17	11	6			17	8	2	17	17	1		5	4.000	9	8.333	
4	12	11	1			12			12	12			1		11	6.709	
32	25	13	12			25	2		25	25			12	4.900	9	9.722	
33	22	15	7			22	4		22	22			7	3.171	13	6.746	
34	14	11	3			14	2	1	14	14			3	2.800	10	7.400	
35	11	8	3			11	2		11	11			3	5.133	6	7.666	
37	10	9	1			10	2		10	10			1		8	1.3187	
38	8	8				8			8	8			1		3	6.400	
40	7	7				7	4		7	7			3		5	7.000	
50	8	5	3			8			8	8			3	3.866	5	8.000	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
8	53	22	14	8					22	22			7	33.85	14	7,064
	54	12	11			1			12	11					11	7,072
	55	8	5	3					8	8			3	21.33	5	5,600
	56	3	3						3	3					2	
	57	17	13	4					17	17			4	39.25	13	8,153
	60	7	5	2				4	7	7			2		3	7,333
	61	8	5	3				2	8	8			3	26.00	5	6,500
	62	9	6	3				2	9	9			3	23.66	5	7,000
	63	27	16	11				7	27	27			11	35.72	13	7,230
	64	13	10	2		1		4	13	12	1		2		1	
	65	11	6	5					11	11			5	28.00	4	7,125
	66	14	11	3				4	14	14			2		8	5,500
	67	32	18	12	1	1		2	30	30			11	44.45	10	8,100
	68	4	2	2					4	4			2		1	
	114	20	10	10				6	20	20			10	53.20	5	7,600
	115	18	12	6				4	18	18			6	29.50	11	5,772
	116	19	13	6					19	19			5	43.40	11	7,954
	117	25	12	13				7	23	24			13	37.15	6	7,666
	118	19	14	4	1			1	19	18	1		4	34.25	11	8,045
	119	8	4	4				4	8	8			4	45.00	2	
	120	16	8	8				5	16	16			8	39.50	6	6,583
	121	5	1	4				2	5	5			4	24.25	1	
	122	8	7	1				5	8	8			1		2	
	123	7	3	4				3	7	7			4	31.25	2	
	124	28	11	15	1	1		11	28	26			14	40.71	6	7,333
	125	6	4	2					6	6			2		3	6,666
	126	7	7					7	7	7					7	7,357
	127	8	5	3				3	8	8			2		3	8,166
	128	8	7	1					8	8			1		7	6,642
	130	8	8						8	8					8	6,625
	131	16	6	10					16	16			10	41.00	6	8,333
	132	9	8	1					9	9			1		7	19,142
	137	4	4						4	4					4	9,375
	138	8	7	1					8	8			3		6	8,416
	139	15	12	3					15	15			1	38.33	12	8,825
	140	21	9	10	1	1			21	19			11	45.00	7	9,000
	141	18	15	3					18	18			3	41.66	15	8,786
	143	19	12	6		1		4	19	18			2	43.50	9	9,111
	144	19	17	2					19	19			6		17	8,588
	145	10	9	1					10	10			1		9	8,433
	146	16	11	5				5	16	16	1		5	36.00	9	8,477
	147	12	9	2	1			4	11	11			2		7	6,142
	148	8	5	3				5	8	8			3	25.00	2	
	149	18	7	11					18	18		1	11	35.18	6	7,416
	150	13	9	3		1		4	13	11			2		6	9,166
	151	35	21	14				17	35	35	1		12	32.91	12	7,258
	152	13	7	6				4	13	13	2		5	46.20	5	7,900
	153	15	9	6				3	15	15			6	26.66	7	6,357
	154	22	12	10				8	22	22			10	30.00	8	6,187
	155	13	8	5					13	13			5	31.20	8	7,312
	156	20	15	4		1		2	20	19			4	32.00	12	7,816
	157	29	14	15				9	29	29			14	31.50	9	8,055
	158	14	11	3				3	14	13			2		9	7,166
	159	24	5	17				2	24	24			16	40.50	6	9,416
	197	5	5						5	5			5			
	198	18	13	5				4	18	18			4	29.50	9	8,111
	199	20	11	9				4	20	20			9	40.88	9	9,555
	200	17	9	8				2	17	17			8	27.50	6	9,000
	201	16	11	5				4	16	16	1		4	31.25	7	7,714
	202	10	9	1				1	10	10			1		9	5,177
	203	8	6	2				8	8	7			2		5	8,220
	204	19	9	9	1			4	18	18			9	32.44	7	7,571
	205	7	4	3				2	7	7	2		3	20.33	4	8,000
	206	10	7	3				2	10	10			3	35.33	5	9,100
	207	25	14	10		1		13	25	24			10	37.80	9	7,222
	208	12	3	9				1	12	12			8	36.37	1	
	209	16	6	10				4	16	16			8	37.00	4	8,500
	210	18	12	6				8	18	18			6	23.66	12	5,958
	211	12	9	3				3	12	12			3	29.33	7	7,071
	212	12	8	4				1	12	12			4	39.00	5	9,300
	213	13	8	5				5	13	13			5	40.00	4	9,500
	214	1							1	1						
	215	11	5	5				1	10	10			2		4	7,625
	216	21	14	7		1			25	24			3	38.33	20	10,425
	217	15	1	1				8	15	15			1		11	8,272
	218	8	4	4				9	8	8			1		7	9,928
	219	9	4	5				9	9	9			5	41.80	3	7,000
	220	13	11	1				1	13	12			1		10	8,600
	221	13	11	1		1		1	13	13			1		12	8,041
	222	17	13	4				2	17	17			4	38.25	11	9,363
	223	17	14		1			2	17	16			2		14	10,321
	224	21	10	1				2	21	21			11	41.90	8	9,625
	225	13	10	3					13	13			3	40.00	10	9,300
	226	13	12	1				1	13	13			1		11	8,090
	227	14	12	2		1		2	14	13			1		11	8,472
	228	18	13	4	1	1		2	18	17			1		10	9,750
	229	16	10	6				4	16	16			6	38.66	7	9,000

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures				
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)			
											Number reporting	1.51 or more					Occupied by non-white		
8	230	33	23	9		1			30	9		32	30		6	33.83	15	8.833	
	231	2																	
	232	15	10	4					14	2		14	14		4	42.25	9	7.388	
	233	13	12	1		1			13			13	13		1		12	8.541	
	234	17	15	2					14			17	14				12	9.875	
	235	29	23	6					22	4		29	22	1	3	49.33	15	8.466	
	236	11	6	4		1			11	2		10	9		4	46.50	3	9.166	
	237	16	11	5					16	6		16	16		5	39.00	7	9.357	
	238	38	22	16					35	5		38	36		11	41.27	16	9.437	
	239	36	25	11					36	4		36	36		11	39.45	21	6.895	
	240	31	19	12					30	14		31	31	1	12	20.91	17	6.147	
	241	20	11	9					20	6		20	19		9	30.55	9	7.222	
	242	32	18	13		1			32	10	1	31	31		12	34.33	15	7.266	
	243	46	22	24					44	12		46	45		24	37.41	13	8.192	
	244	17	9	8					17	2		17	17		7	35.85	8	9.875	
	245	4	1	3					4	3		4	4		3	31.66	1		
	246	26	10	16					26	2		26	25		16	39.31	3	8.000	
	247	10	10						9	9		10	10		10		10	4.150	
	248	16	8	8					16	9		16	16		7	45.57	6	9.833	
	249	31	12	18		1			31			30	30		18	38.94	9	8.388	
	250	6	2	4					6	2		6	6		4	22.00	2		
	251	8	4	4					7	2		8	7		4	33.75	1		
	252	9	2	7					7	2		9	9		6	30.16	2		
	253	40	20	20					40	12	5	40	40		13	28.46	15	6.800	
	254	48	25	22		1			48	7		47	45		19	31.05	21	6.619	
	255	35	23	12					35	12	1	35	34		11	29.72	22	5.104	
	256	20	14	6					20	7		20	20		5	29.60	11	6.000	
	257	20	16	4					20	4		20	20		4	30.00	7	7.142	
	258	50	26	23	1	1			50	15		49	48	1	21	28.38	22	5.477	
	259	3	2	1					3			3	3		1		2		
	260	20	13	7					20	1		20	20		7	29.57	12	6.125	
	261	29	18	11					27	9		29	27		7	42.00	12	9.041	
	262	8	7	1					8			8	7		7		7	7.385	
	263	14	13	1					14			14	14		1		12	8.625	
	264	8	6	2					8			8	8		2		6	8.550	
	265	16	12	4					15			16	14		3	34.00	11	7.363	
	266	10	6	4					10	1		10	10		2		5	10.600	
	267	17	9	8					17	1		17	17		7	39.57	8	8.837	
	268	18	10	7					18	2	1	17	17		7	37.00	10	9.250	
	269	9	7	2					9	1		9	9		2		6	9.833	
	270	8	6	2					8			8	8		2		6	8.916	
	271	16	13	3					16	2		16	16		3	36.66	13	9.184	
	272	11	14	3		1			18	2		17	17		3	56.33	13	15.738	
	273	15	6	9					15	2		15	15		8	38.62	3	9.500	
	274	12	8	4					12	6		12	12		3	27.66	4	9.500	
	275	11	8	3					14	6		15	15		7	40.57	4	8.175	
	276	11	8	3					18	6		18	18		6	41.33	8	1.187	
	277	10	8	2					10			10	10		2		8	8.175	
	278	2	6	2					8			8	8		2		5	10.800	
	279	21	8	2					8			8	8		2		5	10.800	
	280	19	6	13					19	2	1	19	19		12	32.33	2		
	281	13	8	5					12	4		12	12		4	54.00	6	5.550	
	282	14	6	8		1			14	1		14	14		8	31.75	4	7.075	
	283	18	17	1					18	1		18	18		1		17	6.000	
	284	15	8	7					15	1		15	14		7	26.57	8	4.500	
	285	4	3	1					4			4	4		3		3	7.333	
	286	14	10	4					14	2		14	14		3	36.66	8	8.500	
	287	18	11	7					17	2		18	17		7	36.14	9	6.666	
	288	86	22	61	2	1			82	19		82	82		59	39.06	13	6.207	
	289	35	16	19					35	8		35	35		18	37.77	7	5.357	
	290	43	18	21	1	1			38	10	2	39	38	1	20	36.25	5	7.400	
	291	7	2	5					7	4		7	7		5	23.00	1		
	292	9	5	4					9	2		9	9		4	25.75	5	4.900	
	293	23	9	13		1			23	12		22	22	1	12	33.41	6	6.000	
	294	29	20	9					29	8		29	28		9	53.66	14	7.392	
	295	8	7	1					8	2		8	8		1		4	4.775	
	296	34	17	16	1	1			34	8		33	33	1	17	35.76	13	6.846	
	297	16	12	4					16	4		16	16		4	31.75	12	5.025	
	298	22	9	12					22	7		21	21		12	34.33	2		
	299	42	21	21		1			42	17	2	42	41		18	33.72	14	6.535	
	300	16	10	5		1			15	3		15	15		6	32.66	6	13.616	
	301	11	6	5					11	6		11	11		5	38.00	5	8.000	
	302	7	4	3					7	2	1	7	7		3	36.33	2		
	303	28	10	17		1			28	6		27	27		17	38.94	4	8.500	
	304	1	4	2					6	2		6	6		2		4	4.250	
	305	29	13	16					29	6		29	29		16	38.68	5	7.000	
	306	8	3	5					8	4		7	7		4	52.50	2		
	307	26	12	12		2			26	9	3	24	24		11	35.54	5	7.200	
	308	7	2	5					7	5	1	7	7		5	19.60	2		
	309	5	3	2					5			5	5		1		3	7.000	
	310	26	16	9		1			25	10		25	25		10	28.40	13	6.100	
	311	14	9	5					14	4		14	14		4	36.00	8	6.125	
	312	21	10	11					21	10		21	21		11	26.81	7	5.928	
9	312	29	25	4					29	3		29	29	3	4	42.50	25	6.600	

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
										Number reporting	1.51 or more					
9	343	21	16	4	1	21	2		20	20		4	59.25	15	8.800	
	344	16	11	5		16			16	16		5	39.60	19	7.888	
	346	24	5	19		24	24		24	24		18	16.83	5	3.400	
	347	30	14	16		30	10		30	30		16	38.56	10	7.800	
	348	11	7	4		11	7		11	11		4	22.50	6	5.200	
	349	52	32	20		50	33	1	52	51	1	18	27.77	23	6.376	
	350	9	3	6		9			9	9		6	29.16	3	5.666	
	351	2														
	388	17	8	9		17	4	1	17	17		9	29.00	6	6.583	
	389	11	10	1		11	1		11	11		1	5.833	9	5.833	
	390	17	9	8		17	8		17	17	1	8	28.50	9	4.088	
	391	13	7	6		13	11		13	13		8	18.00	9	3.071	
	393	34	13	21		33	16		34	34	1	20	27.30	7	6.722	
	394	19	10	9		19	5		19	19		9	34.88	8	5.987	
	395	18	11	6		18	4		17	17	1	6	38.83	7	7.388	
	396	37	32	5		37	9		37	37		6	26.20	3	4.986	
	397	19	13	6		19	1		19	19		6	33.33	11	7.227	
	398	13	4	8		13			12	12		7	22.57	3	5.333	
	399	12	8	4		12	3		12	12		4	6.916	6	6.916	
	400	6	5	1		6	1		6	6		1	33.75	3	3.580	
	401	9	4	4		9	3		8	8		4	23.00	4	7.000	
	402	13	3	9		13	6		12	12	1	9	39.77	3	6.666	
	403	27	17	8	1	27	3		25	25		9	35.12	14	6.321	
	404	9	6	3		9	4		9	9		3	36.00	4	6.800	
	439	42	19	23		42	4		42	42		23	46.13	12	8.041	
	440	6	5	1		6	1		6	6		1		5	6.300	
	441	4	3	1		4	1		4	4				3	4.000	
	444	12	12			12	2	1	12	12	1	1		11	4.718	
	445	14	5	7	1	14	9		12	12	1	8	42.25	11	4.718	
	446	47	32	15		47	6		47	43	1	15	50.00	30	6.113	
	447	23	11	10	1	23	10		21	21		10	29.30	8	5.350	
	448	13	7	6		13	4		13	13	1	6	32.50	6	7.083	
	449	65	18	46	1	65	9		64	64	2	46	43.67	7	10.000	
	450	38	16	19		37	12		35	35	1	19	24.26	15	6.322	
	451	9	8	1		9	2		9	9	1	1		8	5.200	
	452	15	6	9		15	2		15	15		9	29.88	5	6.300	
	453	22	12	10		22	6		22	22		10	37.00	11	8.636	
	454	14	1	13		13			14	13		12	42.16	11	8.636	
	455	11	8	3		11			11	11		3	27.33	8	7.000	
	503	67	33	30		64	17		63	62	3	28	37.57	28	8.000	
	504	46	6	40		46	29		46	46	1	38	29.89	3	3.433	
	505	3	3			3	1		3	3	1	3	23.66	3	3.433	
	506	53	13	39	1	53	18		52	52		40	33.12	5	7.200	
	507	22	18	4		22	8		22	22		4	27.55	18	4.261	
	508	21	2	18	1	20	6		20	19	2	17	43.17	1		
	509	19	4	15		19	14		19	19		15	30.66	1	6.300	
	510	18	6	12		18			18	18	3	11	44.00	1	21.666	
	511	35	13	22		35	8		35	35	3	22	35.77	8	7.125	
	512	8	7	1		8	2		8	8		2	46.83	6	4.683	
	513	28	15	13		28	6		28	28		12	32.25	13	5.276	
	514	36	18	18		36	14		36	36	1	17	29.76	12	5.666	
	552	10	6	4		10	3		10	10	1	4	28.00	6	28.00	
	553	9	2	7		9			9	9	1	6	47.83	1	4.583	
	554	21	6	15		21	7		21	21	1	15	32.46	2		
	555	15	7	8		15			15	14		7	54.28	5	8.260	
	556	12	6	6		12	3		12	12	1	5	26.40	4	7.800	
	557	62	20	42		62	21	1	62	61		40	31.22	14	4.928	
	558	18	1	17		18	5		18	18	1	17	32.70	1		
	559	4	4			4			4	4	1	4	38.50	1		
	561	26	5	21		26	6		26	26		21	38.19	3	8.000	
	562	14		14		14	6	3	14	14		14	35.00			
	598	16		16		16			16	16		16	32.00			
	599	6	4			6	1		6	6		2		4	11.250	
	600	76	11	65		75	25		76	75	14	64	28.92	7	6.071	
	601	4	1	3		4	2		4	4	1	3	30.00	1		
10	1	6	4	2		6	1		6	6		1		3	9.333	
	2	30	22	7	1	30	4		29	29	1	7	43.14	22	7.340	
	5	16	11	5		16			16	16		5	28.00	11	6.227	
	6	1														
	7	3	2	1		3	2		3	3		1		2		
	8	7	7			7	1		7	7				6	6.416	
	9	19	16	3		19	7		19	19	1	3	25.33	12	6.358	
	10	8	4	4		8	1		8	8		4	35.50	4	5.450	
	11	1														
	12	5	1	4		5	1	1	5	5		3	25.00	1		
	15	8				8			8	8				7	9.571	
	17	19	14	5		19	3		19	19		5	38.80	11	7.772	
	18	29	15	14		29	13		29	29	1	14	33.07	9	6.855	
	19	18	14	4		18	4		18	18			19.25	14	3.871	
	20	10	6	4		10	2		10	10		4	28.75	6	4.900	
	21	19	15	4		19	1		19	19		4	21.00	15	6.020	
	22	17	15	2		17	2		17	17		2		15	6.240	
	23	18	13	4		18	4		17	17		4	30.50	12	7.066	
	24	22	15	7		22	7		22	22		5	33.80	12	7.741	
	25	19	13	6		19	8		19	19	1	5	21.60	11	5.118	

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
10	26	17	11	5	3	1	17	7	16	16			6	32.33	8	6,437	
	27	17	14				17	6	17	17			2	32.33	11	6,481	
	28	20	17		1		20	1	19	19		1	3	29.66	16	5,562	
	29	16	12	4			16		16	16			4	29.50	12	6,500	
	30	15	14	1			15	3	15	15		1	4	38.20	13	6,076	
	31	17	12	5			17	2	17	17			1	43.58	6	7,250	
	69	21	9	1	2		21	2	21	21			1	33.71	6	6,588	
	70	10	9				10	1	10	10			1	37.20	11	6,409	
	71	21	14	7			21	9	21	21			5		11	6,772	
	72	18	13	5			18	3	18	18			5		11	6,500	
	73	19	11	8			19	4	19	19			6	42.50	7	6,442	
	74	20	15	5			20	4	20	20			4	25.75	14	6,300	
	75	19	11	8			19	8	19	19			7	24.28	6	6,500	
	77	21	5	15		1	21		20	20			15	44.13	4	8,000	
	78	17	10	7		1	17		16	16			6	29.66	10	7,100	
	79	10	7	3			10	4	10	10			3	27.33	6	6,533	
	80	8	8				8		8	8					5	6,571	
	81	12	5	7			12	2	12	12		2	7	29.00	5	7,000	
	82	9	8	1			9	2	9	9			1		3	5,912	
	83	18	11	7			18	3	18	18			1	41.66	10	7,550	
	84	21	13	8			20	6	21	20			8	22.12	12	3,458	
	85	34	16	18			34	15	34	34			16	28.93	7	6,857	
	86	10	7	3			10		10	10			3	36.00	6	6,466	
	87	10	4	6			10		10	10			4	40.00	5	7,060	
	89	11	6	5			11		11	11			4	31.20	5	7,400	
	95	12	9	3			12	6	12	12			2		5	5,916	
	96	14	8	6			14		14	14			10	46.40	6	7,400	
	97	10	8	2			10		10	10			1		5	5,916	
	99	12	6	6			12	2	12	12			1	33.00	6	7,400	
	100	39	24	15			39	10	39	38			15	33.60	16	8,250	
	101	11	6	4		1	11	4	10	10			4	29.00	5	4,700	
	102	11	7	4		1	11		11	11			4	47.25	7	6,357	
	103	8	5	3			8		8	8			3	26.33	4	7,250	
	104	18	13	5			18	2	18	18			5	34.40	10	8,500	
	105	9	8	1			9		9	9			1		2	8,500	
	106	13	6	7		1	13	6	12	12		2	1	37.16	10	11,350	
	107	34	22	12			34	17	34	34		2	1	43.08	13	6,538	
	108	17	16	1			17	2	17	17			1		10	9,428	
	109	27	14	13			27	15	27	27			11	43.18	7	9,428	
	110	17	9	8			17	1	17	15			8	34.00	8	9,750	
	111	18	12	5		1	18	1	17	15			5	37.40	11	8,227	
	112	14	10	4			14		14	14			4	40.75	10	9,100	
	113	22	9	13			22		21	21			13	44.23	9	9,444	
	160	31	14	17			31	1	31	30			17	35.29	12	10,416	
	161	11	2	9			11		11	11		1	1		8	9,312	
	162	15	2	13			15		15	15			1		7	11,428	
	163	25	11	14			25		25	24			13	37.00	7	12,357	
	164	18	11	7			18		18	18			12	32.25	7	8,666	
	165	28	16	10		2	28	3	28	26			12	41.50	12	8,666	
	166	20	13	7			20	4	20	20			7	47.32	12	6,533	
	167	14	6	7		1	14	4	13	13			8	40.12	5	8,700	
	168	22	15	7		1	22		22	22			11	49.80	4	8,250	
	169	22	15	7		1	22	3	21	21		1	7	34.14	9	7,588	
	170	9	5	4			9	2	9	9			3	27.66	2	8,250	
	171	9	5	4			9	4	9	9			4	28.75	4	8,250	
	172	22	12	10			22	3	22	22			10	33.70	8	6,225	
	173	22	13	9			22	3	22	22			10	43.16	9	6,333	
	174	22	10	12			22	1	22	22			10	38.60	4	7,250	
	175	28	17	11			28	10	28	28			4	35.00	4	6,642	
	176	14	9	5			14	7	14	14			4	43.25	5	4,700	
	177	10	7	3			10	5	10	10			1		5	4,900	
	178	26	17	9			26	9	26	24			1	31.60	12	5,275	
	179	36	22	14			36	13	36	36			8	27.37	16	5,437	
	180	27	15	12			27	12	27	27			9	29.55	11	5,100	
	181	5	4	1			5		5	5			2		1		
	182	4	1	3			4	4	4	4			3	16.33	14	6,142	
	183	18	15	3			18	5	18	18			3	31.00	10	8,250	
	184	16	12	4		1	16		15	15		1	4	26.75	10	9,545	
	185	20	16	4			20	5	20	19			4	30.25	11	5,125	
	186	7	5	2			7	1	7	7			2		4	6,125	
	187	11	6	5			11	2	11	11			5	33.40	3	8,000	
	188	11	7	4			11	4	11	11			4	32.25	4	9,250	
	189	12	6	6			12	3	12	12			5	34.00	4	8,000	
	190	17	10	7		2	17	2	15	15			6	34.83	6	10,000	
	191	25	15	10			25	17	25	25		1	9	33.55	5	7,300	
	192	17	6	11		1	17	2	16	16			10	36.70	3	12,666	
	193	16	6	10			16	4	16	15			8	40.25	6	13,333	
	194	4	1	3		1	4		4	4			3	32.33	1	9,233	
	195	27	14	13			27	7	27	27			13	41.30	12	9,233	
	196	11	4	7		1	11		10	10		2	7	41.28	4	9,750	
	229	1					1		1	1							
	246	30	9	20			30	2	29	29			19	42.31	3	12,666	
	247	9	3	6			9	2	9	9			1	38.20	7	13,071	
	248	9	3	6			9	2	9	9			12	35.50	7	8,285	
	249	25	12	13		1	25	6	24	24			3	38.66	14	10,000	
	250	15	10	5		1	15	1	15	15			3	61.80	6	10,000	
	251	26	16	10			26	4	26	26			5	37.55	11	8,181	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
10	252	33	18	15					33	32							
	253	41	22	19				41	41			13	34.92	14	7,678		
	254	19	14	5				19	19			19	33.94	16	7,500		
	255	45	22	20	1	2		42	41	1		4	42.50	13	7,769		
	256	16	7	9				16	16			20	33.35	22	7,718		
	257	11	9	1		1		10	10			9	28.77	5	4,000		
	260	6	4	2				6	6			2		4	7,500		
	261	9	1	8				9	9			8	16.12	1	5,625		
	262	41	26	15				41	4			15	28.46	24	5,466		
	263	43	20	23				41	3		1	22	34.36	17	7,058		
	264	39	28	10	1			39	14			10	30.50	21	7,242		
	265	17	13	4				17	3			4	32.75	7	8,714		
	266	25	13	12				25	18	1		12	34.00	5	7,500		
	267	11	7	4				11	6			4	41.25	5	8,900		
	268	24	15	9				24	8			8	35.25	15	5,313		
	269	20	14	6				20	2			6	39.50	12	7,800		
	270	21	8	13				21	10			11	43.72	5	10,200		
	271	17	10	7				17	5			7	53.42	9	9,555		
	272	14	5	9				14	14			9	35.11	4	8,500		
	273	15	11	4				15	1		1	3	35.66	9	6,777		
	274	20	12	8				20	8			8	31.62	9	6,555		
	275	5	1	4				5	1			3	51.66	1			
	276	17	6	11				16	3			11	42.36	3	10,500		
	277	33	17	16				33	33			15	37.53	15	11,600		
	278	40	15	25				40	40			25	43.68	11	9,818		
	279	23	17	5		1		23	22			5	25.00	15	7,066		
	280	8	3	5				8	2			5	31.20	1			
	281	18	10	8				18	9			6	32.50	4	6,625		
	282	35	19	14	2			35	11			15	33.46	14	7,335		
	283	22	11	10	1			22				8	25.62	11	6,727		
	284	50	13	35		2		50	2			33	42.09	2			
	330	10	6	3		1		10	9			3	39.00	4	6,000		
	331	10	4	6				10	10			6	40.00	4	8,000		
	332	18	8	10				18	3			10	29.20	8	5,312		
	333	13	11	2				13	13			1	64.00	10	6,400		
	334	25	7	18				25	6			17	41.94	6	7,500		
	335	17	13	4				17	2			4	34.50	12	7,708		
	336	22	9	13				22	11			11	28.18	6	5,733		
	337	26	15	11				26	7		1	11	38.81	9	6,222		
	338	16	11	4		1		16	4			4	25.75	6	7,333		
	339	14	12	2				14	5	1		1		11	5,172		
	340	15	5	10				15	6		1	10	23.90	4	5,250		
341	40	23	17				39	17		2	17	24.70	18	5,327			
11	PART IN BLOCK AREA B																
	9	9	5	3	1		9					3	73.33	5	11,700		
	11	6	3	3			6	8			3	47.00	3	10,033			
	23	3	3				3	3					3	17,333			
	24	6	5	1			6	6					5	10,800			
	25																
	26	5	1				6	6			1		5	13,700			
	27	5	4	2			6	5			2		4	14,250			
	30	2					2										
	31	6	6				6	6						6	14,500		
	32	4	3			1	4	3						1			
	33	3	2	1			3	3			1			2			
	34	7	6	1			7	7			1			6	11,833		
	35	4	2	2			4	4			1			2			
	36	6	1	5			6	6			4	39.00					
	60	2															
	61	2															
	62	4	4				4	4						3	16,000		
	63	5	4	1			5	5						3	10,666		
	64	11	10	1			11	11			1			10	11,900		
	65	10	10				10	10			1			10	11,700		
	66	8	4	4			8	8			3	49.00		2			
	67	2															
	68	2															
	69	5	3	2			5	2			2			2			
	70	5	3	2			5	5			2			3	12,500		
	71	3	2	1			3	3			1			2			
	72	5	4	1			5	5			1			4	14,625		
	73	6	4				5	5						5	12,400		
	76	7	6	1			7	7						6	12,083		
	77	11	9	2			11	7			1			9	13,111		
	78	13	13				13	13			2						
	84	2												13	11,784		
	85	6	6				6	6						6	11,583		
	86	7	6	1			7	7			1			6	17,500		
	87	3	3				3	3						2			
	88	1															
	89	5	4	1			5	5			1			3	11,500		
	90	2															
	91	6	6				6	6						6	13,333		
	92	3	3				3	3						3	19,833		
	93	2															

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
11	94	11	6	5					11	11		5	59.40	6	11,333	
	95	6	4	2					6	6		2		4	16,500	
	96	5	5						5	5				4	12,500	
	97	2														
	98	1														
	99	12	7	5					12	12		4	47.25	7	11,928	
	135	4	3	1					4	4		1		2		
	136	8	6	1		1			7	7		1		6	15,333	
	137	2														
	138	2														
	139	6	4	2					6	6		2		4	10,750	
	140	6	5	1					6	6		1		5	15,000	
	141	5	5						5	5				4	12,000	
	142	11	6	5					9	9		4	72.25	4	10,625	
	143	7	5	2			2		7	7		2		4	13,000	
	144	9	7	2					9	9		2		6	12,166	
	147	2														
	148	9	9						9	9				9	13,222	
	149	5	4		1				4	4				4	13,000	
	150	2														
	151	14	11	3					14	14		3	48.33	10	11,000	
	152	5	5						5	5				5	13,600	
	153	13	13						13	13				13	12,538	
	154	5	5						5	5				5	11,400	
	155	10	10						10	10				10	13,350	
	157	5	1	5					5	5		5	76.18	1		
	158	4	4						4	4				4	12,750	
	159	6	4	1		1			5	5		1		4	12,750	
	160	7	7						7	7				7	13,785	
	161	1														
	162	13	11	2					13	13		2		10	11,650	
	164	10	7	3					10	10		3	50.00	7	14,142	
	165	5	2	3					5	5		3	49.00	2		
	166	5	5						5	5				5	11,840	
	167	4	4	2					4	4		2		2		
	168	3	3						3	3				3	16,333	
	169	5	5						5	5				5	15,400	
	170	1														
	204	2														
	208	5	5						5	5				5	11,400	
	209	3	2	1					3	3		1		2		
	210	4	4						4	4				4	12,000	
	211	2	6						2	2	1	16	66.87	4	12,625	
	212	15	6	16	1	1		24	15	15		8	46.75	6	12,833	
	213	20	9	4				20	20	20		4	52.00	16	9,750	
	214	10	9	1				10	10	10		1		9	10,133	
	216	4	3	1				4	4	4		1		2		
	218	2														
	219	4	3	1				4	4	4		1		3	9,333	
	220	9	7	2				9	9	9		2		7	15,071	
	221	2														
	222	4	4					4	4	4				4	16,250	
	224	3	3					3	3	3				3	15,666	
	225	2														
	227	3	2	1				3	3	3				2		
	228	3	3					3	3	3				3	16,666	
	229	1														
	230	1														
	235	20	18	2				20	20	20		2		18	10,400	
	236	19	16	3				19	19	19		3	38.66	15	10,433	
	237	4	3	1				4	4	4		1		3	11,333	
	238	5	5					5	5	5				4	12,250	
	239	6	6					6	6	6				6	11,166	
	240	8	7	1				8	8	8		1		7	10,214	
	241	11	11					11	11	11				11	11,500	
	242	5	5					5	5	5				5	13,500	
	243	3	3					3	3	3				3	13,666	
	244	6	6					6	6	6				6	10,166	
	245	12	12					12	12	12				12	10,191	
	282	5	5					5	5	5				5	12,200	
	283	16	16					16	16	16				16	9,650	
	284	2														
	285	3	2	1				3	3	3		1		2		
	287	15	14	1				15	15	15		1		14	8,714	
	288	2														
	289	3	3					3	3	3				3	10,666	
	290	7	3	4				7	7	7		4	64.00	3	11,000	
	291	9	6	2				9	8	8		2		6	8,916	
	292	2														
	294	1														
	297	4	4					4	4	4				4	12,375	
	299	1														
	300	13	13					13	13	13				13	9,576	
	301	3	3					3	3	3				2		
	304	3	2			1		2	2	2				2		
	305	1														
	306	7	6	1				7	7	7		1		6	12,166	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING-BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
11	307	10	8	2					10	10						
	308	11	8	3					11	11		2	4 8.33	7	10,928	
	309	18	16	2					18	18		3		7	12,857	
	310	2										2		13	9,315	
	311	6	4	2					6	6		2		4	10,625	
	312	8	6	2					8	8		2		6	11,333	
	313	4	4						4	4				4	10,750	
	314	1														
	315	1														
	316	5	4	1					5	5		1		4	12,125	
	317	6	6						6	6				6	10,666	
	318	1														
	320	2														
	328	1														
	356	2														
	361	7	7						7	7	1			7	9,928	
	363	7	7						7	7				4	10,750	
	364	6	6						6	6				4	16,000	
	365	7	6	1					7	7		1		6	9,833	
	366	9	6	3					9	9		2		6	11,583	
	367	8	4	4					8	8				3	11,333	
	368	10	5	5					10	10		4	6 0.25	3	11,333	
	369	22	18	4					22	22		5	5 2.20	4	9,625	
	370	18	9	8	1				18	17		3	5 0.66	17	8,835	
	371	4	4	2					4	4		7	4 5.85	9	11,388	
	374	10	10	2					10	10		2		10	10,850	
	375	6		4					6	6		4	7 0.75	2		
	376	1														
	377	2														
	378	5	3	2					5	5		2		1		
	379	12	8	4					12	12		4	2 8.75	7	7,971	
	380	12	11	1					12	12		1		11	11,045	
	381	5	4	1					5	5		1		4	11,875	
	382	5	3	1		1			5	4		1		3	10,166	
	383	6	3	3					6	6		3	5 2.33	2		
	384	4	3	1					4	4		3		3	12,833	
	387	10	8	2					10	10		1		7	10,928	
	391	3	2	1					3	3		2		2		
	440	2										1				
	445	1														
	447	2														
	450	7	4	3					7	7		3	3 9.66	3	9,666	
	451	15	14	1					15	15		1		11	9,227	
	452	12	9	3					12	12		3	3 0.00	9	8,888	
	453	17	13	4					17	17		4	4 0.50	13	9,384	
	454	2														
	455	3							3	3				3	12,333	
	456	15	14	1					15	14				12	11,500	
	457	12	12				2		12	12				12	9,500	
	458	2														
	463	8							8	8				8	10,537	
	464	8	8						8	8						
	465	2														
	466	3	3						3	3				3	16,833	
	467	2														
	468	3	3						3	3						
	469	10	7	3					6	6		3	4 0.66	3	17,500	
	470	12	8	4					10	10		3	5 3.33	7	10,000	
	471	6	5	1					12	12		4	4 3.50	6	9,833	
	472	6							6	6		1		4	13,375	
	511	12	11	1					12	12		1		11	10,681	
	513	1														
	514	5	5						5	5						
	515	1				1			8	7		2		5	7,460	
	516	8	6	2					8	8		2		6	10,083	
517	9	7	2					9	9		2		7	10,071		
519	3							3	3							
520	1							3	3			3 5.00				
522	12	7	1		1			12	11		1	4 7.18				
523	10							10	10		3	4 1.00	7	9,928		
524	5	5						5	5				5	14,700		
525	15	15						15	15				10	9,450		
526	5	5						6	6		4	3 6.25	5	13,300		
527	5	5						5	5		1		5	13,400		
528	10	10						6	6		2	9 5.00	4	9,500		
529	10	10						10	10		3	3 5.00	7	8,214		
530	10	10						10	10		4	3 6.25	6	7,850		
531	13	13						13	13		4		7	8,214		
534	7	7						7	7		1		13	11,075		
535	8	8						8	8		1		5	23,200		
536	10	10						10	10		1		7	13,714		
537	8	8						8	8		1		8	14,187		
538	11	11						11	11		1	4 6.66	4	14,375		
540	2							2	2		3		5	12,000		
541	21	16	5					21	21		1		8	11,375		
542	15	9	6					15	15	3	5	3 8.80	14	7,964		
											5	3 8.80	9	8,388		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
11	543	14	13	1		14			14					13	7,984	
	545	3	2	1		3			3					2		
	546	14	9	5		14	2		14			5	5,400	9	8,988	
	572	3	3	3		3			3			2				
	574	37	16	20	1	37			36			19	99,52	14	11,642	
	575	27	21	6		26	6		27			6	72,33	21	13,690	
	577	12	7	5		12			12			5	28,80	4	10,750	
	579	22	12	10		22	7	2	22		1	8	35,12	8	7,137	
	582	13	7	6		12			13			5	28,80	4	6,750	
	583	11	4	7		11	5	2	11			6	41,16	1		
	584	27	17	10		27	3	1	27		1	10	32,30	17	8,211	
	587	25	21	4		25	3		25			4	37,00	19	6,368	
	588	12	10	2		12	4	1	12			10	34,40	11	6,590	
	591	22	18	8		22	4		22			8	30,00	15	5,513	
	592	16	10	6		16	6		16			6	33,00	8	6,812	
	593	22	13	13		22	7		22			13	33,23	6	8,833	
	594	7	6	1		7	1		7			1		6	8,083	
	595	5	4	1		5			5			4		3	7,166	
	596	12	4	8		12	4		12			8	3,450	3	6,933	
	597	19	6	13		19			19			12	43,00	4	9,125	
	599	7	3	4		7			7			4	30,75	3	5,166	
	600	7	3	4		7			7			4	36,00	3	6,666	
	601	18	10	8		18	2		18			8	46,50	7	7,357	
	602	13	8	5		13	1		13			5	31,00	6	8,250	
	603	9	9	1		9			9			1		7	8,687	
	604	19	9	10		18	1		19			9	32,77	8	9,428	
	605	14	10	4		12			14			4	46,00	7	9,571	
	606	13	12	1		13			13			4		11	6,936	
	607	13	8	5		13			13			5	38,20	8	8,875	
	608	17	9	8		17	9	3	17		1	7	34,14	5	8,300	
	609	20	7	13		20	8		20			13	43,07	3	10,666	
	610	15	7	8		14	3		15			8	37,25	3	7,300	
	611	19	8	11		19	2		19			10	56,10	6	9,250	
	612	7	6	1		7			7			1		8	1,408	
	613	27	13	14		27	3		27			14	33,85	12	4,000	
	614	8	5	3		8			8			3	70,00	4	13,000	
	615	18	3	15		18	8	3	18		8	15	51,60	2	5,200	
	616	10	8	2		10	2		10			2		4	11,200	
	617	19	12	7		19	2	1	19			7	42,42	9	10,055	
	618	17	10	7		17			17			7	39,85	8	10,937	
	619	9	5	3		8	3		8			3	58,66	4	8,250	
	620	8	3	5		8		1	8			5	36,60	2		
	621	14	8	6		14	1		14			6	36,33	6	6,833	
	622	15	5	9	1	14	3		14			10	39,40	4	7,875	
	623	18	13	5		18	3		18			5	38,60	11	8,990	
	624	31	12	19		31	3	2	31			18	37,55	8	8,300	
	625	20	13	6		20	2		19		1	5	36,00	8	9,025	
	626	26	11	14		26	5		25			14	47,07	5	8,800	
	627	18	9	9		18	1		18			9	44,66	6	11,166	
	628	21	13	8		21	2		21			8	47,50	8	11,437	
	629	12	9	3		12			12			1		9	12,388	
	630	21	13	8		21	6		21			8	51,87	10	9,900	
	632	11	9	2		11			11			2		9	18,888	
	633	14	14			14			14			14	9,964	14	9,964	
	634	15	13	2		15			15			2		12	13,941	
	635	9	8	1		9			9			1		8	13,500	
	636	1														
	637	13	10	3		13	1	1	13			2		9	11,444	
	638	9	5	4		9			9			4	37,50	5	8,300	
	639	3	2	1		3			3			1		1		
	640	4	3	1		4			4			4		2		
	642	9	9			9			9			9		8	12,625	
	643	21	14	6	1	20			20			5	47,80	15	12,620	
	644	12	11	1		12			12			1		10	18,020	
	645	3	3			3			3			3		3	17,666	
	646	17	13	4		17			17			4	48,25	13	9,423	
	647	6	4	2		6			6			1		2		
	648	17	10	7		17			17			7	47,42	8	16,250	
	649	11	9	2		10			11			1	14,000	6	14,000	
	650	13	11	2		13	1		13			2		9	9,611	
	651	16	9	7		16	1		16			7	42,14	9	8,388	
	652	15	13	2		15			15			1		13	13,807	
	653	36	13	20	2	36	5		33			20	47,75	10	8,750	
	654	9	5	4		9			9			4	41,00	4	8,250	
	655	18	10	8		18			18			6	63,33	8	12,812	
	656	21	10	11		21	1		21			10	42,40	8	8,312	
	657	11	5	6		11	2		11			6	51,33	3	8,666	
	658	19	11	8		19	3		19			8	54,87	7	13,785	
	659	6	4	2		6			6			2		4	10,000	
	660	15	8	7		15			15			7	51,71	8	9,500	
	661	20	10	9		20	3		19			9	44,88	8	12,000	
	662	14	7	7		14	2		14			7	33,57	4	7,375	
	664	17	8	9		17	2		15			7	40,42	7	9,357	
	665	18	13	5		18	3	1	18			5	40,40	11	9,136	
	666	7	5	2		7			7			2		4	9,250	
667	20	12	8		20			20			8	32,50	6	19,333		
668	13	7	6		13	10		13			6	31,00	7	7,714		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
11	3007	10	8	2		10			10	10						
	008	11	8	3		11			11	11						
	118	18	16	2		18			18	18			48.33	7	10.928	
	090	22		2										7	12.657	
	101	22		2										13	9.315	
	111	8	4	2		6			6	6				4	10.625	
	111	8	4	2		6			6	6				6	11.333	
	111	4	4			4			4	4				4	10.750	
	111	1														
	111	1														
	111	5	4	1		5			5	5				1	12.125	
	111	5														
	111	6	6			6			6	6				6	10.666	
	111	2														
	111	2														
	111	7	7			7			7	7	1			7	9.928	
	111	7	7			7			7	7				4	10.750	
	111	7	7			7			7	7				4	16.000	
	111	7	6	1		6			6	6				4	9.833	
	111	9	6	3		9			9	9				6	11.583	
	111	9												6		
	111	8	4	4		8			8	8				3	11.333	
	111	8	5	3		8			8	8				4	9.625	
	111	22	18	4	1	22			22	22				3	50.66	
	111	22	9	13		22			22	22				17	8.835	
	111	18	9	9		18			18	18				9	11.388	
	111	2	2			2			2	2						
	111	10	10			10			10	10				10	10.850	
	111	2				2			2	2				2		
	111	5	3	2		5			5	5				2		
	111	5														
	111	12	8	4		12			12	12				4	28.75	
	111	12	11	1		12			12	12				1	11	
	111	5	4	1		5			5	5				1	11.875	
	111	5	3	2		5			5	5				3	10.166	
	111	4	4			4			4	4				1		
	111	4	3	1		4			4	4				3	12.333	
	111	4	3	1		4			4	4				2	11.500	
	111	4	3	1		4			4	4				3	9.388	
	111	2	2			2			2	2				1		
	111	2														
	111	3	3			3			3	3				3	12.333	
	111	10	10			10			10	10				12	11.500	
	111	8	8			8			8	8				12	9.500	
	111	2														
	111	2	8			8			8	8				8	10.537	
	111	3	3			3			3	3				3	18.833	
	111	3	3			3			3	3				3		
	111	6	6			6			6	6				3	40.66	
	111	10	10			10			10	10				3	17.500	
	111	12	8	4		12			12	12				7	10.000	
	111	6	5	1		6			6	6				6	9.833	
	111	6	5	1		6			6	6				4	13.375	
	111	2														
	111	12	11	1		12			12	12				1	11	
	111	12												11	10.681	
	111	8	5	3	1	8			8	8				5	7.460	
	111	8	6	2		8			8	8				2	10.083	
	111	9	7	2		9			9	9				2	10.071	
	111	3	3			3			3	3				3	35.00	
	111	10	7	3		10			10	10				11	47.18	
	111	10	7	3	1	10			10	10				3	41.00	
	111	5	5			5			5	5						
	111	5	11	4		15			15	15				4	36.25	
	111	6	5	1		6			6	6				1	10	
	111	5	5			5			5	5				5	13.400	
	111	5	4	1		5			5	5				5	13.400	
	111	7	4	3		7			7	7				2	9.500	
	111	10	7	3		10			10	10				4	9.500	
	111	10	6	4		10			10	10				7	8.214	
	111	13	13			13			13	13				3	7.850	
	111	7	5	2		7			7	7				13	11.076	
	111	7	7			7			7	7				5	13.200	
	111	1												1		
	111	10	9	1		10			10	10				1	14.187	
	111	5	4	1		5			5	5				1	14.375	
	111	8	5	3		8			8	8				3	46.66	
	111	11	9	2		11			11	11				5	12.000	
	111	2												8	11.375	
	111	21	16	5		21			21	21				13	11.076	
	111	15	9	6		15		3	15	15				5	13.200	
	111	15												9	7.964	
	111	15												9	8.388	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
11	543	14	13	1					14	14			1		13	7.984	
	545	3	2	1					3	3			1		2		
	546	14	9	5					14	14			5	54.00	9	8.988	
	572	3		3					3	3			2				
	574	37	16	20	1				37	36			19	99.52	14	11.642	
	575	27	21	6					26	27			6	72.33	21	13.690	
	577	12	7	5					12	12			5	28.80	4	10.750	
	579	22	12	10				6	22	22	2	1	8	35.12	8	7.137	
	582	13	7	6					12	13			5	28.80	4	6.750	
	583	11	4	7				2	11	11			6	41.16	1		
	584	27	17	10				1	27	27		1	10	32.30	17	8.211	
	587	25	21	4				3	25	25			4	37.00	19	6.358	
	588	12	10	2				1	22	21			10	34.40	11	6.590	
	591	22	18	4					26	26			8	30.00	15	5.513	
	592	16	6	10					16	16			6	33.00	8	6.812	
	593	22	10	13					22	22			13	33.23	6	8.833	
	594	7	6	1					7	7			1		6	8.083	
	595	5	4	1					4	4			3		3	7.166	
	596	12	4	8		1			12	12			8	34.50	3	6.933	
	597	19	13	6					19	19			12	43.00	4	9.125	
	599	7	3	4					7	7			4	30.75	3	5.166	
	600	7	3	4					7	7			4	36.00	3	6.566	
	601	18	10	8				2	18	18			8	46.50	7	7.350	
	602	13	8	5				1	13	13			5	31.00	6	8.250	
	603	9	8	1					9	9			9		8	8.687	
	604	19	10	9				1	19	18			1	32.77	7	9.423	
	605	14	10	4					14	11			4	46.00	7	9.571	
	606	13	1	12					13	13			11		11	6.933	
	607	13	8	5					13	13			8	38.20	8	8.275	
	608	17	8	9				3	17	17		1	7	34.14	5	8.300	
	609	20	7	13				3	20	20			13	43.07	3	10.666	
	610	15	7	8				3	15	15			8	37.25	5	7.300	
	611	19	8	11				2	19	18			10	56.10	8	9.250	
	612	7	7	0					7	7			1		6	14.000	
	613	27	13	14				3	27	27			14	33.85	12	9.000	
	614	8	5	3					8	8			3	70.00	4	13.000	
	615	18	3	15				3	18	18		8	15	51.60	2	11.200	
	616	10	8	2				2	10	10			2		4	11.200	
	617	19	12	7				1	19	19			7	42.42	9	10.055	
	618	17	10	7					17	17			7	39.85	8	10.937	
	619	9	5	3		1		3	8	8			3	58.66	4	8.250	
	620	8	3	5					8	8			5	36.60	2		
	621	14	8	6				1	14	14			6	36.33	6	6.833	
	622	15	5	9	1			3	14	14			10	39.40	4	7.875	
	623	18	13	5	1			3	18	18			5	38.60	11	8.990	
	624	31	12	19				2	31	31			18	37.55	8	8.300	
	625	20	13	6		1		2	20	19		1	5	36.00	8	9.025	
	626	26	11	14		1		5	26	25			14	47.07	5	8.800	
	627	18	9	9				1	18	18			9	44.66	6	11.166	
	628	21	13	8				2	21	21			8	47.50	8	11.437	
	629	12	9	3					12	12			1		9	12.388	
	630	21	13	8				6	21	21			8	51.87	10	9.900	
	632	11	9	2					11	11			2		9	18.888	
	633	14	14						14	14			14		14	9.964	
	634	15	13	2					15	15			2		12	13.941	
	635	9	8	1					9	8			1		8	13.500	
	636	1							1	1			1		1		
	637	13	10	3				1	13	12			2		9	11.444	
	638	9	5	4				1	9	9			4	37.50	5	8.300	
	639	3	2	1					3	3			1		1		
	640	4	3	1					4	4					2		
	642	9	9						9	9					8	12.625	
	643	21	14	6	1				20	19			5	47.80	15	12.620	
	644	12	11	1					12	12			1		10	18.020	
	645	3	3						3	3					3	17.666	
	646	17	13	4					17	17			4	48.25	13	9.423	
	647	6	4	2					6	6			1		2		
	648	17	10	7					17	17			7	47.42	8	16.250	
	649	11	9	2					11	11			1		6	14.000	
	650	13	11	2				1	13	13			2		9	9.611	
	651	16	9	7				1	16	16			7	42.14	9	8.388	
	652	15	13	2					15	15			1		13	13.807	
	653	36	13	20	2	1		5	36	32			20	47.75	10	8.750	
	654	9	5	4					9	9			4	41.00	4	8.250	
	655	18	10	8					18	18			6	63.33	8	12.812	
	656	21	10	11				1	21	20			10	42.40	8	8.312	
	657	11	5	6				2	11	11			6	51.33	3	8.666	
	658	19	11	8				3	19	19			8	54.87	7	13.785	
	659	6	6						6	6			2		4	10.000	
	660	15	7	8					15	15			7	51.71	8	9.500	
	661	20	10	9		1		3	20	19			9	44.88	8	12.000	
	662	14	7	7				2	14	13			7	33.57	4	7.375	
	664	17	7	10		2			17	15			7	40.42	7	9.357	
	665	18	13	5				1	18	18			5	40.40	11	9.136	
	666	7	5	2					7	7			2		4	9.250	
	667	20	12	8				10	20	20			8	32.50	6	19.333	
	668	13	7	6					13	13			6	31.00	7	7.714	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
11	669	8	4	4					8							
	670	21	10	11					21				4	35.00	2	
	671	15	9	5					14				1	31.36	7	8,642
	672	17	8	9					17				1	22.00	6	5,916
	673	14	8	6					14				1	46.50	6	9,450
	674	15	9	6					15				2	26.83	7	7,500
	675	21	6	13					21				1	47.58	9	7,062
	676	17	8	9		1			17				1	37.00	4	9,750
	677	50	28	21					49				2	36.04	3	8,166
	678	12	5	6					12				2	50.66	5	6,414
	679	13	5	8					13				1	60.12	3	9,000
	680	15	7	7					15				8	44.14	3	11,000
	681	21	9	12					21				7	41.60	7	12,428
	682	11	6	5					11				10	41.60	6	10,166
	683	13	5	8					13				4	39.25	5	12,400
	686	11	11						11				7	48.57	4	15,825
	688	9	9						9				10	18.650	10	18,650
	689	14	9	5					14				5	15.11	9	15,111
	690	1							1				5	40.00	8	13,250
	697	13	10	3					13				1		9	9,555
	698	11	7	4					11				3	61.66	7	9,514
	699	10	9	1					10				1		9	10,444
	700	7	6	1					7				1		9	10,444
	701	14	7	6					14				1		5	11,400
	702	7	3	3					7				4	61.50	5	10,200
	703	16	10	5					16				5	80.00	2	
	704	17	9	8					17				5	51.00	7	8,571
	705	23	4	18					23				5	44.00	5	8,300
	706	10	8	2					10				1	39.52	2	
	707	16	12	4					16				1		8	15,000
	708	16	13	3					16				3	35.00	11	10,363
	709	13	7	6					13				5	36.40	4	8,250
	710	5	5						5				5		5	12,000
	711	10	3	7					10				7	74.2	7	57,42
	712	9	4	5					9				5	47.60	3	9,166
	713	7	6	1					7				5		3	9,166
	714	5	2	3					5				1		3	6,466
	715	2							2						1	
	716	6	5	1					6				1		2	
	717	1							1							
	718	33	8	25					33				2	63.25	3	9,000
	719	12	5	7					12				6	52.66	4	13,750
	720	19	9	10					19				10	61.50	6	13,833
	721	4	4						4						3	23,686
	722	5	5						5						5	20,600
	723	20	16	4					20				4	69.00	1	13,338
	724	26	14	12					26				1	49.09	7	11,071
	739	4	4						4				1		7	17,500
	740	44	8	36					44				3	63.61	4	9,500
	741	1							1				1		4	
	742	23	16	7					23				1	55.83	13	17,692
	743	6	4	2					6				6	16.750	4	16,750
	744	16	10	6					16				6	48.83	4	11,538
	745	7	5	2					7				1		2	13,875
	746	5	2	2					5				1		4	
	747	6	3	3					6				1		2	
	748	34	24	10					34				10	42.60	18	11,666
	749	1							1							
	750	8	6	2					8				2		4	9,250
	751	8		8					8				8	32.00		
	752	26	13	13					26				1	56.07	8	15,250
	753	45	5	39					44				3	49.68	3	25,000
	754	17	8	9					17				1	45.25	6	7,000
	755	17	4	13					17				1	49.75	1	
	756	17	8	9					17				1	44.22	5	11,400
	757	13	9	4					13				4	55.00	7	9,500
	758	19	11	8					19				4	35.28	9	10,166
	759	15	10	3					15				7		9	12,666
	760	7		7					7				2		6	
	761	2							2					57.14		
	762	5	4	1					5				1		3	10,666
	763	23	4	17					23				1	66.18	1	
	764	6	4	2					6				1		2	
	765	8	5	3					8				1		4	15,500
	766	46	4	42					46				4	81.43	2	
	767	9	3	4					9				4	100.75	3	17,000
	768	9	2	7					9				6	91.66	1	
	769	4	2	2					4				1		1	
	770	4	3						4				1		1	
	771	1							1						2	
	772	17	3	14					17				1	104.28	3	35,000
	773	27	1	26					27				2	118.84	1	
	774	1							1							
	776	7	6	1					7				1		6	20,000
11	PART IN BLOCK AREA E															
	353	1							1							

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap. for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
11	PART IN BLOCK AREA E																
	354	12	8	4		12			12	12			4	56.50	8	11,375	
	355	2															
	356	3	3			3			3	3					3	12,333	
	357	5	4	1		5			5	5					3	11,333	
	358	7	5	2		7			7	7					2	14,833	
	359	14	13	1		14			14	14					1	10,346	
	360	15	13	2		15			15	15					2	13,307	
	361	13	13			13			13	13					13	17,500	
	362	23	11	11		23			22	22			11	59.45	7	15,857	
	363	1															
	402	4	4			4			4	4					3	21,000	
	403	10	6	4		10			10	10			4	58.25	5	28,000	
	404	6	6			6			6	6					6	15,333	
	405	4	4			4			4	4					4	25,000	
	406	41	3	38		39			41	39			36	31.22	1		
	12	5	3		2		3			2	2						
		6	4		3		3			4	2	1			2		
		7	2	1	3		3	3	1	4	2			3	16.00		
		10	29	21	8		29	19	1	29	26			7	27.71	20	4,890
11		2															
13		11	5	6		11	6	1	11	11			5	26.40	4	5,250	
15		3	3			3	1		3	3					3	6,000	
36		31	25	6		31	2		31	31			4	29.75	22	7,818	
37		26	20	6	1	26	2		24	24			5	35.60	19	7,621	
38		34	29	5		34	5		34	34			4	30.75	28	6,839	
39		1															
41		31	26	5		31	1		31	31			5	27.20	25	6,588	
44		30	15	15		28	17	6	30	30		2	14	21.21	14	41,64	
45		18	10	7	1	18	5		17	15		1	7	26.42	7	5,785	
46		9	7	2		9	6		9	9			2		6	5,583	
47		42	32	10		42	9		42	42			10	33.50	26	5,700	
48		14	10	4		14	4		14	14			4	30.50	7	5,214	
49		14	10	4		14	2		14	14			4	26.00	9	4,666	
50		1															
76		20	14	6		20	6		20	20			6	33.00	10	6,910	
77		10	7	3		10	5		10	10			3	26.66	7	4,500	
78		2															
79		24	10	14		24	9	1	24	24		1	13	35.07	6	6,750	
80		13	10	2		13	2		12	12			2		10	5,830	
81		22	11	11		22	5		22	22			10	31.20	9	7,444	
82		35	13	20		35	13		33	33		1	17	31.00	8	7,437	
83		23	15	8		23	4		23	23			5	32.40	10	8,050	
84		8	6	1	1	8	1		7	7			1		3	7,000	
85		20	13	7		20	3	1	20	20			6	36.50	12	6,791	
86		41	34	7		41	8		41	41		1	7	26.57	29	5,258	
87		31	13	18		31	6		31	31			18	33.27	10	7,410	
88		6	5	1		6			6	6			1		5	8,540	
93		6	6			6			6	6					6	8,866	
94		10	6	9	1	10			10	10			1		8	8,937	
106		8	7	1		8			8	8			1		7	9,928	
108		10	10			10			10	10					10	9,370	
109		4	4			4			4	4					4	8,875	
110		8	8			8			8	8					7	10,142	
111		9	6	3		9			9	9			3		6	9,333	
112		10	6	9		10			10	10			1	38.66	9	8,277	
113		8	6	2		8			8	8			2		5	9,900	
114		1															
120		9	5	4		9			9	9			4	96.25	5	6,400	
121		13	10	3		13			13	13		1	3	31.00	10	7,150	
122		14	9	5		14			14	14			5	29.00	8	7,875	
123		8	7	1		7			8	7			1		6	7,700	
124		4	4			4			4	4					3	10,000	
125		6	5	1		6			6	6			1		5	8,700	
127		6	9	3		6			9	9			1		4	7,525	
128	1																
130	11	10	1		11	2		11	11					9	7,666		
131	23	10	13		22	7		23	23			12	44.00	5	8,200		
132	5	1	4		5	2	2	5	5			4	27.50	1			
133	4	1	3		4			4	4		1	3	28.66				
134	21	9	12		21	4		21	21			12	41.66	5	6,700		
135	5	5			5			5	5			7	27.57	4	8,450		
136	12	10	2		12	2		12	12			2		9	7,166		
137	16	8	8		16	6		16	16			7	30.42	3	7,200		
139	27	7	17		27	17		24	24			19	52.10	4	12,000		
140	38	16	21	3	38	5	3	37	37		10	17	31.41	10	7,000		
141	28	18	10		28			28	28			9	41.88	13	8,038		
142	14	6	4		14	4		14	14			6	24.00	4	7,625		
143	9	8	5		9			9	9			1		7	8,285		
144	9	5	4		9	2		9	9			4	25.50	5	8,300		
145	4	3	1		4			4	4			1		2			
146	12	11	1		12	1		12	12			1		11	6,363		
147	8	7	1		8			8	8			1		5	7,800		
148	13	5	8		13			13	13			7	29.28	4	7,250		
195	22				22			22	22			5		12	6,916		
196	22	17	5		22	1		22	22		1		32.40	4	4,625		
197	5	5			5			5	5								

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
12	198	19	15	4		19	2		19	19		4	31.00	13	6,015	
	199	14	5	8	1	13			13	12		7	28.14	6	9,337	
	200	31	21	10		31	7		31	31		10	34.60	17	7,681	
	201	18	13	5		18			18	18		5	30.80	13	7,961	
	202	15	11	4		14	1		15	15		4	36.75	10	7,550	
	203	33	11	22		33			33	33	1	22	35.68	8	7,425	
	204	17	14	3		17			17	17		3	48.33	14	8,207	
	205	18	17	1		18	2		18	18		1		17	7,524	
	206	7	6	1		7			7	7		1		6	9,000	
	210	10	8	2		10			10	10		2		8	7,700	
	211	6	3	3		6			6	6		3	35.00	3	8,166	
	212	5	4	1		5	1		5	5		1		4	6,325	
	216	2														
	217	1														
	218	22	17	5		22			22	22		4	29.25	15	6,286	
	219	20	14	6		20	3		20	20		6	29.16	12	6,541	
	220	18	13	5		18			18	18		4	36.25	12	5,940	
	221	10	7	3		9			10	10		3	35.33	7	6,285	
	222	13	11	2		13	2		13	13	2	2		9	8,355	
	223	28	24	4		28	1	1	28	28		4	30.00	23	7,713	
	224	2														
	227	3	3			3			3	3				3	19,500	
	228															
	230	15	15			15			15	15				15	9,133	
	231	9	6	3		9	2		9	9		2		4	8,375	
	232	29	23	5		26	2		28	25		3	31.00	20	8,825	
	236	3	3			3			3	3				3	9,166	
	237	9	8	1		9			9	9		1		7	8,142	
	238	2														
	239	19	17	2		19	2		19	19		2		15	6,866	
	241	6	5	1		6			6	6		1		5	7,800	
	242	5	4	1		5	1		5	5		1		4	5,500	
	243	6	4	2		6	2		6	6		2		4	6,000	
	244	3	1	1		3	2		2	2		1				
	245	1				1										
	331	1				1										
	333	2				2										
	334	6	4	2		6	1		6	6		2		3	7,833	
	335	4	3	1		4	2		4	4	1	1		2		
	338	1														
	339	6	5	1		6			6	6		1		5	10,000	
	343	12	12			12			12	12				12	13,250	
	344	21	14	7		21			21	21		7	47.14	10	10,600	
	348	51	46	5		51	2	1	51	51		3	27.00	46	9,444	
	349	66	60	5	1	66			65	65	2	5	70.20	60	9,343	
	352	4	3	1		4			4	4		1		3	7,000	
	353	6	4	2		6			6	6		2		4	9,225	
	354	3	3			3			3	3				3	12,333	
	355	17	14	3		17	2		17	17		3	52.33	14	11,571	
	363	1														
	368	2														
	371	2														
	553	4	4			4			4	4				4	12,000	
	556	38	36	2		38			38	38		2		36	9,150	
	557	56	49	6	1	56			55	55		5	72.60	47	9,421	
	558	80	75	4	1	80	1	1	79	79		3	65.66	74	9,191	
	559	46	43	1	1	46			44	44		1		43	8,941	
	560	5	1	4		5	2		5	5		3	22.66			
	816	2														
	817	10	9		1	10			9	9				9	6,744	
	820	2														
	824	1														
	825	2														
	827	24	21	1	2	24	1		22	22		1		22	11,590	
	828	6	6			6			6	6				6	13,250	
	829	1														
	830	3	3			3			3	3				3	12,833	
	831	1														
	832	1														
	833	2														
	834	5	4		1	5			4	4				4	13,375	
	836	3				3			3	3		1		2		
	837	3	3			3			3	3				3	13,000	
	838	2														
	839	2														
	840	2														
	841	5	5			5			5	5				5	12,000	
	842	2														
	843	2														
	844	1														
	846	2														
13	791	7	7			7			7	7				7	20,420	
	792	5	5			5			5	5				4	12,000	
	793	1														

¹For renter—occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner—occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
										Number reporting	1.51 or more					
13	794	1														
	795	2														
	796	23	15	7	1	2	3		22	22		5	7 3.20	13	19.038	
	797	7	6	1		7	3		7	7				6	15.566	
	798	3	3			3			3	3				3	38.333	
	799	1														
	800	14	7	7		14			14	13		6	6 4.16	3	21.000	
	801	9	4	5		9			9	8		5	5 8.00	4	19.250	
	802	23	12	11		23			23	23		11	41.90	11	7.181	
	803	7	2	5		7			7	7		5	5 9.40	1		
	804	33	10	22	1	33	1		32	32		19	5 8.05	8	22.750	
	805	8	4	4		8	2		8	8		3	8 6.66	4	17.500	
	806	3	1	2		3	1		3	3		1				
	808	18	10	8		18	4	1	18	18		8	4 8.50	9	14.555	
	809	7	5	2		7			7	7		2		3	10.000	
	810	26	17	9		26	2		26	26		9	4 4.00	13	9.500	
	811	6	6			6			6	6		6		6	10.000	
	812	5	4	1		5			5	4		1		4	15.250	
	813	17	13	4		17			17	17		4	4 6.25	12	8.066	
	814	17	7	10		17	1		17	16		10	5 2.90	5	9.900	
	815	13	6	6		13		1	12	12		5	5 0.00	5	14.400	
	816	14	8	6		14			14	14		5	5 9.00	7	16.071	
	817	15	12	3		15	4		15	15		3	4 0.00	8	10.000	
	818	15	11	4		15			15	15		3	4 7.66	10	12.700	
	819	2														
	820	7	4	2	1	7			6	6		2		3	13.666	
	821	8	1	1		8			8	8		1		7	18.428	
	822	8	7	1		8			8	8		4		4	15.250	
	823	14	9	5		14	1		14	14		5	4 2.80	8	8.812	
	824	19	13	6		19			19	19		6	4 3.50	12	7.958	
	825	12	5	5	2	12			10	10		4	5 3.00	4	14.875	
	826	12	7	5		12			12	12		5	7 3.80	4	13.500	
	827	1														
	830	6	5	1		6			6	6		1		5	8.400	
	831	5	4	1		5			5	5		1		4	6.750	
	844	4	4			4			4	3				2		
	845	1														
	846	8	6	1	1	7			7	6		1		4	26.250	
	847	7	6	1		7			7	7				5	16.000	
	848	16	14	2		16			16	16		1		12	12.908	
	849	9	5	4		9			9	9		3	7 7.66	3	16.666	
	850	5	4	1		5			5	5		1		4	12.125	
	851	2		2		2			2	4		2		1		
	852	3			1	3			3	4				3	12.500	
	853	12	10	1	1	12			12	12		10	4 4.90	9	12.888	
	854	14	19			14	1		14	13		18	5 2.38	12	9.416	
	855	10	7	3		10			10	10		21	4 8.47	5	10.500	
	856	18	11	7		18		1	18	18		11	4 7.00	6	11.833	
	857	32	23	8	1	32			31	30		9	4 2.22	16	6.612	
	858	41	31	9		40	15		40	39		7	3 8.28	28	4.842	
	859	2														
	860	9	6	3		9			9	9		3	4 9.33	6	9.633	
	861	17	10	7		17	8		17	17		7	5 2.00	7	8.857	
	862	11	8	3		11			11	11		3	3 5.66	4	9.500	
	863	14	8	6		14			14	14		8	6 8.25	4	11.375	
	864	12	7	5		12			12	12		5	4 2.80	6	9.000	
	865	14	7	7		14	1		14	14		8	5 6.50	6	10.583	
	866	14	5	9		14			14	14		8	4 6.75	5	7.400	
	867	14	11	3		14			14	14		7	4 4.57	14	9.092	
	868	28	17	11		27			27	27		7	4 4.57	14	9.092	
	869	30	9	21		30			30	30		19	6 0.42	9	13.611	
	870	9	7	2		9			9	9		2		6	12.250	
	871	1	1			1			1	1		1		7	15.714	
	872	11	10	1		11			11	11		1		9	12.500	
	873	11	8	3		11			11	11		3	4 1.66	8	12.375	
	874	15	10	5		15			15	15		4	5 5.00	8	12.375	
	875	1														
	876	12	11	1		12			12	12		1		10	12.050	
	877	12	9	3		12			12	12		3	5 1.66	8	9.125	
	878	4	4			4			4	4				4	9.750	
	879	4	4			4			4	4				4	7.250	
	880	8	8			8			8	8				8	7.000	
	896	2														
	902	11	10		1	11			10	10				10	10.200	
	903	7	6	1		7			7	7		1		6	8.983	
	904	16	12	4		16			16	16		4	4 0.75	11	9.954	
	905	17	15	2		17			17	17		2		15	8.106	
	906	12	8	4		12			12	12		4	4 3.75	8	8.562	
	907	6	5	1		6			6	6		1		5	8.900	
	908	22	18	4		22		2	22	22		4	4 9.50	15	10.233	
	909	20	17	3		20			20	20		3	5 9.00	15	10.953	
	910	10	10			10			10	10				9	10.944	
	911	11	9			11	3		11	11				8	11.062	
	912	16	13	3		16			16	16		3	7 3.00	11	11.181	
	913	16	14	2		16			16	16		2		14	13.728	
	914	19	17	2		19			19	19		2		15	13.366	
	915	27	14	11		27	2		25	25		11	4 6.90	14	12.350	
	916	9	8	1		9			9	9		1		8	11.500	

¹For renter - occupied dwelling units and vacant nonsseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonsseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
13	917	51	15	36		51			51	51		35	46.08	13	10,076	
	918	4	4			4			4	4				4	11,250	
	919	17	12	5		15			17	15		4	38.25	11	8,163	
	920	10	7	3		10			10	10		3	65.00	6	12,583	
	921	22	18	4		22			22	22		4	37.75	15	10,166	
	922	11	11			11			11	11				11	7,000	
	923	12	9	3		12			12	12		3	51.33	9	6,788	
	924	26	20	6		26			26	26		6	44.83	20	9,650	
	925	32	19	13		32			32	32		12	51.00	13	9,730	
	926	39	20	19		39	4		39	39	1	19	45.52	15	10,266	
	927	27	21	6		27	2		27	27		6	45.00	17	8,029	
	928	18	10	8		18	6		18	18		6	41.16	4	9,500	
	930	27	22	5		27	2	1	27	27		5	34.20	21	8,047	
	931	2														
	932	9		6		9	8	8	6	6		6	17.16			
	933	18	15	3		18			18	18		2		14	9,928	
	934	8	7			8			8	8				8	8,625	
	935	8	7	1		8			8	8		1		6	7,000	
	936	25	21	4		25			25	25		3	42.66	20	8,050	
	937	21	18	2	1	21	2		20	20	1	2		17	8,117	
	938	15	1	14		15			15	15		14	81.28	1		
	940	16	13	2	1	16			15	15		1		12	17,250	
	941	16	12	4		16			16	16		3	48.33	12	10,666	
	942	15	13	2		15			15	15		2		13	11,769	
	943	14	12	2		14			14	14		2		12	12,500	
	946	15	14			15			15	15		1		13	12,153	
	947	10	8	2		10			10	10		1		8	12,125	
	948	18	14	4		18			18	18		4	63.25	14	11,000	
	949	17	14	2	1	17			16	16		1		14	11,428	
	950	18	16	2		18			18	18		1		16	10,125	
	951	22	17	3	2	22			20	20		4	55.25	15	10,433	
	967	24	14	10		24	3	2	24	24		10	34.50	14	9,750	
	968	20	19	1		20			20	20		1		19	12,052	
	969	4	4			4			4	4				4	12,000	
	970	7	7			7			7	7				7	12,857	
	971	13	13			13			13	13				13	12,692	
	972	9	9			9			9	9				9	16,444	
	975	43	1	31	11	42			32	31		42	83.50			
	976	31	1	10	20	31			11	11		30	89.50			
	977	17	1	14	2	17	1	1	14	14		17	85.05			
	978	15		13	2	15			13	13		15	82.00			
	979	63		40	22	63			40	40		61	86.11			
	980	8	6	2		8			8	8		2		6	7,333	
	981	1														
	982	2														
14	237	4	3	1		4	3	1	4	4				3	6,166	
	436	1														
	477	6	6			6			6	6				6	5,033	
	510	31	29	2		31	2	1	31	31		2		29	5,293	
	528	3	3			3			3	3				3	16,666	
	534	3	3			3			3	3				3	5,733	
	535	4	3	1		4			4	4	1			3	4,000	
	536	2														
	544	7	6	1		6	2		7	6	1			6	5,566	
	545	6	5	1		6	3	1	6	6	1			5	4,300	
	546	27	5	1		6	5	1	6	6				5	1,740	
	561	64	1	63		64			64	64		63	34.98	1		
	566	2														
	567	2														
	569	1														
	570	14	9	5		14	1		14	14	1		4	39.00	6	8,833
	571	4	4			4			4	4						
	586	2														
	588	6	5	1		6			6	6						
	589	12	10	2		12	2		12	12		1		5	7,400	
	590											2		10	7,140	
	593	2														
	595	1														
	597	8	5	3		8			8	8		3	24.66	4	7,500	
	599	1														
	619	6	5	1		6			6	6		1		5	6,300	
	628	1														
	631	1														
	632	21	17	4		21			21	21		4	33.25	16	7,675	
	633	10	9	1		10			10	10		1		9	6,622	
	635	10	8	2		10			10	10		2		8	7,875	
	636	5	4	1		5			5	5		1		4	12,875	
	637	7	6	1		7			7	7		1		6	7,500	
	642	1														
	643	247	14	231	1	246	2	2	245	244	2	1	228	36.22	11	7,590
	686	100				100			100	100			100	36.98		
	687	28				28			28	28			28	36.03		
	688	15	6			15	6		15	15		7	38.00	5	9,400	
	689	37	26	11		37	3		37	37		11	33.45	21	8,233	
	690	2														

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
14	691	22	11	11		22			22	22			11	37.45	9	7,388
	692	27	23	4		27	3		27	27			3	23.00	23	6,117
	693	2														
	694	1														
	707	2														
	734	1														
	739	2														
	740	12	6	5	1		12			11	11		5	22.80	6	4,583
	741	11	5	6			11			11	11		5	24.20	4	5,750
	742	15	10	4	1		15			14	14		4	29.50	10	5,150
	744	6	3	3			6			6	6		1		2	
	747	11	10	1			11	2	1	11	11		1		9	5,644
	748	13	7	6			13	1	1	13	13		5	31.20	6	7,633
	749	22	14	7		1	22	5		21	21	1	7	30.42	14	5,071
	750	14	11	3			14			14	14		2		11	5,681
	751	18	15	2	1		18			17	17		2		14	7,035
	779	18	3	15			18			18	18	1	15	47.13	1	
	780	9	5	4			9	3		9	9	1	3	24.66	3	5,666
	781	19	7	12			19			19	19		11	25.45	4	9,500
	782	25	12	13			25	5		25	24		12	28.66	9	6,277
	783	8	1	7			8			8	8		7	29.57		
	784	12	7	5			12	1		12	12		7	39.71	4	7,000
	785	15	12	3			15	4	1	15	15		3	31.66	12	4,758
	787	10	9	1			10			10	10		1		9	7,144
	788	7	4	3			7	1		7	7	1	3		2	
	789	4	3	1			4			4	4		1	21.00	2	
	791	14	13		1		14			13	13				13	7,153
	793	10	9	1			10			10	10		1		8	6,650
	795	2														
	798	2														
	807	1														
	808	1														
	809	3	2	1			3	1		3	3		1		1	
	810	8	5	3			8			8	8				7	5,785
	811	6	5	1			6	1		6	6		1		4	6,000
	812	5	5				5	2		5	5				5	4,740
	813	36	20	16			36	8		36	34	1	12	22.83	20	5,425
	814	14	9	4			14	2		14	14		3	21.66	9	6,500
	817	9	4	5			9			9	9		4	22.75	4	6,000
	818	10	7	3			10	1		10	10		3	38.33	6	6,833
	819	24	20	4			24	8		24	24		4	24.50	19	5,578
	820	21	12	9			21	11	1	21	21	1	9	26.44	9	5,444
	821	14	12	2			14	2	1	14	14		2		11	5,900
	822	39	19	20			39	2		39	39	2	18	32.33	16	6,543
823	16	10	6			16	3		16	16		5	39.60	8	5,250	
824	20	12	8			20			20	20		5	25.80	10	6,700	
826	1															
829	1															
871	21	17	4			21	1		21	21		3	28.00	15	5,180	
872	6	5	1			6			6	6		1		5	5,940	
873	20	11	9			20	2		20	20		9	32.88	11	6,290	
874	6	5	1			6			6	6				5	7,900	
875	25	20	5			25	4		25	25		15	23.20	20	5,950	
876	24	13	11			24			24	24		9	35.22	13	6,615	
877	10	6	4			10			10	10		1		7	6,557	
878	6	6				6			6	6				6	8,266	
879	4	4				4			4	4				4	6,400	
880	2															
881	2															
882	25	17	8			24			25	24		2	31.12	13	6,250	
885	15	12	3			14	7	3	15	14		3	21.00	12	7,961	
887	2															
888	10	6	4			10	1		10	10		2		4	5,458	
889	6	4	2			6	3		6	6		2		2	7,125	
890	26	22	4			26	9	4	26	25	1	4	30.00	22	5,368	
891	3	3				3	1		3	3				2		
892	1															
893	8	4	4			8	4	4	8	8		4	24.75	4	5,475	
894	30	26	4			30	2	4	30	29		4	28.25	24	7,008	
895	41	29	11		1	40	12	1	40	38	3	11	20.00	24	6,341	
896	10	8	2			10			10	8		2		8	6,400	
899	2															
900	10	10				10	1		10	10				10	6,270	
901	29	16	13			29	1	1	29	29		13	30.69	16	6,281	
902	7	6	1			7			7	7		1		6	6,333	
903	5	5				5			5	5				5	6,480	
15	4	1														
	5	7	3	1		5	1	1	6	4	1	3	66.66	1	11,550	
	6	4				6			6	6				4	10,437	
	7	16	16		1	16			16	16					15	10,333
	8	15	15			15			15	15					18	12,611
	9	19	19			19			19	19					18	10,938
10	19	19			19			19	19					18	9,878	
11	22	22			22			22	22					19	9,772	
12	23	23			23			23	23					22		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
15	13	26	25	1					26	26			1		25	9,360	
	14	8	7	1					8	8					7	15,285	
	16	2															
	17	2															
	18	4	4						4	4					4	9,750	
	19	3	3						3	3					3	12,333	
	20	5	5						5	5					5	9,220	
	21	5	5						5	5					5	10,000	
	22	1															
	23	8	8						8	8					7	13,057	
	24	23	22	1					23	23					21	10,423	
	25	26	24	1		1			26	25			1		23	10,908	
	26	24	23	1					24	24			1		23	10,600	
	27	16	15	1					16	16			1		15	10,186	
	28	14	13	1					14	14			1		13	10,038	
	32	5	5						5	5					5	10,800	
	34	22	22						22	22					21	11,928	
	35	6	5	1					6	6					5	14,500	
	36	4	4						4	4					4	13,500	
	37	1															
	38	11	9	1		1			11	10			1		6	11,500	
	39	5	5						5	5					5	12,400	
	40	3	3						3	3					3	12,166	
	42	5	5						5	5					5	10,000	
	64	1															
	82	1															
	86	2															
	88	1															
	92	1															
	93	3	2	1					3	3			1		2		
	94	3	1	2				3	3	3			2		1		
	96	2															
	97	2															
	98	4							4	4		1			3	8,733	
	99	1		1													
	100	14	14						14	14					14	11,821	
	102	8	8						8	8					7	14,000	
	103	13	13						13	13					10	9,900	
	104	2															
	105																
	106	2			1				2	2							
	111	6	4	1	1			6	1	1			1		3	7,000	
	112	1															
	113	8	7	1				8	8	8			1		7	7,928	
	114	1															
	116	2															
	117	7	6	1				7	7	7			1		6	10,416	
	119	1															
	120	1															
	127	2															
	137	1															
	139	3	1	2				3	3	3			2				
	144	1															
	145	1															
	147	1															
	148	2															
	151	1															
	152	1															
	153	2															
	154	46	41	5				42	21	1		4	3	46.66	10	9,350	
	156	3	3					3	3	3					3	11,000	
	159	7	6	1				7	7	7			1		6	9,000	
	160	3	3					3	3	3					3	6,166	
	162	5	5					5	5	5					5	11,300	
	165	6	2	4				6	6	6			4	48.25	1		
	167	1															
	169	7	6	1				7	7	7		1			4	18,000	
	172	9	9					9	9	9			1		8	9,750	
	173	7	5	2				7	7	7			2		1		
	174	12	9	2	1			12	1				1		9	8,355	
	175	1															
	176	2															
	178	3						3	3	3					2		
	179	3	2	1				3	3	3					1		
	180	1															
	182	2															
	184	1															
	185	30	29	1				30	29	30			1		1		
	190	4	3	1				4	2	2			1		3	13,333	
	191	1															
	192	2															
	242	2	5	1				6	6	6					5	9,700	
	244	9	8	1				9	9	9			1		8	10,250	
	245	11	10	1				11	11	11			1		10	9,830	
	246	6	6					6	6	6					6		
	248	8	7	1				8	4	8					8	10,150	
	249	2											1				

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
15	250	1															
	254	4	2	2					4	4			2		1		
	255	1															
	261	12	7	5			12	1	12	12			4	27.50	7	9,214	
	264	10	3	6		1	10		9	9			5	35.60	2		
	265	4	4				4		4	4					4	10,275	
	266	15	10	5			15		15	15			5	48.00	10	8,680	
	267	8	6	2			8		8	8			2		6	8,583	
	271	8	6	2			8		8	8			2		5	7,000	
	273	7	6	1			7	2	7	7	1		2		6	8,250	
	274	6	4	1		1	6		5	5			1		4	10,750	
	275	16	11	3	1	1	16	5	2	14	14	1	3	28.00	8	9,125	
	279	1															
	281	6	5	1			6			6	6		1		5	9,100	
	282	1															
	283	1															
	284	4	2	2			4			4	4		2		2		
	285	4	4				4			4	4				4	12,875	
	286	2					2										
	288	5	3	2			5			3	3		1		3	9,466	
	289	3	2	1			3			3	3		1		2		
	290	1															
	292	15	5	4			15			5	5		1		5	8,600	
	297	16	12	4			16	13		16	15	2	1				
	298	1															
	299	2					2										
	300	2					2			2	2						
	301	4	4				4	1	1	4	4				4	8,250	
	302	3	2	1			3			3	3		1		2		
	303	3															
	313	2															
	314	1															
	315	1															
	316	2															
	317	5	5				5			5	5				5	12,800	
	323	2					2			2	2		3	12.66	1		
	324	6	4	2			6	6	6	6	6				4	6,500	
	326	4	4		1	1	6	2	2	4	4		1		4	6,125	
	329	4	4				4			4	4				4		
	330	2	1	1			3			3	3		1		2		
	331	9	9				9			9	9				9	10,111	
	332	2					2			2	2				2		
	334	6	4	1		1	6			5	5		1		4	8,750	
	336	1															
	337	7	7				7			7	7		2		7	7,857	
	339	8	8				8	1		8	8		1		7	9,928	
	340	10	7	3			10			10	10		2		7	10,571	
	341	1					1			1	1						
	348	4	2	2		1	4		2	3	3		2		1		
	349	11	5	6			11	3	2	11	11		6	41.16	3	8,666	
350	6	4	2			6	3		6	6		2		2			
353	6	4	2	1		6	1		4	4		2		3	11,666		
356	4	4				4			4	4				3	6,666		
359	5	5				5		1	5	5				5	7,166		
360	1					1			1	1				3	8,900		
365	1					1											
366	1					1											
370	1					1											
371	4	4				4			4	4				4	10,625		
372	1					1											
373	3	2	1			3			3	3		1		1			
374	3	3				3			3	3				3	12,000		
379	2					2											
380	1					1											
389	1					1											
393	3	3				3			3	3				3	11,333		
398	1					1											
399	5	5				5			5	5				5	8,600		
405	4	1	3			5	2		5	5		1		3	8,833		
408	3	3				3	2		3	3		3	34.66				
409	1					1											
412	5	3	2			5	3		5	5		2		2			
413	2					2											
414	6	4	2			6			6	6		1		4	10,250		
415	9	5	4			9			9	9		4		4	9,000		
416	9	7	2			9			9	9		2	42.00	6	8,083		
417	2					2											
419	10	6	4			10	2		8	8		4	35.00	3	12,666		
420	9	6	3			9			9	9		3	35.00	5	8,800		
421	12	9	3			12			12	12		2		8	8,312		
422	14	10	4			14	3		14	14		4	32.50	6	9,000		
423	4	4				4			4	4		3	47.33	2			
424	9	6	3		1	9			8	8	1	5	53.00	1			
425	12	9	3			12			11	10		2		7	6,500		
426	11	7	4			11			11	11		4	35.25	6	7,333		
430	3	2	1			3			3	3				2			

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
										Number reporting	1.51 or more						
15	433	1															
	434	8	7	1		8			8	8		1		7	8,214		
	435	4	2	2		4			4	4		2		2			
	486	14	11	2	1	14			13	13		2	37.50	10	7,930		
	487	21	17	4		21			21	21		4		16	8,243		
	488	16	15	1		16			16	16		1		15	6,466		
	489	18	17	1		18			18	18		1		17	7,705		
	490	8	8			8			8	8				8	8,500		
	491	8	8			8			8	8				7	9,785		
	492	3	3			3			3	3				3	10,000		
	493	10	9	1		10			10	10			1	9	9,222		
	494	6	5	1		6	1	1	6	6			1	5	25,000		
	495	2															
	497	1															
	502	1															
	504	7		1		7			7	7				1	6	7,916	
	505	22	15	6		22	2		21	21			5	2	25,20	12	7,425
	506	12	10	2		12	2	2	12	12			2	8	7,562		
	507	9	7	2		9			9	9			2	7	13,214		
	510	26	18	8		25	5	1	26	26	1		8	16	8,237		
	511	11	10	1		11	1		11	11				10	7,500		
	512	5	4	1		5			5	5			1	4	10,250		
	513	5	2	3		5			5	5			3		3,000		
	514	2															
	517	11	4	7		11	4	3	11	11	1		7	3	7,500		
	519	1															
	520	5	3	2		3			5	3			1	1			
	521	12	10	2		12			12	12			2	9	6,911		
	522	5	5			5			5	5				5	6,580		
	523	1															
	524	13	9	4		13	1		13	13			3	8	3,166	8	8,062
	525	2															
	572	10	6	4		10	3		10	9			3	4	47,33	4	7,500
	573	12	9	3		12			12	12			3	6	4,466	6	8,000
	574	3	2	1		3			3	3			1	1			
	575	7	7			7			7	7				7	8,014		
	577	20	14	5	1	20	2		19	19			6	13	8,100		
	578	22	10	11	1	22	7		21	21			11	10	42,72	10	7,100
	579	2															
	580	4	3		1	4	1		3	3				3	8,333		
	581	12	8	4		12	2		12	12			4	8	3,375	8	6,987
	582	2															
	583	9	5	4		9	1		9	9			4	5	2,475	5	6,500
	584	10	7	3		10			10	10			3	7	3,600	7	5,500
	585	4	1	3		4			4	4			3	1	4,666	1	
	600	7	5	2		7			7	7			2	5	7,800		
	601	4	4			4			4	4				4	8,625		
	603	1															
	604	4	4			4			4	4				4	6,250		
	605	1															
606	7	6	1		7			7	7			1	6	6,916			
607	10	8	2		10	3		10	10			2	5	7,900			
608	1																
612	1																
614	7	6	1		7	1		7	7			1	4	10,000			
618	8	8			8	1		8	8				8	4,937			
708	3	3			3	1		3	3				3	11,000			
709	1																
710	5	4	1		5			5	5			1	3	6,666			
711	1																
713	2																
714	2																
715	3	2	1		3	2	2	3	3			1		2			
719	3	2															
723	3	2			3			2	2								
724	6	4			6	3		6	6			4	4	49,50	1		
726	1																
799	1																
800	2																
801	5	2	3		5			5	5			3		41,66			
802	1																
805	2																
839	1																
848	1																
16	1	54	40	14		54	39	12	54	53	7	8	15,75	37	3,824		
	50	4	1	3		4	4	3	4	4	2	3	19,33	1			
	51	22	18	4		22	11		22	22	2	4	19,50	16	4,875		
	52	26	15	11		24	7		26	24	3	10	8,600	13	5,615		
	53	2															
	54	6	5	1		6			6	6				4	7,625		
	55	16	14	2		16	4	1	16	16		2		14	6,942		
	56	4	1	3		4			4	4		2			1		
	59	3	3			3	2		3	3				3	6,500		
	62	30	20	8	2	30	7		28	28	1	7	31,71	14	7,400		
	63	16	9	6		16	4		15	15		5	39,20	7	7,785		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
16	64	20	12	8		20	15		20	20	2		14.75	11	4100	
	65	8	4	4		8	2		8	8			66.25	3	8166	
	66	2														
	67	17	13	4		17	6		17	17	1		22.50	11	5409	
	68	12	10	2		11	6		12	12				8	4475	
	69	2														
	71	8	6	2		8	5		8	8					4	4050
	72	11	9	1		11	5	1	10	10					9	3944
	149	8	5	3		8	2		8	8			28.00	5	5200	
	150	4	3	1		4	4		4	4				3	5166	
	151	6	2	3		5	2		5	5				3	2	4000
	152	9	4	5		9			9	9				5	4	8250
	154	10	4	5	1	10	2		9	9				5	4	7625
	155	8	8			8			8	8					8	7312
	156	3	3			3			3	3	1				3	8166
	158	2														
	161	1														
	162	3	1	2					2	3					2	
	164	1													1	
	172	2														
	179	2														
	181	2														
	182	18	15	2		1	18	8		17	7			2	14	6592
	183	2														
	184	13	9	4			13	5		13	13			4	9	7111
	185	3	3				3			3	3				2	
	191	3	3				3			3	3				3	6166
	192	6	6	2			6	3	1	6	6			1	4	4550
	193	1					1			1					2	
	194	4	2	2			4	2		4	4				2	
	249	3	2	1			3	1	1	3	3			1		
	250	1					1			1						
	251	7	6	1			7	1	1	7	7			1	5	6200
	254	14	8	6			14	2		14	14			8	4	5500
	255	11	6	5			11	5	1	11	11			2	6	5250
	256	9	5	4	1		9	4	1	8	8	1		2	3	8000
	257	2					2			2						
	258	10	5	5			10	6	2	10	10			5	4	4675
	259	6	4	2			6	4		6	6			2	4	6000
	260	22	13	9			22	4		22	22			7	11	5772
	261	10	6	4			10	5	1	10	10			3	5	8500
	262	12	7	5			12	4		12	12			5	7	5214
	264	5	3	2			5	2		5	5			1	3	9666
	265	3	3	1			3	1		3	3			1	1	
	266	4	3	1			4	3		4	4			1	2	
267	1				1	1		1	1							
268	12	8	4			12	3		12	12			2	6	7000	
269	6	5	1			6	1		6	6			1	5	5200	
270	1					1			1							
271	2					2			2							
272	19	13	5		1	18	6		18	18			5	12	5133	
273	2					2			2							
276	2					2			2							
277	5	3	2			5	2		5	5			2			
280	3	3				3			3	3			1	1		
285	1					1			1							
286	3	2	1			3	1	1	3	3			1	2		
287	4	2	2			4			4	4			1	2		
288	2					2			2							
291	4	4				4			4	4				4	11375	
292	5	4	1			5			5	4			1	4	6875	
294	4	4				4			4	4				4	7050	
296	3	3				3			3	3				3	4766	
298	1					1			1							
299	1					1			1							
300	7	6	1			7			7	7			1	5	8240	
301	3	2	1			3	2	2	3	3				1		
302	1					1			1							
303	3	2	1			3			3	3				3		
304	4	4				4			4	4			3	2	2666	
307	5	5				5	2		5	5				5	6000	
308	25	19	6			25	7		25	25			4	12	6466	
309	5	5				5	4		5	5			3	2		
310	5	4	1			5	2		5	5			1	4	7125	
311	14	11	3			14	3	1	14	14	1		3	10	4700	
312	8	8				8	4		8	8			1	2		
313	8	8		1		8			8	8			1	2		
314	8	5	3			8	7		8	8			1	2	11000	
315	7	6	1			7			7	7			1	5	7760	
316	4	4				4	1		4	4			1	4	5750	
317	4	4				4			4	4	1			4	6650	
318	10	8	2			10			10	10			2	6	7333	
319	6	6				6			6	6						
320	2					2			2							
321	1					1			1							
323	4	2	2			4	2	2	4	4				2		
324	6	5	1			6	3		6	6			1	2		
325	13	1	12			13	2	1	13	13			9	1	3288	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.61 or more					Occupied by non-white
16	376	8	7	1					8	8	1				7	7,071	
	377	5	3	2					5	5					3	5,466	
	378	12	11	1					12	12					10	6,290	
	379	5	4	1					5	5					4	5,375	
	380	6	6						6	6					6	7,000	
	382	3	3						3	3					3	8,833	
	383	7	7						7	7					7	6,457	
	386	1	1														
	387	1															
	388	2															
	389	6	4	2					6	6				2	4	7,500	
	390	2															
	391	7	6	1					7	7	1			1	5	8,700	
	392	1															
	394	1															
	395	1															
	396	1															
	397	4	2	2					4	4				2	1		
	398	1															
	400	1															
	403	1															
	404	5	4	1					5	5				1	4	6,625	
	405	4	3	1					4	4				1	3	4,600	
	406	2															
	407	4	4						4	4					4	21,050	
	409	4	2	2					4	4				2	2		
	410	6	6						6	6					2		
	414	5	5						5	5					5	6,700	
	415	1									1					7,160	
	423	1															
	424	3							3	3				3	33,333		
	426	1															
	431	13	13						13	13					13	5,792	
	432	9	9						9	9					9	9,777	
	433	1															
	435	1															
	436	4	3	1					4	4				1	3	6,666	
	438	1															
	439	3	3						3	3					3	10,666	
	440	2															
	441	3	3						3	3					3	10,166	
	442	3	3						3	3					3	11,333	
	443	15	14	1					15	15				1	13	6,230	
	444	1															
	445	8	5	3					8	8				3	3	3,433	
	446	4	4						4	4					4	6,966	
	448	1															
	450	2															
	451	3	3						3	3					3	7,500	
	452	1															
	453	2															
	454	9	9						9	9					7	3,828	
	455	6	6						6	6					5	7,400	
	456	7	7	2					9	9					5	5,583	
	457	3	3	1					3	3				2	1		
	458	3	3						3	3				1	3	9,000	
	459	5	5	3					5	5				2	2		
	483	9	4	5					9	9				2	2		
	484	5	3	2					5	5				2	2	3,580	
	486	2															
	487	3	3						3	3					3	8,066	
	488	2															
	489	4	4						4	4					3	10,000	
	490	4	2	2					4	4				2	2		
	491	1															
	492	1															
	493	5	5						5	5					5	10,000	
	494	4	4						4	4					4	9,625	
	495	2															
	497	1															
	509	2															
17	PART IN BLOCK AREA B																
	734	1															
17	PART IN BLOCK AREA E																
	10	1															
	12	129		126			3	128	126	125			125	84,27			
	25	1															
	26	2															
	27	7	7					7	7	7					7	34,428	
	30	1															
	34	1															
	37	1															
	40	2															
	60	2															

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
17	61	1														
	62	1														
	65	1														
	70	2														
	74	1														
	75	1														
	76	1														
	77	3	3						3		3					
	78	8	5	3					8		8					
	82	10	9	1					10		10		3	58.33	5	24.333
																12.440
																16.666
	85	2														
	88	1														
	90	1														
	91	5	5						5		5				5	20.600
	92	1														
	94	2														
	96	1														
	98	2														
	110	1														
	112	3	2													
	113	1														
	114	4	3													
	115	1														
	116	1														
	117	1														
	118	1														
	119	1														
	120	1														
	121	1														
	122	1														
	123	1														
	124	4	4						4	1	1					
	125	1														
	126	1														
	127	1														
	128	1														
	129	1														
	130	1														
	131	1														
	132	1														
	133	1														
	134	1														
	135	1														
	136	1														
	137	1														
	138	1														
	139	1														
	140	1														
	141	1														
	142	1														
	143	1														
	144	1														
	145	2														
	146	1														
	147	1														
	148	1														
	149	1														
	150	1														
	151	1														
	152	1														
	153	1														
	154	1														
	155	1														
	156	1														
	157	1														
	158	1														
	159	1														
	160	1														
	161	1														
	162	2														
	163	2														
	164	2														
	165	2														
	166	2														
	167	2														
	168	2														
	169	2														
	170	2														
	171	2														
	172	2														
	173	4														
	174	4														
	175	4														
	176	4														
	177	4														
	178	4														
	179	4														
	180	4														
	181	4														
	182	4														
	183	4														
	184	4														
	185	4														
	186	4														
	187	4														
	188	4														
	189	4														
	190	4														
	191	4														
	192	4														
	193	4														
	194	4														
	195	4														
	196	4														
	197	4														
	198	4														
	199	4														
	200	4														
	201	4														
	202	4														
	203	4														
	204	4														
	205	4														
	206	4														
	207	4														
	208	4														
	209	4														
	210	4														
	211	4														
	212	4														
	213	4														
	214	4														
	215	4														
	216	4														
	217	4														
	218	4														
	219	4														
	220	4														
	221	4														
	222	4														
	223	4														
	224	4														
	225	4														
	226	4														
	227	4														
	228	4														
	229	4														
	230	4														
	231	4														
	232	4														
	233	4														
	234	4														
	235	4														
	236	4														
	237	4														
	238	4														
	239	4														

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap. for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
17	237	5	5						5	5					5	15000	
	238	10	9	1					10	10					9	15166	
	240	6	5	1					6	6					5	14500	
	241	4	4						4	4			1		4	15125	
	242	1															
	243	6	5	1					6	6			1		5	13900	
	244	1															
	245	1															
	246	1															
	247	3	3						3	3					3	36033	
	248	1															
	249	3	2	1					3	3			1		2		
	250	2															
	251	1															
	258	1															
	259	2															
	260	4	4						4	4					4	24025	
	261	4	4						4	4					4	26250	
	262	2															
	266	2															
	270	4	4						4	4					4	32500	
	271	3	3						3	3					3	21000	
	272	2															
	273	4	4						4	4					4	30500	
	274	2															
	275	1															
	276	2															
	278	1															
	279	2															
	280	3	3						3	3					3	22500	
	281	3	3						3	3					3	20833	
	282	6	5	1					6	6			1		5	15100	
	283	1															
	284	1															
	285	4	4						4	4					4	15000	
	286	3	3						3	3					3	17000	
	287	7	7	1					8	8			1		7	13571	
	288	8	7	1					8	8			1		6	13916	
	289	4	4						4	4					4	17500	
	290	9	8	1					9	9					7	12928	
	291	9	7	2					9	9			2		7	12214	
	292	4	4						4	4					4	13375	
	293	6	5	1					6	6					5	13520	
	294	10	8	2					10	10			1		8	12250	
	295	6	6						6	6					6	12500	
	296	8	5	3					8	8			2		5	12800	
	297	7	7	2					9	9			2		7	13428	
	298	9	6	2					8	8			2		6	12000	
	300	5	4	1					5	5			1		3	12333	
	301	6	4	2					6	6		1	2		4	16125	
	302	6	6						6	6					6	11833	
	303	2															
	304	5	4	1					5	5			1		3	14166	
	305	2															
	306	21	3	18					21	21			18	58.05	3	26000	
	307	3	3						3	3					3	17166	
	308	1															
	309	2															
	310	2															
	311	8	6	2					8	8			2		6	12333	
	312	4	4						4	4					4	16250	
	313	3	2	1					3	3			1		2		
	314	8	7	1					8	8			1		7	12357	
	315	8	5	3					8	8			2		5	14800	
	316	2															
	317	8	8						8	8					8	12625	
	318	10	9	1					10	10			1		9	12777	
	319	3	2	1					3	3			1		2		
	320	5	4	1					5	5			1		4	16750	
	321	2															
	322	3	3						3	3					3	21666	
	323	3	3						3	3					3	21333	
	324	2															
	325	1															
	326	4	4						4	4					4	20750	
	329	1															
	330	2															
	332	2															
	333	2															
	343	3	3						3	3					3	18000	
	344	7	7						7	7					7	30428	
	346	3	3						3	3					3	31666	
	347	1															
	348	1															
	349	5	4	1					5	5			1		4	18750	
	350	1															
	351	2															

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
										Number reporting	1.51 or more						
17	353	2							5	5					5	16,800	
	364	5															
	367	2															
	371	2															
	373	1															
	376	4	4						4	4					4	26,250	
	377	1															
	378	2															
	379	8	6	2					8	8			2		6	15,833	
	380	3	3						3	3					3	26,666	
	381	1															
	384	2															
	385	9	9						9	9					9	19,000	
	386	7	5	2					7	7			2		5	27,600	
	387	1															
	388	4	4						4	4					4	47,500	
	389	6	6						6	6					6	26,666	
	390	1															
	392	1															
	394	1															
	395	3	3						3	3					3	16,666	
	397	1															
	398	1															
	401	1															
	406	1															
	411	1															
	415	1															
	416	8	8						8	8					8	29,375	
	417	13	13						13	13					13	37,230	
	418	8	8						8	8					8	47,000	
	419	2															
	420	3	3						3	3					3	30,333	
	421	1															
	422	1															
	423	1															
	425	1															
	426	1															
	427	1															
	430	1															
	431	2															
	432	1															
	434	1															
	435	1															
	436	3	1	2					3	3			1		1		
	437	1															
438	1																
439	3	3						3	3					3	24,333		
440	2																
441	2																
442	4	4						4	4					4	22,500		
443	4		4					4	4			3	12.00				
444	1																
448	1																
451	1																
488	2																
490	2																
491	3	2			1			3	2					2			
18	PART IN BLOCK AREA B																
	787	7	1	6				7	7			5	37.60	1			
	790	12	8	4				12	12			4	58.75	7	12,857		
	832	8	8					8	8	1				7	8,071		
	833	15	12	3				15	15			3	56.66	12	6,983		
	835	1															
	836	3	3					3	3					3	13,166		
	837	1															
	838	1															
	839	4	1	3					4	4		3	95.00				
	842	4	3	1					4	4		1		2			
	881	4	3		1				3	2				3	13,166		
	882	1															
	885	3							3	3				3	12,500		
	962	3	3						3	3							
	963	1															
	985	3		3					3	3		3	6.66				
	986	4	1	3					4	4		3	11.00				
988	3	1	2					2	2	1	2		1				
18	PART IN BLOCK AREA B																
	456	3	3					3	3					3	18,666		
	457	1															
	459	1															
	461	1															
	462	1															
	463	2															
	465	1															
468	1																

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
18	469	6	6						6	6				6	11,333	
	470	1														
	471	2														
	473	2														
	474	2														
	475	6														
	476	5	5	1					6	6			1	5	11,400	
	477	5	5						6	6				5	10,600	
	478	4	4						4	4				4	13,375	
	479	2	2						3	3				2		
	480	1														
	481	2														
	482	2	6						6	6				6	10,916	
	483	3	2	1					6	6			1	5	12,000	
	485	1							3	3						
	486	2	2						3	3				2		
	495	1														
	496	1														
	497	1														
	499	1														
	500	8	8						8	8					7	14,142
	502	1														
	503	1														
	504	1														
	506	1														
	508	1														
	514	1														
	518	1														
	524	6	5			1			6	5					5	24,600
	526	1														
	527	1														
	528	2														
	530	4	3	1					4	4			1	3	16,666	
	532	4	4						4	4				4	20,000	
	533	2	1	1	1	2			2	2			1	1		
	534	5	3						3	3				3	19,666	
	536	2														
	537	3	3						3	3						
	538	1														
	539	1														
	540	1														
	541	5	5						5	5					5	19,600
	542	1														
	543	4	3			1			4	3					3	17,333
	544	2														
	545	1														
	546	2														
	548	1														
	549	1														
	550	1														
	551	1														
	552	1														
	555	2														
	566	2														
	567	2														
568	2															
569	2															
570	3	3						3	3				3	15,000		
571	4	4						4	4				4	14,750		
573	12	11	1					12	12			1	11	10,090		
575	2															
577	6	6						6	6					6	10,916	
578	1															
579	3	2	1					3	3			1	2			
580	4	4						4	4				4	10,500		
582	2															
583	1															
584	1															
586	2															
587	1															
588	2															
589	1															
590	1															
591	1															
592	1															
594	3	3														
596	1	3						3	3				3	21,000		
601	1															
608	3	3						3	3					3	19,666	
614	1															
617	2															
621	1															
622	1															
626	2															
628	1															
630	1															
631	1															

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure				All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
19	617	1														
	618	9	8	1					9	9		1			7	9,128
	619	1														
	622	1														
	624	4	4						4	2	1	4	4		3	9,333
	625	1														
	627	5	4	1					5	2		5	5	1	3	7,233
	629	2														
	634	5	5						5			5			5	11,800
	635	6	5	1					6			6		1	5	9,000
	636	9	7	1	1				9	3	3	8	8	2	6	5,500
	638	4	3	1					3			4	3		3	10,433
	639	6	5	1					6	1	1	6	6	1	4	8,150
	640	2														
	642	1														
	643	17	17						17	1		17	17		17	10,882
	644	6	5	1					6	2		6	6	1	5	8,900
	645	8	3	5					8		2	8	8		3	9,333
	646	14	10	4					14	6		14	14		6	7,000
	647	7	2	4	1				6			6	6	4	1	
	648	1														
	649	1														
	650	4	4						4			4			4	10,000
	651	5	4						5			5		1	4	6,875
	652	17	10	7					17	5	2	17	17	7	9	8,444
	653	8	8						8	1		8	8		7	7,285
	654	7	6	1					7	2	2	7	7	1	6	8,416
	655	2														
	656	4	1	3					4	3	1	4	4	3	1	2,233
	657	1														
	667	1														
	670	5	2	3					5	1		5	5	3	2	3,033
	671	1														
	672	1														
	674	4	4						4	1	1	4	4		4	6,450
	676	1														
	677	1														
	678	1														
	681	1	4						5	1	1	5	5	3	1	55.66
	682	3	3						3			3	3	3		29.66
	683	5	5						5			5	5		5	12,800
	684	1														
	685	2														
	686	3	3						3	1		3	3		3	4,666
	687	18	12	6					16	3	2	18	16	5	9	7,222
	688	15	10	5					15	2		15	15	5	9	7,333
	689	7	6	1					7	2		7	7	1	6	7,416
	690	20	15	3	1	1			20	3	1	18	18	3	14	8,392
	691	12	5	6					12	5	5	11	11	4	5	7,400
	692	2														
	693	13	12	1					13	1	1	13	13	1	10	8,400
	694	9	7	2					9	2	1	9	9	1	7	8,857
	695	4	4						4	1		4	4		4	7,625
	697	5	4	1					5	2	1	5	5	1	3	6,166
	699	3	3						3	2	1	3	3		3	7,333
	700	3	3						3	1		3	3		3	7,666
	701	2														
	702	1														
	703	9	7	2					9	3	1	9	9	2	6	6,700
	704	7	7						7			7	7		7	9,285
	705	9	8	1					9			9	9		8	8,000
	706	10	9	1					10	1		10	10	1	7	7,857
	707	7	4	3					7	2	1	7	7	3	3	37.33
	708	7	4	3					7			7	7	3	4	6,333
	709	13	7	6					13	5	2	13	13	5	5	8,500
	710	4	3						4			4	4		4	5,200
	712	2														
	713	6	5	1					6			6	6	1	5	13,000
	714	4	4						4			4	4		3	15,666
	715	1														
	716	2														
	717	2														
	718	17	7	10					17	6	1	17	17	1	10	39.00
	719	1														
	720	3	2	1					3			3	3		1	2
	722	1														
	725	11	10	1					11			11	11	1	10	7,200
	726	23	23						23	2	1	23	23		22	8,295
	727	1														
	728	11	4	7					11	1	1	11	11	7	2	4,414
	731	2														
	732	5	2	3					4			5	5	3	2	54.66
	733	1														
	734	7	5	1		1			6	1	1	6	6	1	5	7,400
	735	21	16	4					19	5	4	20	18	2	15	7,660
	736	117	9	107	1				115	4	1	116	115	7	4	7,750
	766	4	4						4	2	2	4	4		4	5,500

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
19	767	5	2	3		5	5	2	5	5			3	22.56	1		
	768	11	8	3		11	6	2	11	10			3	25.00	8	5,325	
	769	2															
	770	1															
	772	5	4	1		5	4	1	5	5					4	4,000	
	773	3	3			3			3	3					3	6,000	
	774	2															
	775	5	5			5	4	2	5	5					5	4,740	
	777	2															
	778	1															
	779	3	1	2		3	2		3	3			2		1		
	780	2															
	858	1															
860	2																

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

ALLENTOWN, PENNSYLVANIA, BY WARDS: 1950
KEY MAP

LEGEND
WARD NUMBER 9
PART NUMBER 1

ALLENTOWN, PENNSYLVANIA, BY WARDS AND BLOCKS: 1950

PART 1 OF 7 PARTS

BLOCK NUMBERS
 WARD NUMBERS
 WARD BOUNDARIES
 BLOCK AREA LETTERS
 BLOCK AREA BOUNDARIES
 U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

25
2
A

ALLENTOWN, PENNSYLVANIA, BY WARDS AND BLOCKS: 1950

PART 2 OF 7 PARTS

LEGEND

- BLOCK NUMBERS 25
- WARD NUMBERS 2
- WARD BOUNDARIES
- BLOCK AREA LETTERS A
- BLOCK AREA BOUNDARIES
- U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

ALLENTOWN, PENNSYLVANIA, BY WARD AND BLOCKS: 1950

PART 3 OF 7 PARTS

LEGEND

- BLOCK NUMBERS

- WARD NUMBERS

- WARD BOUNDARIES

- BLOCK AREA LETTERS

- BLOCK AREA BOUNDARIES

- U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

ALLENTOWN, PENNSYLVANIA, BY WARDS AND BLOCKS: 1950

PART 4 OF 7 PARTS

SCALE IN FEET

LEGEND

- BLOCK NUMBERS
 - WARD NUMBERS
 - WARD BOUNDARIES
 - BLOCK AREA LETTERS
 - BLOCK AREA BOUNDARIES
- U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

25

2

A

ALLENTOWN, PENNSYLVANIA, BY WARDS AND BLOCKS: 1950

PART 5 OF 7 PARTS

INSET

SCALE IN FEET
0 1000 2000 3000

SCALE IN FEET
0 1000 2000

LEGEND

- BLOCK NUMBERS
- WARD NUMBERS
- WARD BOUNDARIES
- BLOCK AREA LETTERS
- BLOCK AREA BOUNDARIES
- U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

25
2
A

ALLENTOWN, PENNSYLVANIA, BY WARDS AND BLOCKS: 1950

PART 6 OF 7 PARTS

BLOCK NUMBERS
WARD NUMBERS
WARD BOUNDARIES
BLOCK AREA LETTERS
BLOCK AREA BOUNDARIES
U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

25

2
A

ALLENTOWN, PENNSYLVANIA, BY WARDS AND BLOCKS: 1950

PART 7 OF 7 PARTS

25
2
A

1950 UNITED STATES CENSUS OF HOUSING

U. S. DEPARTMENT OF COMMERCE • BUREAU OF THE CENSUS

ALTOONA, PA.

**BLOCK
STATISTICS**

U. S. CENSUS OF HOUSING: 1950

Volume

- I General Characteristics
- II Nonfarm Housing Characteristics
- III Farm Housing Characteristics
- IV Residential Financing
- V Block Statistics

Housing statistics for census tracts are to be included in the Population reports on census tracts.

U. S. CENSUS OF POPULATION: 1950

Volume

- I Number of Inhabitants
- II Characteristics of the Population

Succeeding volumes will cover the following subjects:

Census Tracts, Nativity and Parentage, Nonwhite Population by Race, Persons of Spanish Surname, Institutional Population, Differential Fertility, Labor Force Characteristics, Occupation, Industry, Income, Internal Migration, Education, Characteristics of Families and Households.

UNITED STATES CENSUS of HOUSING : 1950
U. S. DEPARTMENT OF COMMERCE
CHARLES SAWYER, Secretary

BUREAU OF THE CENSUS
ROY V. PEEL, Director

BLOCK STATISTICS

**ALTOONA
PENNSYLVANIA**

*Prepared under the supervision of
Howard G. Brunsmann, Chief
Population and Housing Division*

1950 HOUSING CENSUS REPORT
VOLUME V, PART 6

UNITED STATES GOVERNMENT PRINTING OFFICE 1952

BLOCKS • WARDS

BUREAU OF THE CENSUS

ROY V. PEEL, *Director*

A. ROSS ECKLER, *Deputy Director*
HOWARD C. GRIEVES, *Assistant Director*
CONRAD TÆUBER, *Assistant Director*
MORRIS H. HANSEN, *Assistant Director for Statistical Standards*
ROBERT Y. PHILLIPS, *Assistant Director for Operations*
CALVERT L. DEDRICK, *Coordinator, International Statistics*
FRANK R. WILSON, *Information Assistant to the Director*

Population and Housing Division—

HOWARD G. BRUNSMAN, *Chief*
WAYNE F. DAUGHERTY, *Assistant Chief for Housing*
ROBERT B. VOIGHT, *Assistant Chief for Operations*
HENRY S. SHRYOCK, Jr., *Assistant Chief for Population*
EDWIN D. GOLDFIELD, *Program Coordinator*

Quality and Equipment Statistics—Robert C. Hamer, *Chief*
Inventory Statistics—Carl A. S. Coan, *Chief*
Developmental Programs—J. Hugh Rose, *Chief*
Residential Financing—Junia H. Honnold, *Chief*
Territories and Possessions—Joel Williams, *Chief*
Statistical Sampling—Joseph Steinberg, *Chief*
Statistical Procedure—Morton A. Meyer, *Chief*
Processing Operations—Milton D. Lieberman, *Chief*

Administrative Service Division—WALTER L. KEHRES, *Chief*
Agriculture Division—RAY HURLEY, *Chief*
Budget Officer—CHARLES H. ALEXANDER
Business Division—HARVEY KAILIN, *Acting Chief*
Field Division—LOWELL T. GALT, *Chief*
Foreign Trade Division—J. EDWARD ELY, *Chief*
Geography Division—CLARENCE E. BATSCHULET, *Chief*
Governments Division—ALLEN D. MANVEL, *Chief*
Industry Division—MAXWELL R. CONKLIN, *Chief*
Machine Tabulation Division—C. F. VAN AKEN, *Chief*
Personnel Division—HELEN D. ALMON, *Chief*

SUGGESTED IDENTIFICATION

U. S. Bureau of the Census. *U. S. Census of Housing: 1950. Vol. V, Block Statistics, Part 6.*
U. S. Government Printing Office, Washington, D. C., 1952

For sale by the Superintendent of Documents, U. S. Government Printing Office, Washington 25, D. C.,
or any of the Field Offices of the Department of Commerce - Price 20 cents

PREFACE

This report presents statistics on characteristics of dwelling units by blocks for the city. The tabulations are based on data from the 1950 Census of Housing, taken as of April 1, 1950. Authorization for the 1950 Census of Housing as part of the Seventeenth Decennial Census was provided by the Housing Act of 1949, approved July 15, 1949.

The major portion of the information compiled from the 1950 Census of Housing appears in Volume I, *General Characteristics*; Volume II, *Nonfarm Housing Characteristics*; Volume III, *Farm Housing Characteristics*; Volume IV, *Residential Financing*; and Volume V, *Block Statistics*. Volume V consists of separate reports, issued as bulletins for each of the 209 cities which in 1940 or in a subsequent census had a population of 50,000 or more. These reports will not be bound into a single publication.

The subjects covered in both the 1950 and 1940 reports on characteristics of dwelling units by blocks are substantially similar.

This report was prepared under the direction of Howard G. Brunsman, Chief, Population and Housing Division, and Wayne F. Daugherty, Assistant Chief for Housing. Robert C. Hamer, Chief, Quality and Equipment Statistics Section, was in charge of coordinating the content and the format of the report with assistance from Carl A. S. Coan, Chief, Inventory Statistics Section; Floyd D. McNaughton, Chief, Equipment and Facilities Unit; Beulah Washabaugh, Chief, Tenure and Vacancy Unit; and Walter A. Hines. The compilation of the statistics was under the supervision of Robert B. Voight, Assistant Chief for Operations.

The collection of the information on which these statistics are based was under the supervision of Lowell T. Galt, Chief, Field Division. The geographic work, including the assignment of all block numbers and the preparation of maps, was under the supervision of Clarence E. Batschelet, Chief, Geography Division. The data were tabulated under the supervision of C. F. Van Aken, Chief, Machine Tabulation Division.

March 1952.

ALTOONA, PA.

CONTENTS

INTRODUCTION

	Page		Page
General.....	1	Definitions and explanations—Continued	
Related reports.....	1	Persons per room.....	2
Use of data.....	1	Color of occupants.....	2
Comparability with 1940 Housing Census data.....	1	Contract monthly rent.....	2
Definitions and explanations.....	1	Value of one-dwelling-unit structures.....	2
Dwelling unit.....	1	Number reporting.....	2
Occupancy and tenure.....	2	Block identification.....	2
Condition and plumbing facilities.....	2		

TABLES

	Page
Table 1.—Characteristics of housing for the city: 1950.....	3
Table 2.—Characteristics of housing by wards: 1950.....	3
Table 3.—Characteristics of housing for wards, by blocks: 1950.....	4

Map of city, by blocks, appears following last page of tables.

BLOCK STATISTICS

INTRODUCTION

GENERAL

Volume V of the Reports on Housing consists of a separate report for each of the 209 cities which in 1940, or in a subsequent census prior to 1950, had a population of 50,000 or more. Each report presents for the city, by blocks, tabulations for a limited number of subjects obtained in the Census of Housing. The subjects in these reports are similar to those in the block statistics supplements to Volume I of the reports of the 1940 Census of Housing. The subjects in this report present the number of dwelling units classified by occupancy and tenure, condition and plumbing facilities, persons per room, color of occupants, average contract monthly rent of renter-occupied and selected vacant units, and the average value of one-dwelling-unit owner-occupied and selected vacant structures. In table 1, the statistics for these subjects are summarized for the city. Table 2 contains the statistics for wards; these are the only statistics for wards that will be published from the 1950 Census of Housing. In table 3, the data are presented by blocks within wards and block areas. Maps identifying the location of each block and the ward boundaries are a part of this report.

Related reports.—Related statistics for this city are contained in the Reports on Housing, Volume I, *General Characteristics*; and in the Reports on Population, Volume I, *Number of Inhabitants*, and Volume II, *Characteristics of the Population*.

The Reports on Housing for each State in Volume I present data on the characteristics of dwelling units for the State by residence (urban, rural nonfarm, and rural farm), for standard metropolitan areas, urbanized areas, counties, for urban places, places of 1,000 to 2,500 inhabitants, and rural-nonfarm and rural-farm dwelling units for each county. Each report includes the following subjects: occupancy, tenure, race of occupants, type of structure, year built, condition and plumbing facilities, water supply, toilet and bathing facilities, number of rooms, number of persons, persons per room, electric lighting, heating equipment, heating and cooking fuels, refrigeration equipment, kitchen sink, radio, television, and, for nonfarm units, the contract monthly rent, gross monthly rent, and value of one-dwelling-unit structures.

Volume I of the Reports on Population shows the 1950 population of each county and of each minor civil division within the county. It also contains figures for each incorporated place, for each unincorporated place with 1,000 or more inhabitants, and for incorporated places of 5,000 or more by wards. A special series of tables presents data for each urbanized area giving the incorporated places and portions of minor civil divisions within it.

Volume II of the 1950 Population Reports contains statistics on the general characteristics of the population. Chapter A of this volume repeats the figures on number of inhabitants as shown in Volume I; Chapter B presents demographic, economic, and social characteristics of the population; and Chapter C gives more detailed cross-classifications for States and large cities and standard metropolitan areas.

Use of data.—The tabulation of housing characteristics for areas as small as city blocks provides descriptive material of considerable value for technical studies of housing in the city. The statistics will be useful in compiling totals for special types of areas that may be defined to meet the requirements of individual investigators. Users of the data should bear in mind that in

practically all cases the data for a given block represent the work of only one enumerator. Consequently, housing characteristics for blocks are subject to a wider margin of error than is to be expected in the figures for tracts or wards which represent returns made by a number of enumerators. Misinterpretation of instructions by one enumerator may cause a significant bias in the statistics for a block even though it may have a negligible effect upon the figures for larger areas. In particular, the enumeration of "condition" depended to a considerable extent upon the judgment of the individual enumerator. Also, failure to indicate the correct block number for a significant number of dwelling units may introduce errors into the block data.

Comparability with 1940 Housing Census data.—In the 1940 Census of Housing, reports entitled "Block Statistics" were issued as supplements to the first series of Housing bulletins. These supplements consisted of separate reports for each of the 191 cities which had 50,000 inhabitants or more in 1930.

In the 1950 reports, the block numbers used are different, in most cases, from those used in the 1940 reports. Therefore, to compare 1940 and 1950 data for a given block, it is necessary to locate the block on the maps to obtain the corresponding 1940 and 1950 block numbers.

The subjects in both the 1940 and 1950 reports are substantially similar. However, data on number of structures, year built, and mortgage status have been omitted from the 1950 report. Furthermore, in the 1940 reports average contract or estimated monthly rent was reported for all dwelling units while in 1950 average contract monthly rent is reported for some, and average value for other, dwelling units.

DEFINITIONS AND EXPLANATIONS

More detailed and complete definitions are presented in Volume I of the Housing Reports.

Dwelling unit.—In general, a dwelling unit is a group of rooms or a single room, occupied or intended for occupancy as separate living quarters, by a family or other group of persons living together or by a person living alone.

A group of rooms, occupied or intended for occupancy as separate living quarters, is a dwelling unit if it has separate cooking equipment or a separate entrance. A single room, occupied or intended for occupancy as separate living quarters, is a dwelling unit if it has separate cooking equipment or if it constitutes the only living quarters in the structure. Also, each apartment in a regular apartment house is a dwelling unit even though it may not have separate cooking equipment. Excluded from the dwelling unit count are large rooming houses, institutions, dormitories, and transient hotels and tourist courts.

In the 1940 Census, a dwelling unit was defined as the living quarters occupied or intended for occupancy by one household. A household consisted of a family or other group of persons living together with common housekeeping arrangements, or a person living entirely alone. However, the enumerator was not explicitly instructed to define rooms as dwelling units on the basis of cooking equipment or separate entrance.

The number of dwelling units in the 1950 Census may be regarded as comparable with the number of dwelling units in the 1940 Census. Some living quarters may have been classified as separate dwelling units in the one census and not in the other. Further, in the 1950 Census, living quarters with five or more

lodgers were not tabulated as dwelling units; generally, such quarters were included in the 1940 dwelling unit count. However, the net effect of these changes is probably small.

Occupancy and tenure.—Dwelling units are classified by occupancy and tenure into four groups: owner-occupied; renter-occupied; vacant nonseasonal not dilapidated, for rent or sale; and other vacant and nonresident. A dwelling unit is classified as owner-occupied if it was owned wholly or in part by the head of the household or by some related member of his family living in the dwelling unit. All other occupied units are classified as renter-occupied whether or not cash rent was actually paid for living quarters. Rent-free units and living accommodations received in payment for services performed are thus included with the renter-occupied units.

A dwelling unit is considered vacant if no persons are living in it at the time of enumeration. New units not yet occupied were enumerated as vacant dwelling units if construction had proceeded to the extent that all the exterior windows and doors were installed and final usable floors were in place. The classification "Vacant nonseasonal not dilapidated, for rent or sale" is descriptive of the vacant dwelling units reported in this classification. "Other vacant and nonresident" units include all dilapidated and seasonal vacant units as well as the not dilapidated units which were not for rent or sale.

Because of changes in enumeration procedures, the counts of total vacant units in 1940 and 1950 are not strictly comparable. In 1940, vacant units were enumerated if they were habitable; units uninhabitable and beyond repair were excluded from the enumeration. In 1950, units were included regardless of condition if they were intended for occupancy as living quarters. Therefore, no comparison should be made between the data on "vacant nonseasonal not dilapidated, for rent or sale" units from the 1950 Census and data in the 1940 Census reports.

In both censuses, dwelling units occupied entirely by non-residents were included with vacant units not for rent or sale. Trailers, tents, houseboats, and railroad cars which were vacant were excluded from the dwelling unit inventory in both 1950 and 1940.

Condition and plumbing facilities.—Data on condition of a dwelling unit are shown in combination with data for selected plumbing facilities and are, therefore, limited to units for which both condition and plumbing facilities are reported. Plumbing facilities include water supply, toilet facilities, and bathing facilities.

The category "with private bath" includes those dwelling units reported with both a flush toilet and a bathtub or shower inside the structure for the exclusive use of the occupants of the unit. The category "no private bath" includes those dwelling units not having private flush toilet or not having private bathing facilities. The "no running water" category includes units with only piped running water outside the structure or with only other sources such as a hand pump.

A dwelling unit is "dilapidated" when it is run-down or neglected, or is of inadequate original construction, so that it does not provide adequate shelter or protection against the elements or it endangers the safety of the occupants.

Persons per room.—The number of persons per room has been computed for each occupied dwelling unit by dividing the number of persons in the dwelling unit by the number of rooms in the dwelling unit. All persons enumerated in the Population Census as members of the household (including lodgers, servants, and other nonrelated persons) are counted in determining the number of persons that occupy the dwelling unit. The number of rooms in the dwelling unit includes all rooms available for living quarters throughout the year. Not counted as rooms are bathrooms, closets, pantries, halls, screened porches, and unfinished rooms in the basement and attic.

Color of occupants.—Occupied dwelling units are classified by color of head of household according to the definition used in the

1950 Census of Population. The group designated as "nonwhite" consists of Negroes, Indians, Japanese, Chinese, and other non-white races. Persons who are not definitely Indian or of other nonwhite race are classified as white.

Contract monthly rent.—Contract monthly rent is the rent, at the time of enumeration, contracted for by the renter regardless of whether it includes furniture, heating fuel, electricity, cooking fuel, water, or personal services.

Monthly rent for vacant dwelling units is the amount asked for the dwelling unit at the time of enumeration. The average monthly rent relates to renter-occupied dwelling units and vacant nonseasonal not dilapidated units for rent. Dwelling units which are occupied "rent-free" are not included with the units reporting rent.

Value of one-dwelling-unit structures.—Average value is shown for owner-occupied dwelling units and vacant nonseasonal not dilapidated units which are for sale only. Value is shown only if the unit is in a one-dwelling-unit structure without business and if it is the only dwelling unit included in the property. The value represents the amount for which the owner estimates that the property, including such land as belongs with it, would sell under ordinary conditions and not at a forced sale. For vacant units, value is the sale price asked by the owner.

Number reporting.—Occupancy and tenure are reported for all dwelling units, and color of occupants is reported for all occupied units. The corresponding distributions for these subjects in table 1 are based on all dwelling units and on occupied units, respectively. For all other subjects, the distributions are based on the units for which the specific characteristics are reported, that is, the "Number reporting."

The number of dwelling units for which the enumerator obtained no report on a particular item is shown for the city totals only; however, the number "not reported" can easily be derived for each area in tables 2 and 3 by subtracting the number reporting from the total number of dwelling units (or total occupied).

Block identification.—A map or series of maps is included in this report showing block numbers for each block, number and letter designations for wards and block areas, and the names of principal streets.

Blocks are identified by serial numbers, a separate series of numbers being used for each ward or for a group of wards. Thus, the location of each block for which data are presented in table 3 may be determined by referring to the ward and block number shown on the map. Similarly, data for a specific block may be located in the table by reference to the map for the identification numbers of the ward and block.

In some cities "block areas" have been established to facilitate the numbering of blocks in groups of less than 1,000. This may cause a break in the sequence of block numbers within a ward. Where this occurs each part of the ward that is in a separate block area is distinguished on the map, and in the table the data are shown for blocks in numerical order within each block area section of the ward. When a boundary of a ward cuts through a block separating the block into segments, the statistics for each segment are tabulated in the ward in which it is physically located on the map. In such cases, to obtain the statistics for the entire block it is necessary to add the statistics for all segments.

If no dwelling units are reported for a block, the block number is not listed in table 3, although it is shown on the map. Dwelling units for which the block number was not reported are indicated in the table by the symbol "NR." Detailed data are not shown for such dwelling units, nor for blocks containing fewer than three dwelling units. Average monthly rent is not shown when the monthly rent was reported for fewer than three dwelling units. Average value is not shown when the value of one-dwelling-unit properties was reported for fewer than three dwelling units. All dwelling units are included, however, in the statistics for the city and for each ward.

Table 1.—CHARACTERISTICS OF HOUSING FOR THE CITY: 1950

Subject	Number	Percent	Subject	Number	Percent
OCCUPANCY AND TENURE			PERSONS PER ROOM		
All dwelling units.....	23,126	100.0	Occupied dwelling units.....	22,703	...
Owner occupied.....	14,188	61.4	Number reporting.....	22,518	100.0
Renter occupied.....	8,515	36.8	1.50 or less.....	22,158	98.4
Vacant nonseasonal not dilapidated, for rent or sale.....	204	0.9	1.51 or more.....	360	1.6
Other vacant and nonresident.....	219	0.9	Not reported.....	185	...
CONDITION AND PLUMBING FACILITIES			CONTRACT MONTHLY RENT		
All dwelling units.....	23,126	...	Renter-occupied, and vacant nonseasonal not dilapidated units, for rent—Number reporting.....	8,172	...
Number reporting.....	22,815	100.0	Total contract monthly rent..... dollars..	238,684	...
With private bath, not dilapidated.....	18,481	81.0	Average monthly rent..... dollars..	29.21	...
No private bath, with running water, not dilapidated.....	3,082	13.5	VALUE OF ONE-DWELLING-UNIT STRUCTURES		
No running water or dilapidated.....	1,252	5.5	Owner-occupied, ¹ and vacant nonseasonal not dilapidated units, for sale only—Number reporting.....	11,873	...
Condition or plumbing facilities not reported.....	311	...	Total value or sale price..... dollars..	68,309,300	...
No private bath or dilapidated.....	4,334	19.0	Average value..... dollars..	5,753	...
COLOR OF OCCUPANTS					
Occupied dwelling units.....	22,703	100.0			
White.....	22,508	99.1			
Nonwhite.....	195	0.9			

¹Restricted to 1-dwelling-unit properties.

Table 2.—CHARACTERISTICS OF HOUSING BY WARDS: 1950

Ward	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
	Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
									Number reporting	1.51 or more						
TOTAL	23126	14188	8515	204	219	22815	4334	1252	22703	22518	360	195	8172	29.21	11873	5,753
1	1016	458	538	14	6	999	240	72	996	985	18	5	520	33.00	303	5,389
2	1868	960	871	20	17	1829	536	126	1831	1803	68	15	841	26.19	726	4,660
3	1332	691	618	14	9	1315	303	66	1309	1291	30	16	607	32.74	557	6,555
4	1693	803	852	22	16	1667	361	65	1655	1642	29	5	834	28.21	638	4,766
5	1750	935	790	9	16	1736	396	169	1725	1717	43	109	760	26.92	749	4,700
6	3362	2058	1241	24	39	3295	557	191	3299	3273	40	17	1195	28.56	1733	6,778
7	1106	674	415	8	9	1094	271	55	1089	1077	21		379	26.09	529	4,510
8	1602	975	592	15	20	1564	275	73	1567	1549	28		590	25.54	815	4,719
9	1230	483	710	19	18	1225	248	59	1193	1190	21	15	710	33.02	332	5,937
10	1719	1276	422	9	12	1706	274	63	1698	1693	7	2	396	27.93	1127	4,778
11	1200	980	200	8	12	1197	141	64	1180	1178	5	3	177	36.24	897	6,959
12	1442	1080	338	12	12	1421	212	91	1418	1404	13	4	318	33.14	962	6,270
13	2348	1624	689	18	17	2319	433	123	2313	2298	35	1	647	27.56	1390	5,138
14	1458	1191	239	12	16	1448	87	35	1430	1418	5	3	208	35.97	1115	7,467

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.

²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950

[Detailed statistics not shown for blocks containing fewer than 3 dwelling units, nor for dwelling units not allocated by blocks (designated by NR)]

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
1	193	18	11	6	1	18	5	3	17	17	1	6	2623	9	4588	
	194	36	21	15		35	2	1	36	35		13	3230	17	5800	
	222	27	24	3		27	2	2	27	27		9	3500	23	5547	
	223	19	11	8		19	7	1	19	19		8	2327	7	4428	
	264	29	19	10		29	3		29	29		9	2966	16	5437	
	265	17	14	3		17	1		17	17		2	3171	12	4583	
	295	31	21	9		31	9	7	30	30		7	3026	16	4768	
	296	33	22	10		33	6	2	32	32		9	3026	18	4794	
	297	2														
	335	18	12	6		18	3		18	18		6	3766	8	5312	
	336	42	22	19	1	42	12	4	41	41	2	17	2617	13	4869	
	337	35	20	14	1	32	10	6	34	32		13	3300	15	4766	
	368	44	26	17		43	6	5	43	43		17	3476	21	5061	
	369	60	33	27	1	58	13	3	60	59	1	22	3431	25	5324	
	370	70	37	33		68	3	3	70	70		33	3778	26	4830	
	506	19	11	8		19	1		19	19		8	2537	9	4500	
	507	51	28	22	1	51	8		50	50	1	21	3928	19	5310	
	508	51	17	34		51	20		51	51	2	32	2884	9	5244	
	509	21	8	13		21	7		21	21		13	2684	3	9166	
	510	33	12	20	1	33	19	1	32	32	4	20	3810	3	5000	
	511	35	17	18		34	9		35	33		18	3116	4	3875	
	524	21	13	8	1	21	2		20	20		14	4500	3	12666	
	525	24	3	21		24	4		24	24	1	21	2452			
	526	1														
	527	29	9	18	2	28	8		27	26	1	16	3200	3	9200	
	528	22	9	12	1	22	11		21	21	1	12	2841	3	7166	
	529	10	2	8		10	4		10	10	1	8	3487	1		
	530	26	15	11	1	26	5		25	25		26	2828			
	531	20	5	15		20	7		20	20	1	15	3533	3	6500	
	532	34	7	26	1	34	2		33	33		26	4646	3	8000	
	533	39	17	22	1	39	5	3	38	38		22	4431	11	7863	
	543	22	1	21	1	22	5	3	21	21		19	2731			
	544	17	1	16		14	10	10	17	15	1	13	2676			
	545	20	3	17	2	20	18	18	18	18	1	15	2306	2		
	546	14	4	10		13	2		14	14	3	10	3150			
	547	9	1	7	1	9	2	2	8	8	1	8	2927			
	548	4	4	4	1	4	1	1	4	4		4	3150			
	549	5	5	5	1	5	5		4	4		4	2925			
	550	5				5			5	5		3	3166			
	551	2	1	1		2						3				
	591	1														
2	5	14	1	11		14	8	5	12	11		11	1654	1		
	6	14	7	7		14	7		14	14		9	3125	3	3500	
	7	56	4	50	2	51	3	3	54	54	1	4	2338			
	9	47	4	42		45	11	8	46	45		41	2538	1		
	18	33	2	29	1	32	19	5	31	31	1	2	2166			
	19	41	12	28		40	5	5	40	40	1	4	2581	9	4155	
	20	50	12	38		48	15	7	50	49	1	4	2329	6	4583	
	21	61	22	38	1	60	20	3	60	60	4	3	2322	16	4258	
	22	50	10	39	1	47	22	8	49	49	2	4	2312	18	4062	
	36	45	11	34		44	14	1	45	42	3	33	2369	7	4428	
	37	50	19	31		49	10	3	50	46	3	31	2800	14	4178	
	38	44	18	26		42	13	3	44	39	2	26	3361	11	4454	
	39	41	17	24		41	9		41	38		24	3045	14	6078	
	40	29	12	17		26	7		29	29		16	3037	5	6100	
	49	40	13	24	2	39	15	10	37	37	1	24	2908	10	4950	
	50	53	23	29	1	52	22	10	52	52	1	28	2417	19	5426	
	51	28	14	14		27	6	6	27	27	1	13	2630	11	5063	
	52	45	18	25	2	45	22	7	43	42		26	2526	12	5791	
	53	42	16	26		42	18		42	42	3	25	2452	8	5750	
	72	36	18	18		36	4		36	36		18	3366	12	4058	
	73	39	25	13	1	39	5	1	38	38	4	13	2715	20	4540	
	74	32	18	14		32	2		32	32	1	14	3092	10	4850	
	75	51	27	24		51	9	4	51	51	1	24	2658	15	4666	
	76	35	15	20		35	17		35	35	3	19	2357	11	4500	
	85	33	19	14		31	9	4	33	33	2	13	3176	14	3728	
	86	53	37	14	1	51	10		53	50	1	14	3164	26	4276	
	87	35	22	13		35	11		35	35		12	2916	13	4038	
	88	42	26	15	1	41	7		41	39	1	14	2628	16	5031	
	89	31	20	9	2	31	9	1	29	29		10	3000	18	3955	
	106	28	17	11		28	3	1	28	28		11	2545	15	5246	
	107	22	16	5	1	22	1		21	21		5	2940	14	4857	
	108	39	24	14		38	2	1	38	37		12	3383	18	4761	
	109	56	34	21	1	56	10	1	55	55		20	3265	28	4925	
	118	55	41	14		54	7		55	54		14	2307	35	3945	
	119	50	26	18	5	50	12	2	44	44	1	19	2736	22	4168	
	120	37	28	9		37	3	1	37	37	1	7	3228	23	4578	
	121	36	20	16		36	14	4	36	36	1	15	3300	14	4564	
	148	29	20	9		29	8	4	29	29	2	9	2188	17	4770	
	149	39	21	17	1	39	4	2	38	38	1	14	2414	19	4789	
	150	33	22	11		33	11		33	33	1	11	2700	17	4217	
	161	25	20	5		25	5	1	25	25		5	3060	17	4176	
	162	21	15	6		21	3		21	21		5	2600	12	4625	
	191	15	12	3		14	1		15	14		2		10	5630	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
2	192	19	17	2		19	6	2	19	19	2			13	5,046	
	193	3	1	2		3	2		3	3				1		
	202	2														
	203	5	3	2		5	1		5	5			2	2	3,350	
	204	19	12	6	1	18	5		18	17	2		5	10	4,225	
	205	4	4			4			4	4				4	4,260	
	206	7	6			7	2	1	6	6				5	5,166	
	207	2												3	6,250	
	208	3	3			3			3	3				4	5,166	
	209	4	4			4	1		4	4				3	6,250	
	240	5	4	1		5			5	5			1	4	4,125	
	241	1														
	242	4	4			4			4	4				4	4,750	
	272	5	5			4			5	5				5	5,200	
	273	19	15	4		19	7	1	19	19		3	36.66	12	4,958	
	306	9	9			9	1		9	9				9	6,333	
	307	2														
	308	4	4			4	1		4	4				3	4,666	
	309	13	11	1		13	1	1	12	12			1	9	5,644	
	310	30	27	3		30	20	6	30	30			2	24	4,250	
	327	8	7	1		8	1	1	8	8			1	5	4,500	
	328	11	11			11	3		11	11	1			11	4,590	
	329	4	3			4	2		3	3				3	3,933	
	330	6	5			6	4		5	5				4	3,625	
	331	4	4			4	3		4	3				4	5,050	
	332	2														
	335	6	6	1		7	5	1	7	7	1		1	5	5,400	
	336	2														
	337	3	3			3	3		3	3				3	3,833	
	339	4	2	2		4	2	1	4	4	1		1			
	341	2														
	3	34	2													
		35	1													
		37	2													
		39	8	8			8			8	8				8	9,500
		51	5	5			5	1		5	5				4	13,250
		53	3	3			3			3	3				3	8,666
		54	2													
		55	3	3			3			3	3				3	7,166
		56	4	4			4			4	4				4	5,225
		57	1													
		58	8	8			8			8	8				8	10,500
		99	14	14			14			14	14	1			13	13,153
		100	11	10	1		11			11	11			1	9	6,277
		101	2													
102		5	5			5			5	5				5	7,000	
115		4	4			4			4	4				4	6,250	
117		6	4	2		6			6	6			2	3	7,000	
118		11	11			11			11	11				11	13,000	
150		1														
151		6	4	2		6			6	6			2	4	6,175	
152		8	8			8			8	8				8	10,625	
153		9	4	5		9			9	9			5	4	7,500	
156		14	12	2		14	4	3	14	14			2	2	3,800	
157		22	18	4		22	5	2	22	21			4	15	8,000	
158		14	13			14	1	1	13	13				13	9,384	
159		21	19	2		21	1	1	21	21			2	16	7,281	
195		19	18	1		19	1	1	19	19			1	18	7,155	
196		26	19	7		26	9	9	26	26			7	18	6,861	
197		27	25	2		27	8	8	27	27			2	24	6,779	
198		22	14	8		22	17	17	22	22			6	13	5,153	
218		25	17	8		25	7	5	25	24			8	15	7,373	
219		20	18	2		20	1	1	20	20			2	18	7,294	
221		24	17	6		24			23	23			6	14	5,571	
266		32	16	16		32	1	1	32	32		15	3,306	13	5,753	
267		19	16	3		19	2		19	18			3	12	9,375	
268		24	20	4		24			24	22			4	17	6,029	
269		20	16	4		20	7	2	20	20			4	12	4,608	
291		28	17	11		28	10	1	28	27		1	10	13	3,953	
292		28	20	8		28	3		28	28			7	18	5,216	
293		38	21	16		38	14	1	37	37	1	1	15	16	4,618	
294		35	19	16		35	5	2	35	35			15	15	5,546	
338		54	29	24		54	13		53	53			23	21	6,480	
339		47	25	21	1	47	11		46	45			22	15	3,866	
340		30	23	7		30	6	2	30	30			7	18	4,527	
341		21	15	6		21	8	1	21	21	1		6	11	2,572	
364	65	26	38	1	63	29	5	64	64	4		37	20	5,700		
365	36	22	13	1	36	13		35	35			13	20	4,885		
366	68	32	36	1	68	7		68	68	1		36	23	4,417		
367	77	20	57		76	3	1	77	75			55	7	8,357		
534	31	10	18	3	31	6		28	28	1		19	6	5,916		
535	33	13	19		33	11		32	31			19	8	11,500		
536	40	11	29		39	7		40	39			29	4	2,875		
538	21	7	12		20	5	2	19	19	1		12	7	5,500		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING-BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
3	539	45	1	43		1	42	3	44	43	1	1	41	26.36			
	540	41	11	29			39	1	40	37			29	30.55			
	541	41		39	1		36	1	39	39			40	32.32			
	542	44	4	36			44		40	39			39	32.58			
	552	75	1	65			7	1	75	7			4	49.25			
	553	17		5			16		17	16	1		5	32.80			
	554	23	1	21		1	22		21	21	1		15	32.73			
	555	1					10		10	10			21	27.47			
	557	10		10			10	6	10	10			9	13.77			
	588	10					10	6	10	10			9	13.77			
	589	1															
	4	10	35	4	31			34	10	35	34	2	4	29	29.10		
		11	35	8	21	1	1	31	9	35	29			21	26.57		
		12	16	6	19			35	5	35	35	1	3	18	23.11	12	3.283
		13	15	6	9			15		15	15			9	25.22	5	4.100
		14	34	6	26	2		33	3	32	32	1		26	33.00	5	4.800
15		36	13	23			36	6	36	36			21	25.61	7	4.000	
16		54	14	39		1	52	1	53	53			37	31.83	7	6.200	
17		70	9	57			68	1	64	63	1	7	62	26.91	7	6.050	
18		54	7	42			51	3	51	49			42	23.97	4	10.240	
19		64	25	36			62	9	61	61	3		36	38.47	17	4.435	
20		33	11	20	1	1	31	4	31	29			20	28.50	8	5.375	
21		38	12	26			36		38	37			26	35.00	9	6.277	
22		43	23	19			43	1	42	41			17	24.58	17	5.370	
23		45	16	28			45	2	44	43			28	26.67	10	7.010	
24		48	14	32			48	6	44	44			12	26.16	9	4.066	
25		48	14	32			48	6	44	44			20	22.25	14	4.950	
26		77	27	48			77	6	77	77			19	30.57	11	5.718	
27		78	14	60			78	4	77	77			20	27.69	9	4.944	
28		79	19	60	1		79	1	77	77			7	30.57	11	5.718	
29		80	15	65			80	2	77	77			33	27.69	9	4.944	
30		81	15	65			81	2	77	77			33	27.69	9	4.944	
31		82	32	20	1	2	83	1	82	81	1	2	14	21.35	19	5.057	
32		32	20	12			32	7	32	32			12	27.45	16	4.368	
33		83	28	55	7		88	3	88	88			7	30.00	20	4.695	
34		84	40	44	14	1	39	12	39	39			15	22.13	19	4.589	
35		110	41	66	28		110	10	110	110			28	30.28	9	5.022	
36		111	44	66	17		113	8	113	113			17	32.17	18	3.711	
37		112	47	68	17	1	114	8	114	114			23	27.43	16	3.981	
38		113	47	68	15		113	8	113	113			15	27.46	20	4.370	
39		114	53	41	12	1	51	7	53	53	1	1	11	25.36	34	5.002	
40		115	35	77	8		34	9	35	35			5	28.20	23	5.304	
41		116	40	77	13		40	5	40	40			13	28.84	21	4.633	
42		152	18	9	8	1	18	1	17	17			8	33.12	8	4.525	
43		153	15	12	3		13	2	15	15			3	15.00	12	4.541	
44		154	11	3	3		14	3	14	14			3	27.33	8	3.900	
45		155	40	7	4		40	5	40	39			3	22.66	35	4.480	
46		156	32	7	5		32	6	32	32			4	18.50	26	4.776	
47		158	16	5	6		16	3	16	16			5	30.20	9	4.044	
48		194	15	1	1		5	1	5	5			1	4.800	4	4.800	
49		195	13	1	2		13	1	13	13			2	3.200	10	3.200	
50		196	14	1	5		14	4	14	14			5	29.20	8	4.475	
51		197	23	19	4		23	2	23	22			3	33.33	18	4.188	
52		198	21	17	4		21	2	21	21			4	28.50	16	4.650	
53		199	6	5	1		6	1	6	6			1		4	5.075	
54		200	3	3			3		3	3					3	5.333	
55		201	1	3			3		3	3					3	7.800	
56		231	11	9	3		11	9	9	9			2	6.500	6	6.500	
57		232	11	8	2		11	4	11	9			1	7.500	7	5.100	
58		233	11	8	2		11	5	10	10	1		1	6.500	6	4.683	
59		234	5	5			5	1	5	5				5	5.600	5	5.600
60		235	2	2			2		2	2					2	5.600	
61	236	7	6	1		7		7	7					6	5.916		
62	237	7	6	1		7		7	7					6	5.916		
63	311	14	1	13		14		14	14			13	29.00	1			
64	312	2	5			5		5	5					5	6.700		
65	313	5	3			6		6	6					3	3.666		
66	314	7	1			6	2	6	6					5	4.200		
67	315	6	6			6	9	6	6			3	25.00	3	3.666		
68	317	25	19	6		25	5	25	25			6	32.00	16	5.587		
69	318	2	2			2		2	2					2	5.587		
70	319	3	2	1		3		3	3			1		1			
71	320	36	1	35		36		36	36			35	28.65	1			
72	321	1	4			4	1	4	4					4	3.000		
73	323	4	4			4	1	4	4					4	3.000		
74	324	1	1			1		1	1					1			
75	326	35	5	35		35	1	35	35	1	1	35	28.65	3	4.900		
76	342	3	3	34		38	1	39	39			34	28.82	3	4.900		
77	343	1	1			1		1	1					1			
78	344	4	3	1		4		4	4					2			
79	345	5	2	2		5		5	5					1			
80	346	5	3	2		5		5	5					1			
81	347	2	1	28		29		29	29			28	28.35	1			
82	348	1	2			2		2	2					2			
83	349	2	2			2		2	2					2			
84	350	2	2			2		2	2					2			

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
4	3551	1															
	3552	2															
	3553	1															
	3554	2															
	3555	2															
	3556	2															
	3557	4	4						4	4					3	4166	
	3558	2															
	3559	5	5						5	5					5	1160	
	360	2															
	5	103	6	5	1				6	6				1		5	4400
		104	8	2	6				8	8			2		6	1	
		105	30	14	15		1		30	11	4			12	2650	12	4950
		106	17	10	7				17	4	1			6	1516	9	4966
		110	2														
		111	12	11			1		12	5	3					11	4390
		112	31	22	8				31	2				7	2914	19	5757
113		61	41	19	1	1		61	11	6			18	3083	36	4661	
114		13	10	3				13	2				3	3233	8	7937	
154		9	7	2				9	2				2		6	4166	
155		16	11	5				16	3				4	3450	7	7000	
199		31	24	7				31	3				6	3056	22	6000	
200		17	11	6				17	2	2			6	2050	11	4772	
201		11	11	3				11	4	1			3	2166	7	4457	
202		8	8					8	8				8		8	5100	
203		11	2	9				11	1				8	4237	8		
205		5	4	1				5	1				1		3	4166	
208		4	4					4	1	1			4		4	3625	
209		1															
210		7	4	3				7	4				3	3233	2		
211		10	6	4				10	3				1	2475	5	3260	
213		5	5					5	5						5	8600	
214		27	19	8				27	3	1			2	3000	15	6813	
215		77	46	31				77	12	3			3	2941	39	5810	
216		118	70	48	3			117	22	9			4	2470	49	4528	
217		32	16	16				32	6				15	2906	5	7840	
270		6	4	2				6	6				1		4	7250	
271		8	6	2				8	1				1		6	6166	
272		11	5	6				11	4	1			6	3400	4	6125	
273		10	10					10	4						10	4900	
274		14	12	2				14	1				1		11	5545	
275		9	9					9	9				1		9	6944	
276		9	7	1		1		9	4	1			1		6	4033	
277		7	6					7	7				1		5	5100	
278		1															
280		1															
281		5	4	1				5	2	1			1		4	3025	
282		5	4	1				5	7				3	4333	4	5375	
283		19	14	4		1		19	1	1			4	2550	11	5881	
284		5	5					5	5						5	6900	
285		8	5	2		1		8	2				1		4	4125	
286		12	11	1				12	12				2		11	5518	
287		22	16	6				22	3	1			3		15	4866	
288		43	18	24		1		43	11	10			24	2820	15	3866	
289		69	30	39				69	20	14			8	2735	17	4622	
290		23	11	12				23	3				12	2941	6	6000	
342		23	9	14				23	12	10			3	2071	7	5471	
343		23	8	15				23	10	7			15	2356	6	4733	
344		47	21	26		1		47	7	2			25	2580	12	3050	
345		29	22	7				29	4	2			7	2400	21	3500	
346	26	17	9				26	4				7	2528	15	3320		
347	26	17	9				26	13	5			3	1337	13	3153		
348	3	2	1				3	3				1		2			
349	15	14	1				15	3	1			1		13	4053		
350	3	2	1				3	2				1		2			
355	6	5	1				6	6				1		5	3160		
356	10	7	3				10	2	1			3		5	3180		
357	7	4	3				7	7				2	1266	3	2766		
358	26	18	8				26	8	6			5	1750	14	3464		
359	13	10	3				13	8	6			1		9	4411		
360	32	22	9		1		32	5				9	2777	17	4241		
361	39	18	21				39	13	3			12	2061	16	3825		
362	33	4	29				33	8	5			29	2837	1			
363	63	13	50				63	3				49	3081	8	4875		
557	1																
558	52	3	46		1		52	7				2	3287				
559	15	3	12				15	7	4			12	2141	2			
560	36	2	30		3		36	12	9			31	3038	1			
561	32	20	12				32	3	1			12	3250	15	5466		
562	25	16	8				25	8	8			8	2475	13	2784		
563	34	27	6		1		34	11	4			6	2116	25	3596		
564	31	23	8				31	8	2			7	2314	15	5280		
565	9	8	1				9	4	1			1		7	3500		
566	3	3					3	3				3		3	2566		
573	10	6	4				10	5	2			4	2375	4	3000		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures			
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)		
											Number reporting	1.51 or more					Occupied by non-white	
5	574	17	7	10					17	2	2	17	17	1	10	30.30	6	4833
	575	32	17	15					32	7	5	32	32	1	15	24.20	15	2566
	576	33	17	15					30	11	4	32	32	1	13	22.76	15	2973
	577	6	5	1					6	1	1	6	6	1	1		5	4440
	578	10	6	4					10	1	1	10	10	2	4	25.25	5	3800
	579	9	6	2	1				9	5	1	8	8	2	4	22.27	4	5550
	580	3	6	2					3	4	1	3	3	1	4	28.28	4	3800
	581	4	9	2					4	13	1	4	4	1	5	29.61	4	5550
	582	15	9	3					15	1	1	13	13	1	4	21.41	1	4875
	583	3	1	2					3	5	1	3	3	6	3	21.41	1	4875
	584	2	1	1	1				2	24	1	2	2	5	2	16.08		
		586	6	5	1				6	6	3	5	5	1	1	43.80		
	6	159	6	1	5				6	4	2	6	6		5	20.20	1	
		160	6						6			6						
		161	5		1				5	1		5		1	1	32.80	4	5500
		162	8	2	6		1		8	12	3	8	8	1	9	36.66	18	3850
		163	9	1	8				9	17		9	9		9	22.08	4	5375
164		5		2				5	25	15	5	5	4	24	22.08			
165		1		1				1	17	15	10	1	1	16	26.87	4	4000	
166		4	4	4				4	21	16	3	4	4	1	21	22.80	9	4255
167		3	13	21				3	34	13	8	3	3	1	14	23.57	15	5106
168		19	8	14				19	33	8	20	1	1	1	14	23.57	15	5106
169		4	8	30	2			4	40	20	1	3	3	31	20.51	6	4166	
170		2	8	16		1		2	24	6	1	2	2	16	25.68	6	5866	
171		14	9	5				14	14	3	1	14	14	5	5	22.80	6	4550
172		3	4	2		1		3	33	9	1	3	3	3	3	25.04	3	3333
173		7	3	13			1		16	3	1	16	16	1	2	28.25	2	
174		10	10	26				10	36	3	1	10	10	2	7	28.40	7	3514
175		10	10	16				10	16	7	1	10	10	2	4	28.26	4	2975
176		3	8	23				3	31	3	3	3	3	3	7	27.13	7	3342
177		4	16	26				4	42	3	4	4	4	3	10	27.08	10	3430
178		3	15	18				3	33	3		3	3	18	18	29.50	13	3838
179		3	16	18				3	34	3		3	3	18	18	30.72	12	3700
180		3	17	17			1		34	10	6	3	3	17	31.52	10	4520	
181		8	11	35		1		8	47	34	3	8	8	3	6	33.75	6	4000
182		2	1	20			1		28	9	6	2	2	20	29.20	4	4000	
183		1	8	8				1	9	2	2	9	9	8	8	27.37	1	
184		4	2	2			5		4	11	3	4	4	20	36.50	16	4112	
185		2	7	8		1		2	16	3	3	2	2	9	9	32.66	4	4950
186		2	17	9			1		27	6	2	6	6	9	9	26.55	14	4535
187		13	7	6				13	13	3	2	13	12	6	6	31.66	7	5357
188		1	21	5				1	26	5	2	26	26	5	5	33.60	21	5600
189		2	21	5				2	26	5	1	26	26	5	5	33.60	21	5600
215		11	10	1				11	11	1	1	11	11	1	1		9	4844
217		12	4	8				12	12	3	1	12	12	8	8	28.50	3	6433
218		3	2	9				3	31	1		3	3	9	9	31.22	19	6415
219		4	1	1				4	38	4		4	4	11	11	38.72	25	6420
220		3	2	5				3	30	6		3	3	4	4	27.75	22	5695
221		2	13	12			1		25	7	2	2	2	10	10	32.20	10	4970
222		3	2	2				3	2	2	2	2	2	2	2		2	
223		4	28	12			1		41	2	1	40	39	12	12	30.50	21	5857
224		3	17	20				3	37	5	1	3	3	20	20	25.75	14	4321
225		19	5	14				19	19	1		19	19	13	13	27.61	1	
226		4	17	28		1		4	46	10	8	4	4	3	27	22.81	14	3985
227		3	19	14				3	33	8	3	3	3	14	14	22.00	16	4312
228		4	16	26		1		4	43	6	6	4	4	25	25	29.92	9	4588
229		2	9	19			1		28	9	1	2	2	19	19	22.52	7	3771
230		3	6	29				3	35	13	8	3	3	29	29	32.44	6	5333
231		4	13	32				4	46	16	4	4	4	32	32	28.90	5	4600
232		2	12	19				2	31	4	4	2	2	19	19	26.78	8	6337
233		2	9	15			1		25	5	1	24	24	13	13	32.30	8	5550
234		2	8	18		2		2	26	1	1	26	26	17	17	30.58	7	5457
235		4	25	19			1		44	5		44	44	19	19	30.21	20	3955
236		2	11	10		1		2	22			21	21	10	10	23.10	9	4333
237		2	23	4				2	27	4	2	27	27	3	3	18.33	19	4078
238		2	20	8		1		2	29	6	2	28	28	8	8	25.87	19	4631
239		4	20	23				4	42	12	2	4	4	23	23	21.52	17	4658
240		2	16	3				2	24	4	2	24	23	6	6	27.33	12	4666
241		15	12	3				15	15	3	2	15	15	3	3	31.66	9	6033
242		7	6	1				7	7	1		7	7	1	1		5	5560
243		3	18	15		1		3	33	1		33	30	15	15	36.60	15	5986
244		2	24	4				2	28	2		28	28	4	4	32.50	23	6630
245		3	21	8			1		30	3		29	29	6	6	39.00	18	6916
246		2	12	10				2	22			22	22	10	10	43.40	11	5136
247		2	2					2	4			4	4	2	2		2	
248		4	2	2				4	9	1	1	9	9	1	1		8	12187
249		9	8	3				9	22	9		22	22	3	3	30.00	18	5638
250		2	19	4				2	26	6		26	26	4	4	35.00	18	8933
251		6	6	6				6	6	6		6	6	6	6		6	9333
252		14	14					14	14	14		14	14	14	14		14	10428
253		14	8	6				14	14	2		14	14	6	6	28.00	7	4742
254		14	8					14	14	3	3	18	18	6	6	32.50	6	6183
255		18	10	8				18	18	3	3	18	18	6	6		6	
256		2	15	10		1		2	26			25	24	9	9	37.44	14	5035
257		4	32	11				4	42	6	1	4	4	11	11	29.27	28	5189
258		3	17	14				3	30	2	1	31	31	13	13	23.23	15	5700

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
6	259	13	8	5					13	12			5	24.40	6	4,750	
	260	18	10	8				1	18	17			7	35.71	8	5,187	
	261	27	24	3					27	27			2		23	6,456	
	262	39	21	18					39	38			18	26.16	16	4,031	
	263	21	13	7	1				20	20			14	25.37	10	3,300	
	264	27	19	6	1	2			27	25			18	25.35	6	4,583	
	265	36	15	11					35	36			21	23.14	9	3,555	
	266	34	20	14					33	34			13	28.23	13	4,592	
	267	33	19	11	1	2			33	30	1		12	30.66	14	4,464	
	268	16	10	6					16	16			6	29.16	8	6,437	
	269	30	21	8	1				29	29			7	44.42	18	5,272	
	270	28	20	8					28	28	1		16	30.33	16	3,862	
	271	25	18	7					24	24	1		13	31.00	13	4,384	
	272	10	6	3		1			10	9			9	41.53	3	3,820	
	273	20	15	5		1			20	20			13	29.00	13	3,838	
	274	34	29	4	1				34	33	1		28	33.75	12	6,078	
	275	36	27	8	1				35	35			24	40.00	24	5,970	
	276	30	28	2					30	30			2		2	61.34	
	277	2							2	2							
	278	7	6	1					6	6			1		5	21,200	
	279	3	2			1			3	2					2		
	280	9	8	1					9	9			1		8	16,125	
	282	10	9	1					10	10			1		8	13,375	
	283	6	6						6	6					6	10,666	
	284	1							1	1							
	285	16	2	14					7	1			14	21.35	2		
	286	18	13	5					18	18			3	31.00	13	4,946	
	291	16	12	4					13	16			4	41.75	6	4,250	
	292	7	6	1					7	7			1		7	13,250	
	293	10	8	2					9	9			1		6	19,142	
	294	3	3						3	3					2		
	295	5	4						5	4					2		
	297	3	3			1			3	3					2		
	298	13	11	2					13	13			2		10	8,420	
	299	12	12						12	12					11	10,000	
	300	40	27	13			6		40	40	1		13	37.53	20	6,510	
	301	27	22	5			2		27	27			5	28.80	20	4,475	
	302	23	18	3		2			23	21		1	3	35.00	15	3,926	
	303	31	21	10					31	31	1		10	25.10	18	3,361	
	304	6	4	2			1		6	6		1	2		4	7,100	
	305	11	9	2					11	11			2		9	6,333	
	306	40	19	21					40	40		1	20	26.90	15	3,820	
	307	34	16	18					34	34			18	26.66	12	3,750	
	308	17	12	5					17	17			5	37.00	9	5,977	
	309	22	14	8					22	22			8	23.52	14	4,792	
	310	22	20	2					22	21			2		19	4,131	
	311	17	13	4					17	17			3	31.66	10	4,350	
	312	16	16						16	15					16	5,156	
	313	24	21	2	1				24	23			2		20	6,605	
	314	7	5	2					7	7			2		4	13,750	
	315	11	11						11	11					11	7,127	
	316	20	17	3					20	20			3	39.66	17	4,405	
	317	21	19	2					21	21			2		18	5,411	
	318	18	15	3					17	18			3	22.66	13	5,207	
	319	28	20	8					28	28			7	28.71	12	6,866	
	320	30	20	10					30	30	1		9	23.22	15	4,333	
	322	1							1	1					3	4,833	
	323	3	3						3	2	1				7	7,928	
	324	7	7						7	7					7	7,242	
	325	7	7						6	7							
	327	1							1	1							
	328	3	2						3	3					2		
	330	23	18	5					23	23	1		5	32.40	16	4,737	
	331	9	7	1					9	8			1		7	7,642	
	332	11	11						11	11					11	5,727	
	333	1							1	1							
	334	1							1	1							
	336	3	3						3	3					3	15,333	
	337	5	5						5	5					4	10,750	
	339	1							1	1							
	396	1							1	1							
	397	6	6						6	6					6	2,450	
	398	3	2		1				3	2					3	30,000	
	399	11	10	1		1			11	10					9	31,444	
	400	6	4						6	5			1		5	23,000	
	402	12	12						12	12					12	6,608	
	404	3	3						3	3					3	8,500	
	405	3	2	1					3	2	1		1		2		
	406	4	3						4	3					3	9,200	
	407	16	16						16	16					14	6,528	
	408	31	30	1					31	31			1		28	7,371	
	409	20	15	4					19	19			3	55.56	13	10,307	
	410	25	25						25	25					25	6,892	
	411	9	9						9	8			1		8	5,862	
	413	3	3						3	3					2		
	414	14	12	1		1			14	13					12	8,450	
	415	6	5	1					6	6			1		5	11,000	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures			
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more						
6	416	7	4	1		2	6	2	1	5	5			1		4	7,125	
	417	2																
	418	1																
	419	4	4				4			4	4					4	12,250	
	420	4	4				4			4	4					4	12,000	
	421	11	10				11			10	10				10	10	10,610	
	422	8	8			1	8			8	8				8	8	10,437	
	423	9	9				9			9	9				9	9	9,166	
	424	9	8	1			9			9	9	1			8	8	10,562	
	425	15	15				15			15	15				15	15	9,200	
	426	17	17				17			17	17				17	17	9,588	
	427	9	8	1			9		3	9	9	1		1	7	7	8,214	
	428	14	14				14			14	14				14	14	11,957	
	430	5	4			1	5			4	4				3	3	23,333	
	431	10	10				10			10	10				10	10	19,700	
	432	4	4				4			4	4				4	4	14,500	
	433	1																
	434	10	8		1	1	9			8	7			1	6	6	13,333	
	435	4	4				4			4	4				4	4	16,250	
	436	5	5				5			5	5				5	5	22,000	
437	2																	
438	5	5																
439	2								5	5					5	5	25,400	
7	259	2																
	260	5	5				5			5	5					5	5,700	
	261	13	10	3			13		3	13	13			2	8	8	4,687	
	262	14	11	3			14		1	14	14			2	10	10	6,100	
	268	1																
	299	26	23	3			26		3	26	26			3	22	22	5,395	
	300	33	21	12			33		3	33	33			11	19	19	5,094	
	301	16	12	4			16		2	16	16			4	10	10	7,700	
	302	13	12	1			12		1	13	13			1	11	11	6,390	
	303	13	9	4			13		1	13	13			3	7	7	3,185	
	304	4	4				4			4	4					4	4	5,375
	305	1																
	329	9	8			1	9			8	8				8	8	5,437	
	330	18	12	4		2	14		4	16	16	1		4	12	12	9,691	
	331	10	8	2			10		3	10	10	1		1	6	6	4,983	
	332	16	14	2			16			16	16			2	14	14	4,550	
	333	38	29	9			38			38	38			7	23	23	5,052	
	334	38	22	15	1		38		9	37	37			12	16	16	4,350	
	371	36	28	8		1	36		3	36	36			8	23	23	3,913	
	372	34	22	12			33		6	34	34			12	14	14	3,585	
	373	34	25	9			33		6	34	34			8	21	21	4,304	
	374	24	20	3			24		1	23	23			3	18	18	3,900	
	375	37	24	12		1	36		5	36	30	1		12	19	19	3,536	
	376	18	14	4			18		8	18	18			4	14	14	3,078	
	377	4	1	2		1	4		1	3	3			1				
	499	9	4	5			9		6	9	9			5	3	3	3,500	
	500	2																
	501	14	13	1			14			14	14			1	13	13	3,984	
	502	19	11	8			19		5	19	19			7	8	8	3,450	
	503	38	22	16			38		8	38	38			12	18	18	4,111	
	504	33	25	8			33		8	33	33			6	21	21	3,990	
	505	45	27	18			45		2	45	45			17	23	23	3,982	
	506	76	49	25	1	1	76		6	74	74			21	35	35	4,411	
	512	35	18	17			34		9	35	35	1		13	14	14	3,942	
	513	35	20	15			33		3	35	33			11	17	17	3,841	
	514	29	11	18			29		6	29	26	1		17	5	5	3,500	
	515	2																
	516	1																
	518	32	15	17			32		3	32	32			17	12	12	4,500	
	519	46	23	22		1	46		16	45	45			22	15	15	3,966	
	520	56	20	35	1		56		18	55	55	1		36	11	11	5,018	
	521	21	9	12			21		6	21	21			11	4	4	4,950	
	523	6	6				6		6	6	6							
	594	18	6	12			18		13	18	18			6	3	3	4,433	
	595	30	14	16			30		15	30	30			12	3	3	4,433	
	596	63	28	29	5	1	63		11	57	56			16	11	11	3,945	
	597	39	20	19			38		18	39	39			30	15	15	3,793	
8	4	13	2	11		13		10	7	13			10	1	1			
23	34	8	25		1	24		7	33	33			22	6	6	4,000		
24	40	15	23		2	39		9	37	38			26	10	10	3,450		
25	29	16	13			29		7	29	29			25	10	10	4,000		
26	20	13	7			20		2	20	20			13	10	10	4,000		
32	62	18	42		1	60		5	60	60			41	13	13	3,876		
33	50	18	31			46		16	49	49			29	13	13	4,023		
34	38	15	21		2	37		6	36	35			20	9	9	4,122		
35	23	12	11			22		4	23	23			11	9	9	5,000		
54	24	11	12		1	22		5	23	23			12	9	9	4,322		
55	32	21	11			32		6	32	32			11	15	15	4,553		
56	45	27	18			44		19	45	44			17	18	18	4,061		

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
8	57	49	18	27	1	3	47	12	9	45	43	4	27	32.44	14	522.8
	58	41	24	16		1	41	4		40	37		15	30.73	18	576.1
	59	36	18	18		1	32	3		36	36		15	25.73	17	405.8
	70	40	25	15			40	15	5	40	40		15	25.86	20	462.3
	71	30	11	19			30	9		30	30	2	19	28.06	8	487.0
	90	54	14	37			50	11	1	51	51		37	25.18	10	421.0
	91	30	20	10			28	5	2	30	29		9	19.66	14	446.4
	92	57	25	29	2	1	55	14	1	54	54		30	29.33	17	543.6
	93	37	24	12	1		37	4		36	36		12	29.33	21	569.0
	102	32	23	9			32			32	31		9	28.11	20	470.0
	103	44	35	8		1	44	4		43	42	1	8	21.50	34	362.6
	104	34	22	12			34	6	4	34	34	2	12	29.25	20	395.0
	105	46	18	27	1		46	4		45	45		28	25.21	17	362.3
	122	14	9	3	1	1	14	2		12	12		3	26.62	9	313.3
	123	43	31	12		1	42	4		43	43		11	28.27	26	425.0
	124	34	26	7	1		33	7	1	33	31		7	27.00	22	352.2
	125	46	29	16	1		46	18		45	45		16	28.81	23	370.0
	144	33	25	7		1	33	4	1	32	32		7	35.22	24	381.2
	145	48	35	13			48	12		48	46	2	13	24.15	26	404.2
	146	24	17	6		1	24	2		23	23		6	26.83	15	488.0
	147	39	28	11			39	6	1	39	39		11	23.18	22	423.1
	163	26	21	4		1	26	2		25	25		3	27.66	19	590.5
	164	30	26	3	1		30	5		29	29		2	29.25	23	490.0
	165	28	24	3		1	28	6	1	27	27		3	19.66	23	399.5
	166	36	26	10			36	5		36	36	1	10	31.50	22	525.0
	187	27	24	3			27	2		27	27		3	27.33	20	633.0
	188	25	20	3		2	25	2		23	23		3	30.33	19	585.2
	189	28	19	9			28	3	1	28	28		8	33.87	16	530.0
	190	16	13	2	1		16	2		15	15		1	15.15	12	354.1
	205	30	23	6		1	28	4		29	27		5	25.60	20	577.5
	206	17	17				17	1		17	17				17	520.5
	207	18	15	2	1		18	2		17	17		3	25.33	14	500.7
	224	10	10				10			10	10				10	440.0
	225	1					1			1	1					
	244	5	5				5			5	5				5	630.0
	245	10	8	2			10	10		10	10		2		8	510.0
	246	6	5	1			6	6		6	6		1		5	500.0
	268	9	9				9	9		9	9				9	633.3
	269	16	15	1			16	16		16	16		1		15	586.6
	270	9	9				9	9		9	9				9	665.5
	271	3	3				3	3		3	3				3	773.3
	274	2					2	2		2	2				2	
	275	9	7	2			9	9		9	9		2		7	635.7
	276	8	8				8	7		8	7				6	758.3
	277	5	5				5	5		5	5				5	660.0
	304	4	3	1			4	4		4	4		1		2	
	305	1					1			1	1					
	334	4	3			1	4	1	1	3	3				2	
	336	1					1			1	1					
9	2	22	7	15			22	11	4	22	22	2	15	23.53	2	
	3	25	2	21		2	24	19	5	23	23	3	21	20.19	1	
	4	1					1			1	1					
	5	27	17	10			27	2		27	27		9	37.00	12	517.5
	6	25	6	19			25	8	1	25	25		19	31.68	5	616.0
	7	40	18	22			40	7		40	40		20	42.65	10	870.0
	8	16	9	7			16	3		16	16		7	43.14	8	706.2
	12	3	1	2			3	3		3	3	1	2		1	
	13	12	3	8		1	12	10	5	11	11		8	13.00	3	216.6
	30	14	6	6		2	14	7	3	12	12	2	6	18.66	5	246.0
	47	25	16	9			24	10	7	25	24		8	29.25	12	455.8
	48	11	7	4			11	1		11	11	1	4	27.50	7	392.8
	49	21	10	11			21	9	1	21	21	1	11	33.00	8	400.0
	50	27	15	12			27	4		27	27	1	10	35.40	13	473.8
	51	23	18	4			23	5	1	22	22		4	27.50	16	396.2
	52	31	25	5		1	31	2		30	30		4	51.25	22	595.9
	87	41	29	11		1	41	2		40	40		9	35.00	20	595.0
	88	34	22	12			34	4	1	34	34		12	25.08	17	471.7
	89	21	15	5		1	21	3	1	20	20		5	34.60	12	467.5
	90	27	10	16	1		27	6		26	26		16	35.18	6	520.0
	91	30	13	17			30	9	1	30	30	1	17	37.64	8	906.2
	92	40	15	24		1	40	11	8	39	39	1	24	32.25	12	682.5
	93	53	15	37	1		52	4		52	51		37	37.48	7	840.0
	94	37	20	17			37	7		37	37		16	43.18	11	740.0
	133	22	15	7			22	2		22	22		7	42.28	13	1080.7
	134	54	24	28		2	54	7		52	52		27	36.85	17	600.0
	135	39	17	22			39	7		39	39		22	32.00	8	590.0
	136	27	18	9			27	2		27	27		9	40.00	13	600.0
	137	49	5	42	2		49	1		47	47		44	47.54	4	850.0
	138	42	12	28	2		42			40	40		30	43.86	7	582.8
	139	43	15	27	1		43			42	42		25	41.72	7	1135.7
	140	72	16	53	3		72	20	1	69	69	4	55	30.01	5	704.0
	141	35		35			35			35	35		35	29.91		
	142	30	4	25	1		29	15	3	29	29	2	26	25.76	1	
	143	48	5	38	4	1	48	34	7	43	43	1	42	25.38	2	
	144	1					1			1	1					

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
9	145	47	7	35	3	2	47	5	3	42	41	1	38	251.13	7	4,542	
	146	11	5	6			11	1	1	11	11		6	24.66	4	4,125	
	147	2															
	148	30	7	23			30	10	1	30	30		23	29.73	1	5,012	
	149	17	10	6	1		17	2	2	16	16	3	7	19.57	8	4,485	
	150	21	9	11		1	20	6	4	20	20	2	10	34.20	7	4,485	
	151	4	3	1			4			4	4		1		3	5,833	
	152	23	11	11		1	23	2		22	22		11	32.63	7	6,071	
	153	5	1	3			5			4	4		3	27.33			
	154	2															
	10	27	10	8	1			10	3	2	9	9		1		7	2,800
		28	6	3	3		1	6	2	1	6	6		3	21.00	3	3,333
		29	10	8	2			10	2	2	10	10		2		8	3,112
		30	34	17	17			33	8	5	34	33		16	22.25	14	3,807
31		34	24	10			33	7	1	34	33	1	8	25.50	19	3,142	
58		39	19	19		1	39	9	3	38	38		17	32.00	16	4,643	
59		52	21	29		2	52	9	4	50	50		28	27.89	13	4,453	
60		35	23	12			35	12	9	35	35		12	21.25	19	4,394	
61		26	16	10			26	6	5	26	26		9	24.66	14	2,985	
62		19	15	4			19	8	4	19	18		4	17.50	13	2,907	
63		12	8	4			12	3	1	12	12		4	25.25	7	4,285	
64		31	20	11			31	11	1	31	31		11	21.72	18	3,633	
65		39	29	10			38	12	4	39	37		10	21.20	25	3,728	
66		17	9	7			17	5	2	16	16		7	28.14	7	5,214	
67		46	28	18		1	45	9	9	46	46		18	26.33	25	4,596	
94		33	21	12			33	6	5	33	33		12	25.58	20	4,510	
95		52	31	21			52	13	3	52	52	1	21	27.33	21	3,842	
96		32	23	8		1	32	5	1	31	31	1	8	27.87	21	4,738	
97		26	23	2			26	1	2	25	25		1		23	3,522	
98		27	9	17		1	27	2	2	26	26		17	23.23	7	4,685	
99		35	22	12		1	35	9		34	34		12	27.16	16	4,137	
100		30	20	10			30	13		30	30		8	29.87	13	3,992	
101		42	27	15			42	2	1	42	42		13	31.23	22	3,986	
126		38	26	10		2	37	9		36	36		9	30.22	22	4,595	
127		38	31	6		1	38	3		37	37		7	28.14	26	4,834	
128		39	22	17			39	3		39	39		17	33.29	19	5,155	
129		20	15	5			20	3	1	20	20	1	4	23.25	14	4,563	
130		5	4	1			5			5	5		1		3	3,666	
132		1															
133		4	3	1			4			4	4		1		3	6,333	
135		3	3				3			3	3				3	5,333	
136		7	6	1			7			7	7		1		6	4,750	
137		8	7	1			8			8	8		1		7	4,685	
138		1															
139		5	3	2			5	3	2	5	5		2		1		
140		10	10				10	1		10	10				10	4,280	
141		32	30	2			32	3		32	32		2		29	4,017	
142		28	22	5		1	28	7		27	27		5	31.00	21	4,728	
143		29	23	6			29	7		29	29		6	29.60	21	4,847	
167		29	25	4			29	1		29	29		3	31.00	25	4,286	
168		24	23	1			24			24	24		1		22	4,790	
169		24	21	3			24	1		24	24		3	51.66	20	4,510	
170		21	19	2			21	2		21	21		1		17	4,952	
171		2	2														
172		13	12	1			13			13	13		1		12	7,450	
173		8	6	2			8	1		8	8		2		6	4,500	
174		10	10				10			10	10				10	5,930	
175		12	12				12			12	12				12	5,825	
176		2	2														
177		8	8				8			8	8				8	4,550	
178		10	9	1			10			10	10		1		8	5,312	
179		12	11	1			12			12	12		1		11	5,727	
180		6	5	1			6			6	6		1		5	4,700	
181		16	12	4			13	2		16	16		4	28.75	12	4,833	
182		26	20	6			26	1		26	26		5	28.00	19	4,789	
183		11	8	3			11	1		11	11		3	24.66	7	6,142	
184		12	9	3		1	12	3		12	12		2		8	6,025	
185		12	8	4			12	2		12	12		3	36.66	7	5,385	
186		23	20	3			23	2		23	23		3	23.33	20	5,220	
208		11	9	2			11	2		11	11		2		6	5,083	
209		17	14	3			17	2		17	17		1		13	5,715	
210		9	8	1			9			9	9				8	6,037	
211		16	15	1		1	16	2		16	16		1		13	6,846	
212		14	14				14	1		14	14				13	6,946	
213		2	2														
216		2	2														
217		14	13	1			14	2		14	14		1		10	6,550	
218		9	8	1			9	1		9	9		1		8	5,012	
219		15	12	1		1	15	3	1	13	13		1		10	6,300	
220		17	14	3			17	2		17	17		3	27.00	10	5,350	
221		6	6				6	1		6	6				6	6,333	
222		3	3				3	1		3	3				3	3,666	
223		1															
248		6	6				6			6	6						
249		10	9	1			10	4	1	10	10		1		6	4,166	

¹For renter-occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner-occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
10	250	11	8	3		11			11	11		3	35.33	8	4,750	
	251	12	11	1		12	3		12	12		1		10	4,400	
	252	13	12	1		12	1	1	13	13		1		12	5,458	
	253	23	19	3		23	5		22	22		3	35.33	16	5,550	
	254	11	9	2		11			11	11		2		9	6,944	
	255	4	3	1		4	2	2	4	4	1	1		2		
	257	2														
	258	2														
	259	3	2			3			2	2					2	
	260	15	13	2		15	2		15	15		2		12	5,641	
	261	17	11	6		17	3	1	17	17		5	26.00	8	5,387	
	262	9	8	1		9			9	9				8	5,337	
	263	13	11	2		13	1	1	13	13		2		10	5,130	
	264	5	5			5	1		5	5	1	5		5	3,760	
	265	10	7	3		10	1		10	10		3	26.00	7	5,528	
	266	2														
	267	5	5			5	2		5	5				5	3,300	
	278	2														
	279	3	2	1		3			3	3		1		2		
	280	6	5	1		6	1	1	6	6				5	4,840	
	281	3		3		3	3		3	3		3	28.33	7	6,357	
	282	13		4		13	2		13	13		4	36.75	8	4,714	
	283	49	40	7	1	49	8		47	47		7	24.57	35	4,620	
	284	22	19	3		22	3		22	22		2		15	4,722	
	285	11	10	1		11			11	11		3		3	7,666	
	286	3	3			3			3	3						
	287	2														
	288	1														
	290	2														
	291	2														
	292	8	6	2		8	4		8	8		2		4	4,875	
	293	9	7	2		9			9	9		2		6	8,950	
294	5	5			5	1	1	5	5		5		5	4,000		
295	10	7	3		10	1		10	10		3	40.00	6	4,916		
297	5	4	1		5			5	5		1		3	6,000		
298	5	4	1		5			5	5		1		4	5,125		
299	5	4	1		5	1		5	5		4		4	4,500		
300	4	2	2		4	2		4	4		2		2			
301	2															
302	2															
11	9	3	2	1		3	3	2	3	3	1	1		2		
	10	27	24	3		27	7	6	27	27		3	27.66	23	5,865	
	21	8	5	3		8	2		8	8		2		3	5,666	
	22	2														
	23	9	7	2		9	7	1	9	9		1		7	3,228	
	24	2														
	25	9	8		1	9	1	1	8	8				6	4,833	
	26	1														
	28	2														
	29	6	6			6	1	1	6	6				6	7,483	
	30	8	8			8	1	1	8	8				8	5,687	
	31	5	5			5			5	5				5	12,100	
	32	1														
	33	4	3			4			3	3				3	7,333	
	40	7	5	2		7			7	7		2		5	6,520	
	41	3	3			3			3	3		2		1		
	42	9	8	1		9			9	9		1		8	9,062	
	43	4	4			4			4	4				4	10,875	
	44	9	8	1		9			9	9		1		8	8,750	
	45	17	14	2		17			16	16		2		14	8,321	
	46	10	8		2	10			8	8				10	10,930	
	47	24	17	7		24			24	24		7	43.00	16	6,343	
	48	17	14	3		17			17	17		3	55.66	13	11,553	
	49	7	5	2		7			7	7		2		3	10,333	
	50	11	10	1		11			11	11		1		10	12,900	
	59	6	6			6			6	6				6	11,750	
	60	9	9			9			9	9				9	8,687	
	61	17	15	2		17	1		17	17		2		15	9,286	
	62	15	14	1		15			15	15		1		14	8,071	
	63	13	11	2		13			13	13		2		11	9,681	
	65	11	9	2		11	2		11	11		1		8	8,425	
	66	11	11			11			11	11				11	6,636	
	67	1														
68	3	2	1		3	1		3	3		1		2			
69	9	9			9			9	9				9	6,444		
70	10	8	2		10	2		10	10		1		6	6,333		
71	7	4	3		7	3	1	7	7		2		4	3,875		
86	3	3			3			3	3				3	6,333		
87	4	3	1		4			4	4		1		3	15,000		
88	9	8			9	1	1	8	8				7	5,900		
89	6	4	2		6			6	6		2		3	7,500		
92	27	20	5		27	1	1	25	25		5	46.00	18	6,750		
93	1															
94	7	5	2		7	1		7	7		2		4	6,350		
95	3	3			3			3	3				3	5,233		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
11	96	15	15						15	15						
	97	21	16	4	1	3			20	20		4	49.75	15	10480	
	98	15	12						12	12				15	8313	
	110	15	14	1					15	15				14	12500	
	120	19	16	3				4	19	19		2		14	12214	
	121	21	16	5				4	21	21		5	22.20	13	7446	
	122	7	5	2				4	7	7		1		5	2176	
	123	2													6960	
	124	15	13	2					15	15		2		13	7015	
	125	7	7						7	7				7	6214	
	126	12	11	1					12	12	1	1		10	5350	
	127	8	7	1				2	8	8		1		6	6466	
	128	5	5						5	5				5	7200	
	140	9	9						9	9				9	5877	
	141	11	10	1				2	11	11		1		8	5437	
	142	14	14						14	13				14	5964	
	143	15	13	2				2	15	15		2		13	5576	
	144	24	18	6				3	24	24		6	38.33	16	5800	
	145	12	9	3					12	12		1		9	7388	
	146	19	12	6		1		7	19	18		6	28.33	10	6120	
	147	15	13	2				1	15	15		1		13	7500	
	148	27	22	4		1		6	27	26		4	36.25	21	6271	
	149	4	4					1	4	4				4	7750	
	160	24	19	5					24	24		5	56.20	18	8411	
	161	29	21	8				11	29	29		8	46.87	17	6488	
	162	18	11	7					18	18		6	33.83	9	6300	
	163	44	36	7		1		5	44	43		4	39.50	35	4997	
	164	22	18	4				2	22	22		4	30.50	14	4964	
	165	23	14	9				4	23	23	1	1	28.12	8	6787	
	166	16	13	3					16	16		1		11	6536	
	167	8	8						8	8				8	5250	
	168	3	3						3	3				3	5333	
	169	4	2	1		1		3	4	3				2		
	170	1														
	186	2														
	187	4	4					2	4	4				4	3775	
	188	6	5	1					6	6				5	7000	
	189	4	4						4	4		1		4	6125	
	190	14	12	2					14	13		1		12	6166	
	191	22	23	4		1		3	27	27		4	23.50	20	6995	
	192	35	21	13		1		10	34	34	1	13	28.38	17	5794	
	224	13	8	5					13	13		5	35.40	6	6516	
	225	32	24	8				5	32	32	1	6	30.00	20	4755	
	226	2														
	227	4	4						4	4				4	4700	
	228	29	25	4				7	29	29		3	28.33	23	4595	
	229	24	21	3					24	24		3	40.00	17	6341	
	230	22	22	2				2	22	22		2		24	4708	
	231	23	19	4				3	23	23		4	31.75	15	5566	
	232	9	9						9	9				9	7577	
	259	12	11	1				1	12	12		1		11	5227	
	260	17	14	3				4	17	17	1	2		12	4750	
	261	14	11	3				2	14	14		3	42.66	9	6111	
	262	17	15	2					17	17		2		11	5218	
	263	2														
12	14	23	14	9					22	23		7	11.85	11	2554	
	15	16	8	8				10	16	16		6	12.00	7	3385	
	16	20	12	7		1		8	19	19	1	7	14.00	10	4430	
	18	15	5	5				2	20	20		5	43.92	13	4392	
	19	6	5	1					6	6		1	24.00	4	4125	
	23	3	3						3	3				3	4333	
	24	12	11	1					12	12		1		11	4545	
	25	21	14	7				3	21	20	1	7	30.00	12	4683	
	26	22	16	6				3	22	21	1	6	29.66	13	4076	
	27	4	3	1					4	3		1		3	3233	
	28	20	10	8		2		6	20	18	1	9	21.00	10	4300	
	31	7	3	4					7	7		4	32.50	3	4433	
	32	33	14	14		2		3	33	28	1	15	41.80	9	5477	
	33	9	7	2					9	9		1		7	5642	
	34	20	15	5				3	20	20	1	5	28.80	11	5045	
	35	6	5						5	5				5	5100	
	36	14	10	4				5	14	14	1	3	20.33	10	4350	
	37	6	6					1	6	6				6	4150	
	38	6	6						6	6				6	4250	
	39	14	13	1				2	14	14		1		12	4933	
	40	13	12	1				3	13	13	1			11	5136	
	41	10	7	3				2	10	10		3	24.66	7	3428	
	42	21	14	6		1		1	21	19		6	22.00	10	4400	
	43	25	16	8		1		12	24	24	1	7	24.42	11	3518	
	44	7	7						7	7				7	7142	
	45	28	21	6		1		6	27	27		6	37.33	18	6455	
	46	19	18	1				1	19	19		1		14	6421	
	53	23	18	5				1	23	23		4	29.50	16	5206	
	54	31	27	2		1		4	29	29		2		25	6312	
	55	8	3	5					8	8		5	40.60	2		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures.	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilapid., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
12	56	18	11	7		18			18	18		5	30.40	11	5,109	
	57	14	12	2		14			14	14		2		11	5,863	
	58	14	13	1		13			14	14		1		13	6,676	
	59	32	32			32			32	32				32	6,856	
	60	7	6	1		7	2		7	7		1		5	6,800	
	61	11	11			11			11	10		1		11	6,227	
	63	5	3	2		5	3	3	5	5			2	3	1,666	
	64	1														
	67	3	3			3	1		3	3				3	6,000	
	68	13	12		1	13	10	7	12	12	1		1	12	3,150	
	70	4	3	1		4	1	1	4	4		1		3	4,500	
	71	4	4			4	1		4	4				4	3,325	
	72	6	6			6	2	2	6	6				6	4,566	
	73	4	4			4			4	4				4	5,500	
	74	2														
	75	4	2	2		4	2	1	4	4		2		2		
	76	3	2	1		3	2	2	3	3				2		
	78	2												2		
	79	4	3	1		4	1		4	4		1		3	5,666	
	80	2														
	81	5	5			5	1		5	5				5	6,100	
	82	5	5			5			5	5				5	12,400	
	83	34	25	9		34	4	1	34	34		9	36.55	22	6,636	
	84	26	14	11		26	5	1	25	25		11	29.54	12	6,375	
	85	32	22	10		32			32	32		10	37.60	20	6,000	
	86	29	16	12		29	3	1	28	28		11	29.09	12	5,625	
	95	22	9	13		22	1	1	22	22		13	38.69	9	9,000	
	96	44	24	20		44	7	4	44	44		19	33.00	18	6,483	
	97	32	23	9		32	3		32	32		9	35.55	21	5,357	
	98	39	26	10	3	39	6	1	36	36		10	31.50	24	6,583	
	99	24	19	5		23	4		24	24		5	39.20	15	6,413	
	100	1														
	101	13	8	5		13			13	13		4	44.25	7	9,142	
	102	10	9	1		10			10	10		1		9	10,444	
	104	5	4	1		5			5	5		1		3	10,500	
	105	5	5			5			5	5				5	7,700	
	106	18	18			18			18	18				18	7,916	
	107	22	21	1		22			22	22		1		21	6,333	
	108	6	4	2		6			6	6		2		4	6,625	
	110	2														
	112	6	4	2		6			6	6		1		2		
	113	16	14	2		15	2	1	16	15		1		13	6,476	
	115	4	4			4	1		4	2				4	6,500	
	116	1														
	117	7	5	2		7	1		7	6		2		4	7,375	
	118	6	6			6	1	1	6	6				6	5,583	
	119	7	6	1		7	3		7	7		1		6	4,250	
	120	6	4	1		6	2		5	5		1		7	7,000	
	121	10	7	3	1	10			10	10		3	24.66	3	5,714	
	122	6	4	2		6	3		6	6		2		3	7,333	
	123	13	13			13			13	13				12	6,816	
	124	13	10	3		12	3	1	13	13		3	29.00	9	7,088	
	126	23	22	1		22			23	23		1		22	8,300	
	127	17	12	5		17	2	2	17	17		5	48.40	11	8,500	
128	10	10			10	1		10	10				9	10,500		
129	6	3	3		6			6	6		3	75.66	1			
130	39	22	17		39	3		39	39		15	36.40	19	6,736		
131	23	21	2		23			23	23		1		21	7,847		
132	24	19	4		24	2		23	23		3	51.33	17	8,058		
156	1															
157	13	8	5		13			13	13		4	55.75	7	7,142		
190	15	9	6		15	11	2	15	15		6	22.50	5	4,400		
191	16	13	3		16	3		16	16		3	25.66	11	5,500		
192	4	3			4			3	3				3	4,500		
193	40	32	7		39	15	10	39	37		7	22.28	26	5,165		
194	3	3			3			3	3				3	12,000		
195	21	16	5		19			21	19		4	43.00	13	10,800		
196	9	8	1		9	1	1	9	9		1		8	7,250		
197	14	13	1		13			14	14		1		13	8,023		
198	11	8	3		10			11	11		3	48.33	7	5,857		
199	3	3			3			3	3				2			
200	4	4			4			4	4				4		8,000	
201	1															
202	13	11	2		13			13	13		2		10	8,650		
204	4	4			4	1	1	4	4		1		3	3,833		
205	1															
206	7	6	1		7			7	7		1		6	9,750		
207	6	4	2		6	1	1	6	6		2		4	6,750		
209	17	12	5		17	2		17	16		5	37.00	9	5,833		
210	3	3			2			3	3				2			
211	3	3			3			3	3				2			
212	2															
13	1	6	5	1		6	1		6	6		1		5	7,000	
	2	4	4			4			4	4				4	9,675	

¹For renter—occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.²For owner—occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
13	3	24	24			24			24	24					24	6.020	
	4	10	10			10			10	10					10	7.720	
	13	1															
	14	9	8	1		9			9	9			1		8	9.500	
	15	1															
	16	13	13			13			13	13					11	7.727	
	17	7	5	2		7			7	7			2		5	11.020	
	18	10	9	1		10			10	10			1		9	12.333	
	19	6	5	1		6			6	5					5	13.200	
	20	2															
	72	24	22	2		24	1	1	24	24			2	77.50	22	8.859	
	74	4	4			4			4	4			4				
	75	13	12	1		13			13	13			1		12	9.266	
	76	11	11			11			11	11					11	7.600	
	79	8	7	1		8			8	8			1		7	7.714	
	80	2															
	82	1															
	85	10	9	1		9			10	9			1		8	8.087	
	132	1															
	133	4	4			4			4	4					4	5.625	
	134	7	5	2		7	2		7	7	1		2		3	4.266	
	135	3	3			3			3	3					3	5.333	
	136	5	5			5	1		5	5					5	6.000	
	137	2															
	138	12	11	1		10	3	1	12	12			1		10	4.290	
	171	2															
	172	3	3			3			3	3					3	4.666	
	173	4	3	1		4			4	4			1		3	6.333	
	175	17	17			17			17	17					16	4.937	
	176	7	7			7			7	7					7	6.357	
	177	1															
	178	13	12	1		13			13	13			1		11	5.318	
	179	7	7			7			7	7					7	6.142	
	180	21	16	3	1	21	2		19	19			3	34.00	15	6.493	
	181	26	18	8		26	1		26	26			7	34.14	16	5.718	
	182	1															
	183	1															
	184	5	5			5	1	1	5	5					5	3.160	
	238	6	6			6			6	6					6	7.250	
	239	21	18	2	1	21			20	20			2		17	6.382	
	240	21	17	4		21	2		21	21			4	50.00	16	7.750	
	241	33	16	17		33	2		33	33			16	34.50	12	6.333	
	242	20	16	3	1	20	2		19	19			4	42.25	13	5.384	
	243	6	4	2		6			6	6			2		4	4.625	
	244	1															
	245	9	7	2		9			9	9			2		5	4.100	
	246	7	7			7			7	7					7	3.471	
	247	18	15	3		18		1	18	18			3	31.66	13	6.869	
	248	18	14	3	1	17	1		17	17			4	24.75	12	4.541	
	249	21	18	3		20			21	20			2		17	5.900	
	250	36	25	10	1	36	12	1	35	34	1		9	35.88	17	5.958	
	251	22	18	4		22	2		22	22			4	33.50	15	6.733	
	252	21	18	3		21	1		21	21			2		17	6.294	
	253	7	6	1		7			7	7			1		5	8.060	
	254	9	8	1		9			9	9			1		7	2.800	
	308	1															
	309	4	4			4			4	4					4	9.750	
	310	20	18	2		20			20	20			2		16	6.006	
	311	28	8			28	5	1	27	27			8	33.00	15	6.146	
	312	27	20	7		26	4	1	27	27			5	29.00	18	5.900	
	313	24	21	3		24	4		24	24			3	26.66	18	5.811	
	314	17	15	2		15	2		17	16			1		13	5.730	
	315	14	13	1		14	1		14	14			1		13	3.923	
	316	18	15	2	1	18	2		17	17			3	33.33	12	3.541	
	317	2															
	318	5	5			5			5	5					5	3.780	
	319	19	16	3		19			19	19			2		14	4.442	
	320	24	16	8		24	2		24	24			8	23.50	15	4.533	
	321	15	10	5		14			15	14			4	23.00	8	6.250	
	322	31	21	10		31	6		31	31			9	28.66	12	5.816	
	323	36	21	13	2	36	7	1	34	34			14	27.50	15	5.733	
	324	23	19	4		23			23	23			3	28.66	17	6.582	
	325	15	12	3		15			15	15			3	38.33	11	6.863	
	326	4	4			4			4	4					4	9.625	
	378	1															
	379	10	10			10			10	10					10	6.400	
	380	33	23	10		30			33	30			7	32.22	17	7.058	
	381	28	16	11	1	28	4		27	27			10	32.20	12	5.333	
	382	24	16	8		24	2		24	24			7	25.85	15	5.633	
	383	18	10	8		18	2		18	18			8	24.62	8	4.200	
	384	29	15	13		29	11	1	28	28			13	32.61	7	4.571	
	385	26	19	7		26	5	1	26	26			7	27.85	15	5.000	
	386	15	12	3		15	7		15	15			3	27.33	10	3.630	
	387	7	6	1		7	1		7	7			1		5	3.680	
	388	5	3	2		5			5	5			1		3	3.666	
	389	4	4			4			4	4			2		4	4.675	
	390	1															

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
13	392	1														
	393	2														
	398	1														
	399	1														
	401	1														
	402	9														
	404	3	9			9	6		9	9				8	2,762	
	405	1	2	1		3	1		3	3				2		
	406	4	4			4			4	4				4	3,500	
	407	1														
	409	3	1	2		3	1	1	3	3			1			
	410	2														
	411	1														
	413	9	8	1		9			9	9			1	8	2,437	
	414	4	4			4			4	4				4	3,125	
	417	5	4			5			5	5				5	4,040	
	418	6	5	1		6			6	6			1	5	2,840	
	420	2														
	421	1														
	424	1														
	426	1														
	427	4	4			4	3	1	4	4				4	1,875	
	429	2														
	430	8	4	3		8	5	1	7	7	1		3	3	2,666	
	431	1														
	433	9	6	3		9	4		9	9			3	5	3,700	
	434	14	10	4		14	7	2	14	14			3	7	3,385	
	435	7	4	3		7	2		7	7			2	4	2,825	
	436	6	6			6	8		6	6				6	3,600	
	437	8	8			8	1		8	8				8	3,475	
	438	14	14			14			14	14				14	3,285	
	439	3	3			3			3	3				3	3,233	
	440	2														
	441	2														
	442	3		2		3	1		3	3	2		2			
	443	4	3	1		4	1	1	4	4			1	3	2,166	
	444	2														
	445	5	5			5			5	5				5	3,260	
	446	26	21	5		26	2		26	26			5	20	4,265	
	447	25	10	14	1	25	3		24	24			1	6	5,433	
	448	21	12	9		21	8		21	21			8	8	5,000	
	449	27	18	9	1	27	1	1	26	26			7	16	4,193	
	450	32	18	14	1	31	1		30	30			1	3	3,915	
	451	36	24	12		36	2		36	36			11	23	4,765	
	452	31	16	15		31	4	4	31	31	1		14	12	4,583	
	453	14	13	1		14	2		14	14			1	11	4,054	
	454	44	27	17	1	44	6	1	42	42			14	21	4,438	
	455	28	17	11		28	8		27	27			10	15	3,480	
	456	32	16	16		32	12		31	31			15	9	5,966	
	457	27	19	8		27	1	5	27	26			7	15	5,520	
	458	34	19	15		33	2		34	34	1		15	15	4,933	
	459	24	20	4		24			24	24			3	17	5,147	
	460	14	6	8		14	2	1	14	14			6	8	4,337	
	461	6	3	3		6	6		6	6			2	3	4,733	
	462	14	13	1		14	4		14	14	1		1	13	2,438	
	463	14	11	3		14	6	1	13	13			1	10	3,050	
	464	8	8		1	8	2		7	7			1	5	3,980	
	465	10	8	2		10	2	2	10	10			2	7	3,614	
	466	5	3	2		5	3		5	5	1		2	3	2,433	
	467	9	7	1		9			8	8			1	7	3,357	
	468	1														
	469	4	3	1		4	1		4	4			1	3	2,533	
	470	7	3	4		7	4		6	6			3	2	2,533	
	471	5	4	1		5			5	5			3	4	3,525	
	472	6	6			6	1	1	6	6				6	3,383	
	473	6	3	3		6	4		6	6			2	3	3,166	
	474	3	3			3	3		3	3				3	2,100	
	475	5	1	4		5	4	3	4	4			3	1	2,666	
	476	7	3	4		7	7	1	7	7	1		4	4	2,525	
	477	6	4	2		6	2		6	6			1	2	2,666	
	478	5	2	3		5	3		5	5			2	2	2,666	
	479	4	4			4	4		4	4				4	3,450	
	480	13	1	12		13	2		13	13			1	1	3,781	
	481	29	24	5		29	7		27	27			3	20	2,925	
	482	25	17	8		25	7		25	25			6	11	3,827	
	483	21	18	3		21	7		21	21			3	14	4,092	
	484	17	8	9		17	7	1	17	17			9	7	2,614	
	485	1														
	486	12	8	4		12	3		12	12			4	7	4,057	
	487	12	6	6		12	2		12	12			6	5	3,480	
	488	43	9	34		42	8	2	43	42	2		32	8	6,100	
	489	26	10	16		26	2		26	25			15	9	4,011	
	490	23	16	7		23	2		23	23			6	12	3,883	
	491	6	6			6	4		6	6			4	2	2,666	
	492	21	12	9	1	21	4	2	20	20			9	2	2,666	
	495	45	39	6		45	3	2	45	45	7		38	5	3,700	
	496	18	2	16		18	2		18	18			16	1		

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
13	497	1							8	8	2	2				
	598	6		2			8	2	21	21	2	18	22.50	5	6800	
	599	4		1			2	4	21	21	2	13	25.15	4	2800	
	600	8		1		3	2	4	16	15	1	3	23.00	1	3054	
	601	12		4			1	2	15	15		4	32.00	9	3933	
	602	11		4					15	15						
	605	2							13	7	3	5	23.80	7	2714	
	609	13		5				4	10	10		1		9	2788	
	610	10		1				3	36	36	1	2	23.47	10	3470	
	611	36		21				17	6	6						
	612	23		10				11	5	23	23	2	8	18.25	10	2560
	613	12		3				5	4	12	12	3	3	16.66	7	2571
	614	29		6				6	2	9	9	2	3	14.33	5	1900
	617	27		9				2	2	27	27		3	25.37	16	3343
	618	5		2				4	3	5	4		2			
	619	5		2				3	3	3	3		2			
	620	3						2	2	3	3		2			
	621	1						3	2	3	3		2			2500
	14	213	8		4			8	2	8	8		4	33.75	3	8166
		214	20		9		2	20	3	18	18	1	8	32.25	8	11375
287		7		2			7	2	7	7		2		3	7333	
288		12		2			12	2	12	12		2		7	6585	
289		5					5		5	5				5	5320	
290		9		3			9		9	9		3	46.00	6	5250	
341		14		3			14		14	14		2		11	7681	
342		17		5			17	4	3	17	17		2	20.20	12	4883
343		7		1			7	2	1	70	70	2	17	21.00	48	3008
344		5					3	1	2	6	6			3	6600	
345		2														
346		1														
347		2														
348		10		5				9	1	10	10		4	40.00	3	5333
349		3		1				3		3	3				2	
350		1								3	3				3	8333
351		3						3		3	3					
352		1														
353		1														
354		3						3		3	3				3	7133
355		2														
356		4		1				4		4	4		1		3	6000
357		11		1				11		11	11		1		10	7550
358		29		4				33	2	33	32		4	36.50	27	7444
359		17		3				20	3	20	20		3	31.66	15	7400
360		14				1		17	3	16	16		1		13	5769
361		6						10		10	10				4	10375
362		10		4				19	4	20	19		2	43.80	9	9777
363		13		7				13	2	12	11		1		10	5160
364		5		2				6	2	6	6		2		5	11400
367		2														
368		31		3				34	1	34	34		3	27.00	30	7683
369		23		1		1		25	3	24	24		1		23	6878
370		13						13		13	13				12	8791
371		7						8		8	8		1		7	6928
372		3						3		3	3				3	8166
373		4						4		4	4				4	7125
374		5						5		4	4		1		2	
375		4						4		4	4		1		1	
376		1														
377	3						3		3	3						
381	5		1				5		5	5		1		2		
382	5						6		5	5				4	6250	
383	6				1		6		5	5				6	6250	
384	58		4				57	3	58	58		4	34.50	51	2815	
385	33		11				33		33	33		11	25.63	21	2909	
386	4						6	1	6	6		2		3	6166	
387	4						4		4	4				4	5050	
388	9					1	9		8	8				7	4642	
389	2						8		8	8		1		6	4833	
390	12						12	3	12	12		1		11	3781	
391	7						7	2	7	7		1		6	2583	
392	2															
394	5						5		5	5				4	8625	
395	8						8		8	8		1		7	8714	
440	2															
441	11		1				11		11	11		1		10	13650	
442	13						13		13	13		1		11	12000	
443	15					1	15		14	14		3	70.00	8	13300	
444	16						16		16	16		3	67.66	12	10558	
445	23		6				22	2	23	22		6	39.50	12	8558	
446	18		3				18		18	18		3	44.00	15	8680	
447	28		9			1	28	2	27	27		9	48.44	14	12321	
448	24		1				24		24	23		23		23	10621	
449	21						21	1	21	21		1		18	13638	
450	2															
451	9						9		9	9				8	8125	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

Table 3.—CHARACTERISTICS OF HOUSING FOR WARDS, BY BLOCKS: 1950—Con.

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
14	452	9	9			9			9	9				9	12,222	
	453	15	13	2		15			15	15			2	11	13,272	
	454	16	13	2	1	16			15	15			1	12	10,875	
	455	15	11	4		15			15	15			3	10	9,050	
	456	11	8	3		11			11	11			3	7	9,928	
	457	9	9			9			9	9				9	8,722	
	458	5	5			5			5	5				5	7,360	
	459	8	6	1	1	8			7	7			2	5	12,300	
	460	6	6			6			6	6				6	6,966	
	461	4	3	1		3			4	3				3	8,333	
	463	6	6			6			6	6				6	16,416	
	464	11	11			11			11	11				11	8,354	
	465	17	17			17			17	17				15	7,973	
	466	26	22	4		26	1		26	26	1		4	20	10,025	
	467	47	33	12	2	46	3	1	45	45			12	30	12,123	
	468	2				2										
	469	7	6			7			6	6				6	5,250	
	470	7	7			7			7	7				7	7,685	
	472	7	7			7			7	7				7	9,437	
	473	26	18	7		26	3	1	25	25			7	16		
	474	2				2										
	475	6	5	1		6			6	6			1	5	6,920	
	476	8	7	1		7			8	8			1	6	8,083	
	477	8	8			8			8	8				8	5,875	
	478	7	5	2		7		1	7	7			2	4	8,250	
	479	4	4			4			4	4				4	7,250	
	480	3	2	1		3			3	3			1	1		
	483	1				1										
	484	1				1										
	486	5	5			5			5	5				5	10,200	
	487	6	6			6			6	6				6	10,750	
	488	2				2										
	489	3	3			3			3	3				3	7,333	
	492	3	3			3			3	3				3	6,000	
	493	2				2										
	495	1				1										
	497	12	11	1		12			12	12			1	10	8,300	
	498	5	5			5			5	5				5	4,600	
	499	13	12	1		13			13	13				11	5,518	
	500	15	10	5		15		2	15	15			5	10	6,950	
	502	6	5	1		6			6	6			1	5	9,700	
	503	11	9	2		11			11	11			2	7	9,214	
	504	6	6			6			6	6				6	10,666	
	505	1				1										
	506	9	7	2		9	1		9	9			1	7	7,357	
	507	8	4	3		8	1		7	7			3	3	4,233	
	508	6	6			6			6	6				6	5,966	
	509	5	5			5			5	5				5	5,560	
	510	7	5	2		7		1	7	7			2	4	6,000	
	511	3	2	1		3		1	3	3			1	2		
	512	6	5	1		6			6	6			1	5	6,000	
	513	2				2										
	514	3	3			3			3	3				3	11,666	
	515	2				2										
	516	2				2										
	517	4	4			4			4	4				4	7,675	
	518	3	2	1		3			3	3			1	2		
	520	5	4	1		5			5	5				4	6,625	
	521	2				2										
	522	6	5	1		6			6	6			1	5	6,200	
	523	6	5	1		6		2	6	5			1	5	5,820	
	524	8	5	3		8		1	7	7			2	4	7,800	
	525	8	7		1	7			8	6				8	6,725	
	527	4	2		1	4			2	2				3	6,666	
	528	2				2										
	529	11	9	1	1	11			10	10			1	10	8,300	
	530	1				1										
	531	7	6	1		7		2	7	7			1	6	3,350	
	532	16	14	2		16		1	16	16			1	14	6,714	
	533	19	18	1		19			19	19				18	5,572	
	534	4	4			4			4	4				4	4,150	
	535	6	4	2		6		2	6	6			2	4	5,075	
	536	14	14			14			14	14				14	4,535	
	537	24	18	5		24			23	23			5	18	5,750	
	538	5	5			5			5	5				5	6,560	
	539	24	18	6		24			24	24			6	16	5,625	
	540	4	4			4			4	4				4	5,750	
	541	15	11	3	1	15		4	14	14			2	11	5,363	
	542	12	10	2		12			12	12			1	10	3,550	
	543	6	5	1		6			6	6			1	5	7,980	
	544	5	4	1		5			5	5				4	8,750	
	545	3	2	1		3			3	3			1	2		
	546	3	2	1		3			3	3			1	2		
	547	1				1										
	548	4	4			4			4	4				4	6,250	
	550	9	8	1		9			9	9			1	8	8,250	

¹For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonseasonal not dilapidated units, for sale only.

ALTOONA, PENNSYLVANIA, BY WARDS AND BLOCKS: 1950

PART 1 OF 3 PARTS

LEGEND

BLOCK NUMBERS

WARD NUMBERS

WARD BOUNDARIES

U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

ALTOONA, PENNSYLVANIA, BY WARDS AND BLOCKS: 1950
 PART 2 OF 3 PARTS

LEGEND
 BLOCK NUMBERS
 WARD NUMBERS
 WARD BOUNDARIES
 U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS

ALTOONA, PENNSYLVANIA, BY WARDS AND BLOCKS: 1950

PART 3 OF 3 PARTS

PART 2 ADJOINS

SCALE IN FEET

LEGEND

- BLOCK NUMBERS
- WARD NUMBERS
- WARD BOUNDARIES
- U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS