

1950 UNITED STATES CENSUS OF HOUSING

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

**BINGHAMTON, N. Y. BLOCK
STATISTICS**

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

BLOCK STATISTICS

BINGHAMTON
NEW YORK

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

1950 HOUSING CENSUS REPORT
VOLUME V, PART 19

UNITED STATES GOVERNMENT PRINTING OFFICE 1952

BLOCKS • WARDS

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.

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 19.*
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.

March 1952.

BINGHAMTON, 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

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 "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.....	23,834	100.0	Occupied dwelling units.....	23,381	...
Owner occupied.....	10,628	44.6	Number reporting.....	23,196	100.0
Renter occupied.....	12,753	53.5	1.50 or less.....	22,693	97.8
Vacant nonseasonal not dilapidated, for rent or sale.....	224	0.9	1.51 or more.....	503	2.2
Other vacant and nonresident.....	229	1.0	Not reported.....	185	...
CONDITION AND PLUMBING FACILITIES			CONTRACT MONTHLY RENT		
All dwelling units.....	23,834	...	Renter-occupied, and vacant nonseasonal not dilapidated units, for rent—Number reporting.....	12,414	...
Number reporting.....	23,306	100.0	Total contract monthly rent..... dollars.....	464,210	...
With private bath, not dilapidated.....	20,976	90.0	Average monthly rent..... dollars.....	37.39	...
No private bath, with running water, not dilapidated.....	1,444	6.2	VALUE OF ONE-DWELLING-UNIT STRUCTURES		
No running water or dilapidated.....	886	3.8	Owner-occupied, ¹ and vacant nonseasonal not dilapidated units, for sale only—Number reporting.....	6,252	...
Condition or plumbing facilities not reported.....	528	...	Total value or sale price..... dollars.....	65,731,700	...
No private bath or dilapidated.....	2,330	10.0	Average value..... dollars.....	10,514	...
COLOR OF OCCUPANTS					
Occupied dwelling units.....	23,381	100.0			
White.....	23,192	99.2			
Nonwhite.....	189	0.8			

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 nonseasonal not dilap., for rent or sale	Other vacant and nonresident	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	23834	10628	12753	224	229	23306	2330	886	23381	23196	503	189	12414	37.39	6252	10514
1	3309	1509	1732	28	40	3261	352	138	3241	3218	87	24	1682	29.68	826	8024
2	1611	350	1218	30	13	1575	230	104	1568	1548	28	2	1198	43.61	110	10030
3	2294	1018	1232	20	24	2247	123	42	2250	2227	19	2	1197	46.53	533	11505
4	3459	2022	1372	34	31	3427	135	19	3394	3373	18	3	1349	47.82	1396	13575
5	2624	1393	1185	23	23	2574	135	43	2578	2551	65	3	1152	37.27	921	10900
6	2183	1221	926	14	22	2154	110	45	2147	2141	83	3	906	35.50	796	8137
7	1462	294	1137	17	14	1425	326	124	1431	1420	60	110	1107	33.32	44	9861
8	523	51	470	1	1	508	163	23	521	514	20	11	450	30.15	6	4916
9	273	9	257	4	3	230	110	43	266	253	14		251	31.29	3	9333
10	748	135	589	8	16	714	129	61	724	718	25	7	580	35.32	26	13173
11	1713	479	1210	11	13	1597	359	185	1689	1674	56	16	1166	30.28	162	7350
12	2233	1362	833	22	16	2215	81	23	2195	2181	18	7	814	37.22	934	8653
13	1402	785	592	12	13	1379	77	36	1377	1370	10	1	562	40.11	475	8273

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)
											Number reporting	1.51 or more					
1	83	1															
	154	44	14	29	1	44	11		43	43			30	377.6	6	7,433	
	155	65	10	51	4	63	12	1	61	59	4		54	461.2	4	5,375	
	156	26	6	19		26	4	2	25	25			19	308.4			
	157	2															
	158	49	18	31		49	1	1	49	49	2		31	252.2	9	6,777	
	159	112	14	95	1	2	111	13	5	109	109	3	5	95	220.1	6	8,333
	160	9	1	8			8			9				8	230.0		
	161	86	12	68		6	86	36	31	80	80	5	1	67	261.3	3	32,500
	162	39	3	35		1	39	16	12	38	38	5	1	34	208.2	1	
	163	4	2	2			4			4	4			2		2	
	164	37	11	22		4	35	6		33	33			22	310.4	8	8,812
	165	34	19	15			34	1	1	34	34	1		15	277.3	14	7,571
	166	29	18	10		1	29	2		28	28			10	258.0	9	7,444
	167	51	20	30		1	51	2	1	50	50	1	1	28	277.8	11	9,409
	168	63	36	26	1		63	2	1	62	62		2	25	275.6	14	7,107
	169	80	30	47	1	2	78	11	11	77	77	1		47	248.0	12	8,291
	170	71	25	44	2		70	25	23	69	68	3		42	255.9	9	6,333
	171	68	26	41		1	68	6		67	66			40	290.0	10	7,550
	172	91	36	52	2	1	90	11		88	88	5		52	364.2	17	7,211
	173	74	43	31			74	1		74	74	2	1	29	287.2	28	6,546
	174	24	16	8			24	3		24	24			7	282.8	10	6,150
	175	47	24	22	1		47	4		46	46	2		22	359.9	14	7,333
	176	37	24	13			37	4		37	37			13	275.5	14	8,642
	177	26	17	9			25	4		26	26	1	1	12	266.9	13	7,469
	178	47	19	27	1		47	11	5	46	46			23	288.8	16	8,125
	179	32	25	7			32			32	32	1	3	23	282.8	18	8,861
	180	51	27	24			51	1		51	51			23	273.3	13	7,615
	181	49	29	18	2		49	3		47	47	1	1	19	266.6	16	8,656
	182	21	9	11		1	20			20	20			11	349.0	1	
	183	26	15	11			26	2	1	26	26	1		11	308.1	28	7,500
	184	57	33	23		1	56	3	2	56	56	2		21	311.4	22	6,872
	186	62	29	31	1		62	6	2	60	60			32	321.5	12	7,250
	188	42	28	13		1	41			41	41			12	390.8	23	7,317
	189	1															
	190	3	1	2			3			3	3			2			
	191	116	49	66		1	115	9	9	115	114	2	2	62	357.2	36	9,844
	192	12	10	2			11	2	2	12	11			2		9	5,833
	193	7	3	4			7			7	7			4	287.5	3	6,000
	194	14	6	7		1	13			13	12			6	355.0	5	6,120
	195	1															
	196	52	36	16			51	2		52	51			16	291.8	23	8,891
	197	147	99	46	2		143	3	1	145	144			7	317.7	72	8,444
	198	27	4	21	1	1	27	9		25	25	1		4	315.2	22	8,222
	199	36	10	24		2	35	8	6	34	34	2		10	344.3	22	8,222
	200	4	2	2			4			4	4						
	201	31	3	28			29	3	2	31	31			2	375.5	1	
	202	29	10	19			29	3		29	29	2		10	362.3	1	8,000
	203	36	26	10			36	1		36	36			10	352.0	19	9,184
	204	30	25	5			30			30	30			5	304.0	18	7,861
	205	44	13	30		1	44	3		43	42			30	289.6	6	8,000
	206	6		6			6	4	4	6	6			6	289.6	6	8,000
	207	17	6	11			17			17	17	1		6	289.6	3	6,833
	208	139	59	78		2	137	5		137	137			11	344.4	27	7,411
	209	114	61	52		1	112	17	1	113	113	1		42	282.8	30	8,200
	210	34	16	17	1		34	3		33	33	1		16	282.8	9	9,222
	211	52	11	38		3	52	8		49	49			11	300.0	7	7,333
	212	35	16	19			35			35	35	1		16	289.3	7	8,914
	213	53	26	27			53	7	2	53	53			26	274.0	9	7,988
	214	31	17	14			31	3	2	31	31			14	277.1	9	8,166
	215	49	29	19		1	49	6		48	48	2		18	256.1	19	6,789
	216	16	14	2			15	1		16	16			2		9	7,166
	217	24	13	11			24			24	24			11	279.0	7	6,500
	218	7	5	2			7			7	7			2		4	6,625
	219	15	13	2			14			15	14			1		11	7,163
	221	18	16	2			17	1		18	18			2		15	7,266
	222	66	36	29	1		66	7		65	65	2		30	287.3	25	6,300
	223	24	13	11			24			24	24			10	450.0	7	6,785
	224	28	18	10			28			28	28			10	283.0	15	8,353
	225	21	10	11			21			21	21			11	286.3	5	9,800
	226	28	13	15			28	1	1	28	28			1			
	227	13	9	3		1	13		1	12	12		1	12	315.0	8	12,875
	228	8	4	4			8			8	8			3	000.0	5	10,500
	229	21	10	11			21	2		21	20			4	350.0	1	
	231	86	37	47		2	84	5		84	83			11	352.3	4	11,125
	233	25	15	10			25	1	1	25	25			10	301.0	12	9,200
	234	35	16	19			34	9	1	35	35	1	1	10	277.0	6	7,666
	235	52	23	27			41	5	1	50	50	1	1	16	351.1	5	10,300
	236	31	15	14	2		30	4		29	29			15	251.4	8	8,937
	237	30	17	13			30	3		30	30	2		13	286.4	6	8,000
	238	36	20	15		1	36	3	1	35	33			14	254.2	9	8,888
	239	42	9	32	1		41	12	5	41	41	1		30	247.6	1	
	706	7	5	2			7			7	7			1		3	6,500
	2	297	90	17	71	1	1	90	9	9	88	88	3	72	38.40	3	7,066

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 dilapidated, 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
2	2998	79	14	64	1		77	12		78	75		60	37.20	1		
	2999	11	3	8			11			11	11		8	30.87			
	3000	11	2	9			10			11	10		8	22.87			
	3001	62	10	50	1	1	60	7	6	60	60		48	33.77	3	9.000	
	3012	53	15	34	4		53	2		49	49		34	41.41	8	17.000	
	3013	46	16	30			46	2		46	46		27	34.66	10	7.900	
	3014	12	4	8			12	1		12	12		8	26.00	1		
	3015	19	4	13		2	17	4	2	17	17		12	27.91	2		
	3016	13	6	7			13	4		13	13		5	31.20	5	9.400	
	3017	102	25	74	1	2	102	15	1	99	99	4	73	41.16	9	10.444	
	3018	129	11	109	7	2	129	8		120	120	1	113	55.25	5	10.600	
	3019	81	17	63		1	81	10	1	80	80		62	40.98	5	9.400	
	3020	45	17	28			45	5	1	45	45		28	27.42	5	7.200	
	3021	72	19	53			72	10	4	72	72	2	53	43.05	6	7.833	
	3022	28	9	19			28	2		28	28		18	43.55	3	11.500	
	3023	48	10	38			48	4		48	44		35	55.37	5	9.900	
	3024	66	21	45			66	9		66	66	1	42	33.90	3	8.000	
	3025	16	3	13			16	4	2	16	16		13	43.92	2		
	3026	20	8	12			20	4		20	20		11	39.09			
	3027	100	21	77	1	1	93	14	12	98	98	1	75	45.21	5	7.700	
	3028	59	13	44	2		57	16	13	57	56		44	48.40	6	13.500	
	3029	86	11	66	8		84	13	12	77	76		72	53.76	3	14.000	
	3030	113	18	92	1	2	106	16		110	109	7	88	56.15	3	7.333	
	3031	29	9	20			28	6	6	29	29		19	29.73	2		
	3032	25	6	19			19	16	16	25	25	1	18	21.33	2		
	3033	20	7	13			19	2	2	20	19		13	67.38	5	12.960	
	3034	71	15	56			71	8	2	71	71	2	55	44.90	5	18.300	
	3035	61	15	46			61	8	1	61	61	1	44	46.31	2		
	3036	44	4	37	3		44	23		41	41	1	40	37.75	1		
	3	3002	72	25	47		72	5	2	72	72		46	33.56	8	10.750	
		3008	40	15	25		40	2	2	40	39		25	38.24	8	9.312	
		3009	42	20	21	1		42	6	6	41	41	3	22	42.95	13	9.653
		3010	138	49	89			133	7	7	138	138		88	43.20	12	81.500
		3011	73	27	42		4	69	1	1	69	69	1	41	43.12	14	1.325
		4677	9	2	7			9	2		9	9		7	53.28	2	
		4678	65	16	45	2	2	60	15	13	61	60	1	44	41.34	10	21.380
		4679	84	22	57	2	2	80	13	6	79	79	2	59	52.59	7	22.571
		470	77	18	57	1		75	2		73	73	2	53	59.32	12	16.958
		471	28	10	17	1		28	2	2	27	27		16	51.00	3	6.000
		472	107	21	86			106	6	1	107	107	2	85	53.24	3	13.666
473		65	22	43			64	4	2	65	63		40	48.95	5	21.500	
474		67	21	44		2	61	3	3	65	61		38	41.60	6	12.500	
475		110	39	68	2	1	105	8	8	107	105	1	64	48.42	19	12.252	
476		39	18	20			39	3		38	38		20	34.80	6	9.500	
477		35	19	16		1	35	3		35	35		16	40.37	7	10.000	
478		63	23	39		1	63	1	1	62	62	1	39	38.05	5	22.900	
479		55	24	30			53	4	1	54	51		26	41.69	7	10.071	
480		68	18	49			67	2		67	67		46	45.47	6	10.833	
481		35	14	20		1	34	8	3	34	34		20	41.40	5	10.400	
482		56	22	32		2	53	4	4	54	53		29	47.44	14	10.521	
483		32	14	16		2	32	3		30	30		15	55.06	9	24.011	
484		87	22	63	1		85	5		85	84		62	49.93	5	20.400	
485		25	13	11		1	25	2		24	24	1	11	48.18	6	14.416	
486		14	14				14			14	14				12	17.666	
487		18	16	2			17			18	18	1	2	16.208	12	16.208	
488		30	17	12	1		30			29	27		13	52.53	10	17.100	
489		46	20	25		1	46			45	44		25	42.88	5	9.900	
490		33	17	16			33			33	33		16	45.00	12	11.333	
491		31	16	15			30	3		31	30		15	43.73	8	8.250	
492		19	15	4			18			19	19		4	58.50	13	17.076	
493		25	20	5			25			25	25		5	41.40	14	16.500	
494		36	22	14			36			36	36		14	41.57	9	12.555	
495		43	22	19		2	43			41	41		20	45.20	12	13.833	
496		39	25	14			39	9	2	39	39		14	36.92	21	11.890	
497		27	19	8			27	2	2	27	27	1	7	42.28	16	12.687	
498		23	17	5	1		23			22	22		6	66.00	12	16.083	
499		9	8	1			9			9	8				8	26.250	
500		9	9				9			9	9				8	23.625	
501		20	16	3		1	20			19	18		1		14	25.857	
502	36	29	7			35			36	36		5	73.00	26	16.788		
503	8	6	2			8			8	8		1		4	28.250		
504	20	14	6			20	2		20	20		6	65.00	9	15.888		
505	25	16	8	1		24			24	24		9	65.66	10	12.500		
506	21	13	8			21			21	21		8	50.37	8	12.312		
507	20	15	5			20			20	20		5	51.40	10	12.300		
508	51	18	32	1		51	11		50	50	2	32	43.28	7	11.642		
509	46	23	23			46			46	46	1	23	36.39	7	10.214		
510	42	20	22			42			42	42		22	47.77	16	13.687		
511	17	15	2			17			17	17		2		13	13.884		
512	45	38	6	1		45	1		44	44		6	50.50	31	14.016		
513	8	4	4			8			8	8		4	43.00	3	10.000		
543	31	25	6			29			31	30		6	63.83	17	24.882		
707	30	15	14		1	28			29	28		12	57.33	14	17.428		

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				
4	240	50	1	47	2				48	48	4		48	42.41		
	241	76	16	59		50	34	1	31	31		1	255	39.16	4	7,625
	242	76	13	63		51	2		31	31			62	52.01	5	19,500
	243	88	24	64		76	1	1	55	75			63	48.49	5	16,800
	244	27	20	7		27			27	27			7	59.14	17	12,764
	245	24	19	5		24			24	24			4	40.00	16	17,125
	246	21	8	13		21		1	21	21		1	13	39.92	8	24,375
	247	30	10	19		30			29	29			19	44.68	8	16,937
	248	56	13	42	1	56			55	55			40	62.10	8	
	249	38	16	21	1	38			37	37			21	43.80	2	12,000
	250	36	24	12		36			36	36			11	41.09	15	10,666
	251	43	23	19		43			41	41		1	19	44.05	8	10,500
	252	22	10	12		22			21	21			12	34.50	8	8,250
	253	21	13	8		21			21	21			8	58.87	9	9,111
	254	88	52	36		88			88	88			36	41.00	22	9,250
	255	37	22	15		37			37	37			15	38.46	12	10,541
	256	46	28	18		46			46	46			18	38.11	21	11,571
	257	25	16	8	1	25			24	24		2	13	40.88	12	7,000
	258	32	18	12	1	32			30	30			13	34.76	10	7,200
	259	18	16	2		18			18	18			2		13	8,807
	260	22	16	6		22			22	22			6	38.00	10	9,900
	261	22	20	2		22			22	22			2		18	14,388
	262	5	5			5			5	5					5	9,400
	263	19	17	2		19			19	19			2		13	11,538
	264	64	60	3	1	64			63	63			3	46.00	57	12,701
	265	13	10	3		13			13	13			3	76.66	10	17,550
	266	28	23	4	1	28			28	28			4	44.75	22	14,500
	267	33	29	3		33			33	33		1	4	88.33	29	17,517
	268	43	33	8	1	43			41	41			3	44.00	27	11,592
	269	41	35	6		41			41	41			6	48.00	25	10,340
	270	55	24	30		55			54	53		2	30	31.03	17	15,000
	271	71	43	28		71			71	70			26	49.73	33	10,712
	272	56	42	14		56			56	56			13	48.61	29	12,310
	273	37	30	7		37			37	37			7	49.85	20	12,950
	274	47	32	13	1	47			45	45			13	54.58	21	12,333
	275	91	73	17	1	90			90	89			7	43.46	56	15,285
	276	47	27	20	1	47			47	47			20	43.10	14	10,571
	277	56	40	16		56			56	56			16	50.31	23	13,869
	278	77	65	12		77			77	77			11	49.18	33	12,122
	279	35	28	6	1	35			34	33			6	43.33	22	11,772
	280	28	8	20		28			28	28			8	76.15	4	11,000
	281	14	10	4		14			14	13			3	51.66	4	13,000
	282	54	15	35	1	54			50	50			35	44.11	8	13,250
	283	52	21	30		52			51	51		1	30	48.56	8	16,875
	284	38	13	25		38			38	37			23	49.00	3	15,563
	285	59	3	55		59			58	58			53	50.39	1	
	286	37	18	18	1	37			36	36			19	53.52	1	13,833
	287	16	10	6		16			16	16			6	55.16	9	10,187
	288	21	11	10		21			21	21			10	31.70	7	10,000
	289	16	11	5		16			16	16			5	43.80	9	8,444
	290	14	10	4		14			14	14			4	38.00	8	8,875
	291	52	31	20	1	52			51	51			20	39.90	12	8,708
	292	28	16	11		28			27	27			11	38.00	12	8,916
	293	38	16	22		38			38	38			21	41.14	3	8,833
	294	25	11	14		25			25	25			14	39.07	6	10,000
	295	58	19	38		58			57	57			36	42.97	12	10,150
	296	72	18	54		72			72	72			52	48.80	7	12,071
	297	41	7	32	2	41			39	38		2	34	42.02	2	
	298	304	5	12		304			17	17		1	12	41.25	2	
	299	29	16	13		29			29	29			13	40.38	7	10,785
	307	42	25	17		42			42	42			16	37.31	12	11,333
	514	29	19	10		29			29	29			10	48.60	12	11,208
	515	42	39	3		42			42	42			3	53.33	35	13,914
	516	40	32	7	1	40			39	39			8	62.12	27	12,129
	517	56	37	19		56			56	56			16	46.81	28	13,628
	518	52	38	14		52			52	52			13	50.69	24	13,458
	519	60	41	18		60			59	57			17	49.76	21	12,904
	520	46	32	14		46			46	46			13	53.69	28	14,500
	521	19	14	5		19			19	18			5	83.80	11	16,000
	522	5	4	1		5			5	5			1		4	30,000
	523	24	16	5		24			23	21			4	46.25	12	12,708
	524	52	31	20		52			51	51			18	57.72	18	14,961
	525	41	24	17		41			41	41			25	35.00	8	7,150
	526	40	19	22	1	40			41	41			21	43.47	10	13,780
	527	30	24	6		30			30	30			9	55.00	24	10,270
	528	42	24	18		42			42	42			9	43.00	19	10,263
	529	42	23	19		42			42	42			18	40.88	16	9,255
	530	16	11	5		16			16	16		1	5	41.00	7	9,500
	531	44	22	20		44			43	42			19	50.68	7	12,142
	532	21	10	8		21			20	18			6	55.50	5	19,400
	533	14	12	2		14			14	14			2		11	17,363
	534	54	32	22		54			54	54			20	63.60	23	18,282
	535	27	27			27			27	26			20		25	23,120
	536	12	11	1		12			12	11			1		11	19,000
	537	13	13		1	13			13	13			1		13	14,923
	538	9	9			9			9	9			9		9	16,444
	539	30	29	1		30			29	28			28		28	17,035

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)
4	540	38	35	1	1	1	36		36	35		1		33	19,060	
	541	25	22	2		1	25		24	24		2		17	18,194	
	542	30	10	6	14		22		16	16		19	91.00	10	17,200	
	543	70	58	11		1	68	1	69	67		8	62.62	54	22,153	
5	545	69	7	61	1		67	1	68	66	46	3	61	35.81	6	20,500
	547	27	21	4		2	27		25	25		4	103.75	20	19,875	
	552	1														
	553	2														
	554	2														
	555	32	25	7			32	2	32	32		7	34.28	24	11,416	
	556	3	3				3		3	3				3	9,333	
	557	7	7				7		7	7				7	14,714	
	558	8	8				8		8	8				8	13,750	
	559	13	10	1	2		13		11	11		1		10	15,500	
	560	5	5				5		5	5				5	16,000	
	561	8	8				8		8	8				8	16,375	
	562	15	14	1			15		15	15		1		13	14,076	
	563	32		31	1		32		31	31		31	27.83			
	565	16	5	9	1	1	16		14	14	1	9	33.55	4	15,500	
	566	30	21	9			30		30	30		9	32.44	16	13,062	
	567	13	12	1			13		13	13		1		11	15,363	
	568	14	14				14		14	14				14	15,035	
	569	11	10	1			11		11	11		1		10	14,800	
	570	18	14	4			18		18	18		4	44.25	11	9,636	
	571	24	15	8	1		24	2	23	23		9	34.44	10	7,850	
	572	44	29	15			44	2	44	44		15	37.26	23	11,326	
	573	40	25	15			38	2	40	40		15	34.53	13	7,153	
	574	35	15	19		1	35	4	34	33	1	18	32.77	5	7,500	
	575	32	12	20			32		32	30		20	32.00	3	11,000	
	576	23	14	9			22	1	23	22		9	49.33	10	16,560	
	577	13	8	5			12		13	12		5	50.80	4	13,050	
	578	71	10	61			71	10	71	71	3	61	33.24	1		
	579	112	42	64	2	4	109	11	106	106		64	56.21	11	8,745	
	580	115	39	73	3		113		112	110	2	72	38.93	13	9,307	
	581	112	58	54			110	6	112	109	1	53	32.32	33	9,772	
	582	9	3	6			9	3	9	9	1	6	28.00	1		
	583	31	10	21			31	4	31	30		21	29.00	5	7,920	
	584	31	13	18			31	3	31	30	1	16	33.43	2		
	585	73	31	42			70	6	73	71	1	42	29.33	15	9,000	
	586	68	31	37			67	5	68	68		34	34.85	6	5,916	
	587	105	25	79	1		100	12	104	104	4	78	25.14	5	7,700	
	588	1														
	589	87	31	56			82	4	87	86		56	41.98	20	8,950	
	590	45	22	22	1		44	2	44	44		21	38.85	13	9,023	
	591	42	24	17	1		41	1	41	41		16	33.18	18	10,700	
	592	92	35	52		5	86	1	87	86		47	38.34	11	9,500	
	593	70	24	45		1	68	8	69	69	8	44	53.36	7	12,285	
	594	39	25	13	1		38	1	38	38		10	42.60	17	9,764	
	595	45	31	10	1	3	44	1	41	40		8	42.25	20	9,375	
	596	34	29	4	1		34	1	33	33		4	35.00	26	9,711	
	597	43	28	10	2	3	43		38	38		9	40.44	23	9,065	
598	41	29	11		1	41	2	40	40		10	43.00	23	9,117		
599	34	29	5			34		34	34		3	87.33	25	13,960		
600	12	12				12	1	12	12				12	19,500		
602	32	28	3		1	30	1	31	31		3	39.00	23	12,652		
603	17	15	1	1		16		16	15		1		13	10,261		
604	43	29	14			42	3	43	42		13	45.53	17	12,788		
605	61	37	24			61	1	61	61		24	35.12	18	9,111		
606	19	9	9	1		18	3	18	18	1	10	35.10	3	8,666		
607	35	24	11			35	3	35	35		9	42.11	18	11,972		
608	8	7	1			8		8	8		1		6	10,266		
609	45	20	25			45	1	45	45		25	44.68	8	21,250		
610	39	25	13	1		38	2	38	38	1	13	44.15	17	9,676		
612	10	6	4			10		10	10		4	41.25	3	9,000		
613	45	20	25			44		45	44		24	38.33	11	9,045		
614	21	17	4			21		21	21		4	28.25	15	10,700		
615	7	6	1			7		7	7		1		4	7,125		
616	1															
617	2															
618	1															
620	2															
621	14	9	4		1	13	1	13	13		4	35.25	8	7,937		
622	6	5	1			6		6	6				5	5,300		
623	2															
624	2															
625	4	3	1								1			2		
629	1															
630	12	11	1			12	1	12	12		1		11	9,136		
631	11	11				11		11	11				11	10,318		
632	21	19	2			21	2	21	21		1		18	8,805		
633	12	10	2			12		12	12	1	2		10	8,850		
634	4	3	1			4		4	4		1		1			
635	14	10	4			14		14	14		4	31.50	8	8,937		
636	43	26	17			43		43	41		17	40.11	20	8,225		
637	36	24	12			36		36	36		12	33.00	22	10,613		

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					
5	698	66	39	27					66	65			27	27.07	30	7.750	
	699	54	25	29				54	54			28	32.32	13	8.192		
	700	55	41	14				55	55			14	29.92	36	7.875		
	701	18	10	7	1			18	17	1		7	27.00	7	5.828		
	702	4	3	1				4	4					1	1		
	703	3	1	2				3	3					1	1		
	704	5	3	2				5	5					2	1		
															1	1	14.000
6	47	1															
	398	5	3	2				5	5				2				
	399	6	6					6	6								
	400	3	3					3	3							7.100	
	401	8	4	4				8	8				4	39.25	3	4.833	
	402	7	4	3				7	7				3	51.66	3	13.666	
	403	6	5	1				6	6				1		5	7.000	
	404	34	26	8				33	34				8	50.62	25	6.372	
	405	19	13	6		2		18	17	1			4	37.50	12	7.708	
	406	111	56	55			109	110	110	2			51	33.45	42	8.857	
	407	20	13	7			20	20	20	1			6	30.50	9	6.777	
	408	64	64				63	64	64	42		1	64	36.98			
	409	1															
	410	42	27	14		1	42	42	41	41			12	31.75	16	7.406	
	411	68	10	56	1	1	68	66	66	66	14	2	57	32.98	17	7.500	
	412	31	21	9		1	30	30	29	29			8	29.62	14	8.071	
	413	27	17	10			27	27	27	27			9	32.11	10	7.600	
	414	14	8	5		1	14	13	13	13	1		5	32.80	7	7.428	
	415	15	6	9			14	15	15	15			9	34.44	4	4.125	
	416	12	7	5			10	12	12	12			5	27.60	4	8.250	
	417	22	10	12			22	22	22	22			11	44.45	5	7.700	
	418	22	15	6		1	22	21	21	21			6	36.33	12	8.750	
	419	20	10	9		1	20	19	19	19			10	41.10	5	7.700	
	420	14	5	9			14	14	14	14			9	38.44			
	421	12	7	5			12	12	12	12			5	38.60	2		
	423	3	2	1			3	3	3	3			1		1		
	424	9	6	3			9	9	9	9			3	29.66	5	7.200	
	425	6	6				6	6	6	6			5	21.60			
	596	38	33	5			38	38	38	38			5	39.80	24	10.875	
	597	59	33	26			59	59	59	59			25	38.92	13	9.607	
	598	66	34	32			66	66	66	65	3		31	36.25	11	7.909	
	599	38	18	20			38	38	38	38	1		20	31.40	6	7.500	
	600	45	20	23		2	45	43	43	43			23	38.56	6	7.500	
	601	94	25	68	1		94	93	93	93			68	41.83	5	8.200	
	602	29	14	15			29	29	29	29			15	37.00	5	8.300	
	603	26	12	14			26	26	26	26	2		13	30.84	2		
	604	57	31	26			57	57	57	57			25	28.76	19	7.757	
	605	47	23	24			46	47	47	47			23	35.34	9	6.388	
	606	3	3				3	3	3	3					3	7.833	
	607	15	14	1			15	15	15	15			1		11	7.000	
	608	4					4	4	4	4					4	8.125	
	609	10	7	2		1	10	9	9	9			2		6	6.333	
	610	12	4	8			12	12	12	12			8	24.37	2		
	611	26	13	12		1	25	25	25	25			11	30.81	5	7.800	
	612	15	6	9			15	15	15	15			9	38.22	1		
	613	7	3	4		1	7	6	6	6			5	37.40	1		
	614	12	3	9			12	11	11	11			8	25.50	2		
	615	12	5	7		1	12	12	12	12			7	35.71	3	6.000	
	616	26	18	8			25	26	26	26			8	37.87	11	4.909	
	617	115	51	60		4	106	111	111	111	1		60	33.26	21	8.500	
618	31	13	18			30	31	31	31			18	32.11	3	9.666		
619	11					11	11	11	11								
620	7	5	2			7	7	7	7			2		3	9.333		
621	14	4	9		1	14	13	13	13			9	28.44				
622	35	19	15		1	35	34	34	34			15	32.93	8	8.375		
623	28	18	10			28	28	28	28			10	37.20	8	6.937		
624	13	8	5			13	13	13	13			4	28.50	7	8.571		
625	31	18	13			31	31	31	31			13	36.23	11	6.718		
626	32	15	17			32	32	32	32			17	31.88	10	11.450		
627	27	18	9			27	27	27	27			9	31.66	10	9.200		
628	20	15	5			20	20	20	20			3	44.33	12	10.083		
629	5	4	1		1	5	5	5	5			2		3	5.166		
630	20	17	3			20	20	20	20			3	17.00	15	6.733		
631	12	10	2			12	12	12	12			2		8	9.437		
632	18	10	8			18	18	18	18			7	45.00	6	9.750		
633	14	12	2			14	14	14	14			2		10	8.150		
634	11	11				11	11	11	11					11	7.981		
635	18	14	4			18	18	18	18			4	44.25	12	9.250		
636	58	41	14		2	56	55	55	55			13	41.15	32	8.140		
637	20	15	4		1	19	19	19	19			4	48.75	13	11.653		
638	53	50	2		1	53	52	52	52			2		50	6.868		
639	26	22	4			26	26	26	26			4	55.50	21	6.642		
640	24	20	3		1	24	24	24	24			2		19	8.978		
642	13	9	3		1	13	12	12	12			3	29.33	8	4.475		
643	2					2	2	2	2								
644	6	4	2			6	6	6	6			2		3	4.000		
645	4	3	1			4	4	4	4			2		3	4.166		
646	9	6	3			9	9	9	9			3	17.66	4	5.375		

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	647	2															
	648	14	8	6		14			14	14			4	3125	5	6140	
	649	6	5	1		6			6	6			1		3	7166	
	650	14	12	2		12	1	1	14	13			2		11	5545	
	651	6	5	1		6			6	6			1		5	5840	
	653	19	15	3	1	18			18	18			3	3333	13	7769	
	654	185	120	62	1	185	18	2	182	182			62	3609	86	8956	
	655	22	10	11	1	22			21	21			12	4466	5	13700	
	661	4	4			4			4	4					4	28000	
	7	377	38	14	23	1	37	3	3	37	35		2	19	2594	3	
426		30	19	21		30	2	1	30	30		1	20	3135	2	6166	
427		42	14	26	1	40	1		40	40			227	4118	1		
428		48	13	34		48	2		47	47			32	3209	1		
429		66	21	44		66	3		65	65			44	4350	6	14166	
430		23		18		20			23	21			17	3652			
431		52	10	38	2	49	4		48	47		1	38	4536	1		
432		73	15	32		48	10	2	47	47		4	31	4290	1	15000	
433		73	15	55		72	7		70	70			51	4574	5	9960	
434		51	6	42	2	51	10	7	48	48		1	42	3569	1		
435		41	15	26		41	4		41	41		3	25	2672	2		
436		61	23	37	1	58	4		60	60		5	25	2578	2		
437		101	19	81	1	100	3		100	100		4	129	2693	3	9333	
438		70	11	59		70	16	14	70	70		3	57	2528	4	12500	
439		178	17	100	1	110	18	11	117	117		3	10	2748	1		
440		83	9	73		82	11	6	82	82			94	2422	4		
441		122	19	103	2	121	50	4	120	120		3	100	4181	2		
442		47	12	34		47	11	7	46	46			32	4579			
443		57	13	41	1	56	11		54	54		1	44	3206	3	10000	
444		79	13	65	1	78	36		78	78		3	66	3206	1		
445	76	16	60		71	24	12	76	75		7	56	3142	1			
446	49	3	42	3	47	31	1	45	45		6	45	3700				
447	43		43		42	38		43	43		6	42	3757				
448	44	2	42		41	24	12	44	44		1	42	3811				
8	450	51	4	46	1	50	25	10	50	50		1	45	3277	1		
	451	41	10	30		39	15	7	40	39			27	3525	1		
	452	37	2	35		36	4	1	37	37			35	2748	1		
	453	82	8	74		80	33		82	81		2	71	2322			
	454	102	12	90		102	28	1	102	102		7	86	2046	2		
	455	4	1	3		4			4	4			3	1933			
	456	18	4	14		16	5	2	18	18		1	13	3030	1		
	457	15		15		13	8		15	14			14	4522			
	458	11	4	7		10	2		11	11		1	7	3314			
	459	18		18		18	5		18	18		1	18	3722			
	460	32		32		30	7		32	30		1	29	3586			
	461	33		33		33	18	1	33	33		4	32	3612			
	462	28		28		28	7		28	28			28	3657			
	463	35	3	32		34	6		35	34			30	3520			
	464	11	3	8		11			11	11			8	4525			
465	5		5		4			5	4		1	4	3625				
9	341	21	1	18	1	18	15	2	19	18		1	18	3150			
	342	19		19		13	6	5	19	18		3	18	2944			
	343	23		23		18	6	3	23	21		2	21	3047			
	344	35		32	3	16	15	11	32	32		2	33	2236			
	345	40	1	39		33	12	20	40	38		2	36	4394	1		
	346	36		34	2	34	28		34	33		3	33	2787			
	348	6		6		6	1		6	6		1	6	2583			
	349	29	2	27		28	7		29	29			27	3274			
	349	64	5	59		64	20		64	64		1	59	3118	2		
10	351	28	3	25		28	8		28	28			24	3652	2		
	352	90	15	74	1	90	25	2	89	89		6	73	4116	3	11000	
	353	122	11	102	7	100	5	3	113	113		3	104	4315	1		
	354	72	5	67		66	10		72	69		2	66	3466	4		
	355	54	8	46		49	2		54	53			44	3522			
	356	175	40	132		173	29	6	172	170		7	130	3722	8	15875	
	357	200	53	137	1	199	50	47	190	190		7	134	2397	8	17250	
	360	6		6		6			6	5			5	3700		7875	
11	107	4	2	2		4			4	4			2		1	7000	
	114	115	28	87		95	17	16	115	114		4	80	3072	5		
	118	41	13	27		41	5		40	39		6	26	3842	5	12000	
	119	56	22	32	2	55	11	4	54	53		1	26	4426	6	7916	
	120	63	26	35		59	9		61	58			34	3279	14	7607	
	121	28	14	13	1	28			27	27			12	3233	8	8187	
	122	38	21	17		37			38	38			17	3729	17	8117	
	123	36	18	16	1	36	5	3	34	33		2	17	3429	11	8636	
	124	12	3	9		11			12	12			9	3611	1		
	125	53	1	51		43	22	19	52	52		4	50	2432			

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						
11	126	32	10	21	1													
	127	51	7	42	1	1												
	128	37	15	22														
	129	43	14	29														
	130	116	38	77		1	108	30	19	115	112	2	2	28	74	2337	6	7,333
	131	46	29	17			45	12	18	46	46	1	1	16	3125	19	5,368	
	132	7	4	2	1		6	1	1	6	6			1		1		
	133	21	10	11			16	4	4	21	21			11	2172	2		
	134	32	17	15			32	2		32	32			13	4423	9	8,277	
	135	3	2	1			3			3	3			1		2		
	136	102	24	76	1	1	101	10		100	98	1		72	3161	5	7,200	
	137	57	18	39			57	5	3	57	57			37	3181	6	8,166	
	138	29	15	14			29	3	3	29	29	1		12	3358	7	6,885	
	139	127	35	90	1	1	127	48	18	125	124	6		88	3513	3	6,466	
	140	89	22	67			88	27	18	89	89	9		64	2639	5	7,500	
	141	104	18	85	1		103	6	2	103	103	6		84	2835	4	7,250	
	142	95	6	88	1		95	38	28	94	94	2		86	2598			
	143	25	4	20		1	23	18	15	24	24	2	3	20	1945	1		
	144	134	20	113		1	133	27		133	132	1		111	2940	3	5,833	
	145	39	1	38			39	11		39	39	1		38	2421			
	146	78	22	54		2	77	18	6	76	76	7		54	3633	3	8,166	
	12	1	6	5	1		6		1	6	6			1		4	6,185	
		2	17		17		17			17	17			17	4852			
		3	1															
		4	19	13	5		1	19		18	18			5	2280	11	5,500	
		5	2															
		6	10	10				10			10	10				9	8,088	
		7	10	9		1		9			9	8				9	8,277	
		8	10	8	2	1		10		2	10	10			2	4	6,442	
		9	14	10	4			14			14	14	1		4	4125	8	5,262
		10	20	12	7		1	20			19	19			7	3571	7	5,928
		11	7	6	1			7			7	7			1		4	6,225
		12	4	3	1			4			4	4			1		3	7,333
		13	13	11	1	1		13			12	12			2		8	6,775
		14	7	5	2			7			7	7			2		4	9,750
15		18	9	9			17		3	18	18			9	2700	7	7,885	
16		25	16	9			25			25	25			8	2450	8	8,437	
17		23	14	9			23			23	23			6	3133	10	7,950	
18		32	22	10			32		1	32	32			10	3590	18	6,916	
19		26	23	3			26		3	26	26			18	2366	18	6,505	
20		19	12	7			19			19	19			7	2871	11	6,954	
21		6	5	1			6			6	6	1		1		5	6,700	
22		21	12	9			21		1	21	21			1	3233	7	9,071	
23		15	11	4			15			15	15			4	4125	4	8,277	
24		17	14	3			17			17	17			2		9	6,866	
25		17	14	3			17		3	17	17			3	3633	12	7,266	
26		51	40	11			51		1	50	50	1		11	4445	33	10,193	
27		57	46	11			57			57	57			11	4281	37	8,602	
28		41	33	8			41			41	41			8	3875	29	9,103	
29		31	22	9			31			31	31			8	6922	16	9,168	
30		78	53	24		1	77		5	77	77			24	4441	40	9,025	
31		12	10	2			12			12	12			2		6	8,533	
32		13	12	1			13			13	13			1		12	9,833	
33		18	11	7			17			18	17			7	3542	7	8,071	
34		16	7	9			16			16	16			9	3700	3	9,166	
35		16	8	8			16			16	16			8	3900	5	11,800	
36		18	7	11			18			18	18			8	3645	3	7,666	
37		24	12	12			24			24	24			11	4083	4	9,250	
38		17	9	8			17			17	17			8	4275	8	8,400	
39		24	10	14			24			24	24			13	3653	5	7,200	
40		19	7	11		1	19			18	18			10	3770	1		
41		19	11	8			19			19	19			8	4000	6	8,833	
42		25	12	13		1	25		1	24	24			12	3183	5	10,400	
43		44	22	22		1	44			43	43			22	4472	14	8,035	
44		20	7	14		1	20			20	20			14	4785	1		
45		20	6	14			19		2	19	18			11	3109	1		
46		45	17	28		1	45			42	42			23	2717	6	7,250	
47		16	10	6		3	16			16	16			6	3216	5	6,800	
48		11	5	6			11			11	11			6	3050	4	6,500	
51		35	9	26			35		4	35	35			6	3184	7	5,528	
52		3	3				3		1	3	3			2		3	5,666	
53		15	6	7		2	14			13	13			7	3700	4	7,750	
54		8	4	4			8			8	7			4	3625	1		
55		20	7	13			20			20	20			13	3300	2		
56		10	4	6			10			10	10			6	3166	1		
57		24	12	12			24			24	24			12	2416	7	5,500	
58		21	13	8			21			21	21			7	3671	11	6,545	
59		17	10	7			17			17	17			7	3028	7	6,928	
60		17	12	5			17			17	17			5	3660	7	7,242	
61		66	49	16		1	66		4	65	64			16	3381	38	7,960	
62		32	23	8		1	32		5	31	31			8	3537	16	9,343	
63		39	31	8			39		3	39	39			5	4780	24	6,916	
362		2					2			2	2			1				
363		9	6	3			9			9	9			3	3666	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.

BINGHAMTON, NEW YORK, BY WARDS AND BLOCKS: 1950

PART 1 OF 2 PARTS

SCALE IN FEET

LEGEND

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

BINGHAMTON, NEW YORK, BY WARDS AND BLOCKS: 1950

PART 2 OF 2 PARTS

25

2

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

1950 UNITED STATES CENSUS OF HOUSING

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

BIRMINGHAM, ALA. 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

BIRMINGHAM
ALABAMA

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

1950 HOUSING CENSUS REPORT
VOLUME V, PART 20

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 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 20.*
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 35 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

v

HOUSING—BLOCK STATISTICS

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

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					
51	865	552	287	22	4	840	312	81	839	831	83	752	284	24.48	512	5.412
52	1135	811	291	25	8	1127	281	135	1102	1098	47	264	253	35.79	715	6.276
53	894	684	161	27	22	875	185	115	845	830	50	170	117	38.75	598	8.948
54	876	423	427	9	17	869	50	11	850	849	29	1	412	25.79	402	6.841
55	1310	753	531	13	13	1264	948	601	1284	1279	206	712	476	14.81	621	3.023
56	495	333	96	60	6	490	141	103	429	426	31	37	78	17.01	315	7.832
57	2625	1657	897	37	34	2587	1384	846	2554	2523	319	1029	844	18.26	1416	4.319
58	15	9	2		4	15	2		11	11		1	1		8	8.625

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

[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					
1	1	3	3			3			3	3					3	6.500	
	2	14	11	2	1	14	1		14	13	1		1		11	6.409	
	6	14	13	1		14			14	14			1		13	6.423	
	7	19	15	4		19	4		19	19	1		4		12	6.200	
	8	37	34	3		37	5	1	37	36	2		3	3625	30	6.283	
	9	10	9	1		10	1		10	9			1		9	4.977	
	10	30	26	4		30	2	2	30	29			3	30.00	25	6.588	
	11	5	3	2		5			5	5	1		2		3	5.500	
	12	11	10	1		11			11	11					10	6.900	
	13	25	21	4		25	2		25	25			4	65.00	19	6.873	
	14	29	25	3		29			27	27			1		24	6.425	
	15	22	18	2	2	22	4		21	21	1		3	31.66	16	7.200	
	16	24	16	6	1	24	4		22	22			5	37.40	17	6.823	
	17	16	15	1		15		4	16	15					15	7.186	
	18	18	13	3		18	4		18	18	1				12	6.408	
	19	18	15	3		18	2		18	18			5	35.20	12	6.408	
	20	19	14	5		19			19	19			5	51.00	11	7.200	
	21	17	10	6	1	17			16	16			6	51.66	8	6.812	
	22	16	10	5	1	16	2		15	15			4	61.25	8	8.562	
	23	23	14	8	1	23	8	6	22	22			8	28.87	12	8.175	
	24	17	14	3		17	2		17	17			3	46.66	11	7.390	
	25	21	17	4		21			21	21			4	65.75	16	7.731	
	26	20	17	3		20	4		20	20			3	32.66	14	7.414	
	27	25	23	2		25	2		25	25			2		21	7.409	
	28	26	21	5		26	6	2	26	26			5	27.40	19	7.073	
	29	29	22	5	2	29	6		27	27			4	26.25	21	6.666	
	31	21	19	2		21			21	20			2		17	7.058	
	32	21	21			21			21	21	1				20	7.385	
	33	20	14	6		20			20	20			4	53.25	14	8.050	
	34	47	33	12	1	47	6	1	45	45			12	35.91	27	7.518	
	35	54	44	10		53	11	1	54	53	2		9	39.77	37	7.524	
	36	27	24	3	3	27			24	24			1		26	8.365	
	37	57	40	14	2	56	9		54	54	3		16	57.18	37	7.837	
	38	47	39	7	1	46	11		46	44			5	31.60	32	6.540	
	39	20	17	3		20			20	20	1		3	49.66	16	5.256	
	40	13	10	3		13	1		13	12	1		3	34.33	10	5.650	
	41	1				1			1								
	42	10	8	2		10	1		10	10			1		8	6.850	
	43	66	40	20	3	66	8		60	60	2		20	48.04	32	8.512	
	44	19	12	7	3	19	4		19	19			7	38.28	8	8.950	
	45	36	23	13		36	15		36	36	1		13	41.15	15	7.286	
	46	40	24	15	1	40	6		39	39	1		15	33.86	20	8.145	
	47	18	10	8		18	6	1	18	18	1		7		8	6.812	
	48	3	1	2		3	1		3	3	1		1		1		
	49	18	17	1		18	2		18	18			1		16	7.218	
	52	2				2			2								
	53	11	9	2		10	6	3	11	10	1		9		8	2.412	
	54	8	8			8	6	2	8	8	1		3		7	2.185	
	55	8	7	1		8	4	1	8	7	1		1		7	4.571	
	56	6	5	1		6	2	1	6	5	1		1		5	5.140	
2	1	147	117	19	11	145	19	10	136	136	5	1	20	40.65	117	6.484	
	4	9	6	3		9			9	9			3	41.33	5	7.800	
	5	5	3	2		5	1		5	5			2		3	10.000	
	6	3	3			3			3	3			2				
	7	7	6	1		7		1	7	7			1		6	5.833	
	8	14	10	1	3	14	3		11	11			2		10	7.650	
	9	20	17	3		20			20	20			3	43.33	14	6.428	
	10	22	17	3	1	22	5	1	20	20			3	34.33	14	6.857	
	11	31	26	4	1	31	2		30	30			4	32.00	25	7.436	
	12	32	25	6		32	4	2	31	31	1		6	38.00	21	6.509	
	13	11	9	2		10	1	1	11	11			1		8	6.375	
	14	14	11	3		14			14	14	1		2		10	7.000	
	17	6	2	4		6			6	6			4	55.00	2		
	18	17	6	11		16	2		17	17			10	51.70	5	7.260	
	19	19	10	9		19	3		19	19			9	45.00	9	7.888	
	20	22	18	4		22	3	1	22	22	1		4	42.00	16	7.312	
	21	23	15	8		23	1		23	23			7	46.71	10	6.250	
	22	44	39	5		44	4	1	44	43	1		5	58.00	37	7.556	
	23	222	16	199	7	221	10	1	215	215	4		206	62.15	9	6.911	
	24	7	5	1		7	1	1	6	6					5	7.100	
	25	14	14			14			14	13					13	7.607	
	26	28	16	11	1	28	7		27	27	2		11	33.45	10	7.300	
	27	31	10	21		30	8	1	31	31	1		21	30.19	5	8.100	
	28	15	7	8		15	6		15	15			8	29.62	4	7.125	
	29	19	8	11		19	3		19	18			11	33.09	6	7.133	
	30	19	10	8		19	5	1	18	17			8	40.62	8	10.750	
	31	3	3			3			3	3					3	5.333	
	32	26	12	14		26	11	1	26	26	1		14	31.64	7	6.014	
	33	37	19	13	3	37	4		32	32			16	34.43	16	8.150	
	34	10	8	2		10	1	1	10	9	1		1		6	4.200	
	35	34	22	9	3	31	15	5	31	27	4		8	35.62	19	5.368	
	38	8	4	4		8	2		8	8			3	42.33	3	5.833	
	39	4	4			3	4		4	4	1				4	3.375	
	42	9	7	2		9	2		9	9			2		6	5.916	
	46	8	7	1		8			8	8					6	7.083	

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.

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 "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.....	95,512	100.0	Occupied dwelling units.....	92,663	...
Owner occupied.....	43,409	45.4	Number reporting.....	91,931	100.0
Renter occupied.....	49,254	51.6	1.50 or less.....	82,445	89.7
Vacant nonseasonal not dilapidated, for rent or sale.....	1,785	1.9	1.51 or more.....	9,486	10.3
Other vacant and nonresident.....	1,064	1.1	Not reported.....	732	...
CONDITION AND PLUMBING FACILITIES			CONTRACT MONTHLY RENT		
All dwelling units.....	95,512	...	Renter-occupied, and vacant nonseasonal not dilapidated units, for rent—Number reporting.....	47,739	...
Number reporting.....	93,842	100.0	Total contract monthly rent..... dollars.....	1,312,598	...
With private bath, not dilapidated.....	27,710	61.5	Average monthly rent..... dollars.....	27.50	...
No private bath, with running water, not dilapidated.....	20,727	22.1	VALUE OF ONE-DWELLING-UNIT STRUCTURES		
No running water or dilapidated.....	15,405	16.4	Owner-occupied, ¹ and vacant nonseasonal not dilapidated units, for sale only—Number reporting.....	34,901	...
Condition or plumbing facilities not reported.....	1,670	...	Total value or sale price..... dollars.....	234,074,000	...
No private bath or dilapidated.....	36,132	38.5	Average value..... dollars.....	6,707	...
COLOR OF OCCUPANTS					
Occupied dwelling units.....	92,663	100.0			
White.....	59,215	63.9			
Nonwhite.....	33,448	36.1			

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.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
TOTAL	95512	43409	49254	1785	1064	93842	36132	15405	92663	91931	9486	33448	47739	2750	34901	6707
1	1081	835	219	16	11	1074	160	29	1054	1042	25	14	206	41.70	744	7.008
2	940	510	394	25	10	930	128	28	904	895	23	1	397	50.66	442	6.883
3	1486	688	780	10	17	1475	323	89	1468	1458	41	48	761	36.70	451	6.154
4	1617	1049	520	31	8	1597	506	94	1569	1562	7	2	491	32.45	874	5.844
5	2094	1066	815	19	21	2074	723	262	1881	1874	15	31	946	32.44	852	5.207
6	1184	473	682	31	6	1165	310	110	1162	1158	11	1	679	16.84	384	2.915
7	1439	672	720	44	13	1431	109	52	1379	1379	1	1	702	14.89	565	2.273
8	2451	1287	1107	34	25	2376	1098	498	2394	2380	3	3	1068	23.00	976	5.093
9	2184	404	1688	38	10	2083	147	81	2092	2081	4	1	1668	15.76	300	3.753
10	1046	341	664	27	14	1024	295	169	1005	997	13	2	660	23.19	280	5.648
11	1847	1115	711	9	12	1795	108	38	1826	1816	26	9	637	16.70	938	3.628
12	1954	1162	766	16	10	1927	81	15	1928	1914	26	7	721	26.57	974	3.866
13	851	372	268	10	19	631	314	194	640	639	8	2	255	18.87	307	5.465
14	1273	702	463	8	19	1244	583	136	1165	1165	1	1	444	16.90	678	4.854
15	2525	1146	1308	39	34	2480	931	457	2452	2412	11	3	1262	30.43	774	4.444
16	3142	1307	1740	5	33	3103	812	282	3047	3023	11	3	681	37.77	945	6.945
17	723	201	513	5	17	704	49	7	714	703	11	2	380	16.14	444	4.533
18	1931	880	992	4	5	1915	100	37	1872	1868	5	1	585	25.71	612	6.400
19	1363	948	362	3	5	1304	319	71	1310	1294	10	4	334	30.05	681	6.440
20	901	634	252	10	5	898	129	21	886	884	10	4	335	37.47	553	8.375
21	1307	1065	209	21	12	1295	87	9	1274	1270	11	4	193	42.55	941	7.802
22	982	728	231	9	14	953	304	124	959	949	5	3	197	31.62	603	6.669
23	1654	1130	481	15	28	1624	459	264	1611	1596	9	1	446	28.30	941	8.947
24	1611	463	1121	15	12	1584	1172	669	1584	1573	32	1	1095	16.73	352	4.690
25	680	203	467	7	3	671	408	210	670	666	14	9	459	15.84	167	2.708
26	1539	903	1414	12	23	1501	972	421	1504	1495	32	10	659	17.58	59	6.227
27	1078	16	1043	8	11	1052	271	161	1059	1033	7	1	1009	29.26	2	2
28	2673	183	2421	6	64	2609	229	147	2604	2578	72	2	869	15.14	114	5.300
29	2195	593	1580	17	5	2175	949	244	2173	2169	29	5	561	18.75	501	5.513
30	3242	1512	1677	38	15	3217	232	32	3189	3174	28	4	1638	34.73	1234	9.712
31	1704	1087	581	22	14	1684	216	5	1668	1658	15	3	553	38.66	805	8.774
32	2143	594	1532	11	6	2050	1480	513	2126	2108	5	1	496	15.46	465	4.566
33	2094	801	1268	11	14	2047	1371	618	2069	2053	44	1	1216	16.13	623	3.502
34	2046	1121	897	16	12	2004	613	199	2018	2000	12	1	868	28.02	883	6.880
35	1222	871	340	5	6	1202	375	80	1211	1204	8	3	300	22.32	732	4.957
36	1271	998	189	7	12	1261	91	34	1187	1180	20	1	176	45.60	948	9.915
37	1551	1114	352	74	11	1533	160	7	1466	1448	17	5	373	42.56	923	8.669
38	3156	2349	612	14	49	3125	381	115	2961	2949	8	2	582	41.39	2119	7.438
39	988	454	520	9	5	977	352	162	974	960	6	9	503	33.35	344	5.545
40	3450	1795	1575	4	34	3416	792	149	3370	3340	7	74	1479	42.16	1273	7.328
41	1274	361	886	12	15	1254	591	35	1247	1239	22	7	869	25.47	267	7.494
42	1217	649	557	3	8	1182	784	313	1206	1187	19	1	534	15.06	562	4.162
43	1267	102	1148	11	6	1250	1049	623	1250	1229	36	1	1135	15.69	66	4.800
44	1193	85	1089	6	13	1160	944	336	1174	1152	27	9	1066	18.49	53	6.896
45	1645	41	1583	4	17	1603	992	363	1624	1612	29	1	1559	18.58	21	6.285
46	775	53	711	6	5	752	673	248	764	754	19	1	711	15.97	36	5.358
47	4100	1726	2206	91	77	4038	381	180	3932	3903	85	2	2070	50.93	1272	12.253
48	2188	663	1404	50	71	2144	271	100	2067	2042	64	1	1349	48.68	405	15.936
49	3735	815	2740	97	83	3652	941	379	3555	3523	21	2	263	27.16	447	7.975
50	1549	743	759	32	15	1530	202	58	1502	1489	4	6	725	39.75	547	9.479

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)	
3	5	203		201	1	1	203			201	201		202	37.48			
	6	133		132	1		132			132	132		133	41.39			
	7	7	6	1			7	1	1	7			1		3	4.666	
	8	2															
	10	90	75	13	2		89	51	4	88	86		14	46.07	17	5.988	
	11	10	8	2			10	1	1	10	10		2		8	4.400	
	12	5	5				5			5	5				5	6.420	
	13	30	17	13			30	6	2	30	30		13	42.46	12	6.958	
	14	22	16	6			22	1	1	22	22		6	37.66	15	6.466	
	15	16	11	5			16	4		16	16		5	36.80	10	6.400	
	16	15	12	3			15	2		15	15		3	36.66	9	5.444	
	17	11	8	3			11	3	1	11	11		3	37.66	7	7.857	
	18	22	11	11			22	5	1	22	22	4	16	14.10	4	5.250	
	19	38	28	10			38	2	1	38	38		10	42.60	24	6.758	
	20	5	5				5			5	5				5	7.700	
	21	4	4				4			4	4				4	8.500	
	22	22	15	7			21	1		22	21		6	34.83	9	7.166	
	23	63	32	30		1	63	25	23	62	62	3	22	29	19.58	26	4.634
	24	23	14	9			23	9		23	23		8	36.75	10	5.950	
	25	28	17	11			28	3		28	28		10	30.70	14	6.035	
	26	40	23	17			40	5		40	40		17	35.29	17	6.635	
	27	9	9				9			9	9				6	6.583	
	28	22	15	7			22	4		22	22		7	31.71	10	6.050	
	29	30	16	14			30	3	3	30	30		2	35.00	10	6.750	
	30	1															
	31	10	4	6			10	5	3	10	10		6	28.83	3	4.500	
	32	19	9	10			19	7	3	19	19	1	8	30.37	5	4.680	
	33	76	46	28	1	1	74	10	3	74	74		28	34.46	32	7.015	
	34	29	18	10			29	10		28	28	2	8	31.50	11	6.472	
	35	18	16	2			18			18	18		2		15	6.620	
	36	31	18	12		1	31	6		30	30		12	39.00	15	5.700	
	37	25	13	12			24	5	3	25	24	1	11	34.36	10	5.360	
	38	51	30	19	2		51	12		49	48	2	21	42.09	24	5.116	
	39	42	21	21			42	14		42	42	2	20	28.25	11	5.409	
	40	34	20	14			34	10		34	34		12	40.25	11	7.118	
	41	24	14	10			24	5	1	24	24	1	8	28.87	11	6.681	
	42	16	3	13			16	8	4	16	16		12	37.41	1		
	43	38	20	17	1		38	12		37	37	2	15	35.46	15	6.246	
	44	42	19	22	1		42	20	5	41	41	5	22	33.59	7	6.714	
	45	40	19	20		1	38	15	8	39	35	2	18	45.38	12	5.433	
	46	52	29	23			52	12		52	52	2	22	41.50	18	5.944	
	47	4	4				4	3	3	4	4		4	32.75			
	48	6	1	5			5	5		5	5	3	4	22.50			
	49	3	2	1			3	1	1	3	3	1	1		1		
	50	5	2	3			5	3		5	5		3	34.33	2		
51	29	16	12	1		28	13	5	28	28		12	35.58	11	5.181		
52	9	3	5		1	8	6	3	8	8	1	2	38.60	2			
55	32	16	15			32	14		31	31	1	14	37.64	7	6.500		
4	1	148	106	40		2	145	53	17	146	146	14	32	37	31.13	95	5.401
	2	15	14	1			15			15	15		1	1	13	7.923	
	3	15	14	1			14			15	15		1	1	14	8.028	
	4	6	5		1		5			5	5				6	7.183	
	5	11	8	2	1		11	2		10	10		2	2	9	11.500	
	6	14	13	1			14			14	14		1	1	13	7.730	
	8	19	5	12	2		19			17	17		13	48.07	6	8.366	
	9	15	13	1			15			14	14		1	1	13	8.730	
	10	21	19	2		1	21			21	21		2	2	19	5.426	
	11	22	19	3			22	6		22	22		1	1	15	5.266	
	12	22	20	2			21	4		22	22		2	2	18	6.361	
	13	24	15	8			24	5		23	23		2	2	11	5.163	
	14	46	32	13		1	46	29	7	45	45	4	29	30.00	28	3.992	
	15	12	11	1		1	12	11		12	12		1	21.00	26	2.640	
	16	13	12	1			12	12	3	13	13	2	2		10	2.640	
	17	1													1	3.009	
	18	13	11	2			13	12	4	13	13	1	1	1	10	2.750	
	19	132	99	29		4	130	53	8	128	126	10	34	21.00	81	6.187	
	20	9	7	2			9	9		9	9		1	1	6	2.100	
	21	18	10	8			18	16	2	18	18		5	13.00	10	2.500	
	22	113	60	52	1		113	48	18	112	112	13	34	20.92	47	6.102	
	23	16	9	7			16	5		16	16			40.50	9	3.944	
	24	11	6	4	1		11	4		10	10		1	39.50	6	5.183	
	25	4	1	3			4	2		4	4						
	26	30	25	5			30	5	1	30	30	1	1	33.00	21	6.209	
	27	20	14	6			20	19		20	20			32.50	12	5.625	
	28	21	14	7			21	9		21	21			32.14	10	4.750	
	29	33	22	11			33	7	1	33	33			33.36	17	5.223	
	30	24	12	12			23	5	3	24	24	1	1	33.36	17	5.266	
	31	11	10	1			11	9	1	11	11		1	17.36	10	2.650	
	33	12	11	1			12			12	12				11	6.618	
	34	18	12	5		1	18	2		17	17		1		9	5.555	
	35	15	10	5			15	8		15	14			40.20	6	6.333	
	36	7	4	3			7	3		7	7			42.00	6	6.433	
	37	12	3	8	1		12	5		11	11			33.33	3	6.433	
	38	16	10	6			15	8		16	16			28.44	1		
	41	7	5	2			7	2	4	16	15	1		23.00	6	3.500	

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 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						
4	42	2															
	43	3															
	44	1															
	45	24	17	7		3		1	3	3				3	5.666		
	46	59	38	19	2	24	8	12	24	24	1		7	14	6.821		
	47	2				59			57	57	1		20	27	6.044		
	48	3															
	49	21	3						3	3				3	6.333		
	50	2	15	6		21			21	21			4	11	7.000		
	51	28	20	7													
	52	17				28	1		27	27			6	14	5.964		
	53	28	10	7		17			17	17			7	6	6.833		
	54	17	15	13		28		2	28	27		11	11	7	5.714		
	55	27	14	3		17		1	17	17		3	3	12	6.308		
	56	6	3		8	27			19	19	2	6	6	17	6.435		
	57	13	3			6			6	6		1	1	2			
	58	27	6			13			13	13		6	6	4	6.375		
	59	19	19	7	1	27			26	26		5	5	19	6.478		
	60	9	10	9		19			19	19		7	7	6	6.250		
	61	27	3	6		9		1	9	9		5	5	2			
	62	3	13	14		26		1	27	27	1	1	12	9	5.922		
	63	26				3			3	3			1	2			
	64	24	22	4		26			26	26		2	2	20	5.385		
	65	14	19	5		24			24	24	1	4	4	17	5.741		
	66	7	5	7		14		4	12	12		7	7	5	6.100		
	67	11	50	8	2	71		4	61	61	2	57	10	10	6.300		
	68	36	20	12	4	36		11	32	32	1	13	17	17	6.311		
	69	12	9	3		12			12	12		3	3	9	6.144		
	70	49	24	25		48		8	49	49	2	25	17	17	6.205		
	71	11	8	2	1	10		4	10	10		2	2	8	5.812		
	72	27	20	7		27		10	27	27	1	5	13	8	6.230		
	73	7	4	3		7			7	7		3	3	1			
	74	5	2	3		5		1	5	5		1	1	1			
	75	4	3	3		4			4	4		3	3	2			
	76	9	5	4		9			9	9		3	3	2			
	77	24	19	3	1	23		6	22	21		3	3	16	6.031		
	78	8	7	1	1	7		1	8	8		1	1	6	5.216		
	79	6	2	4		3		2	6	5		4	4	2			
5	1	334	122	35	174	3	330	40	3	157	154	13	15	202	4.528	111	5.535
	2	29	23	6			29	5		29	29			6	21	6.747	
	3	16	13	2	1		16	6		15	15			1	13	7.023	
	4	34	25	4			29	6		28	28			1	23	6.669	
	5	35	34	2	1		34	2	2	33	33			1	21	6.809	
	6	22	19	4	1		22	4		22	22			1	17	6.394	
	7	67	18	49			66	4	1	67	67		1	49	15	6.926	
	8	24	16	6	2		24	6	1	24	24		5	16	16	6.112	
	9	19	12	6	1		19	7	1	18	18		7	8	16	4.850	
	10	18	10	7	1		18	2		17	17		6	7	7	5.957	
	11	1															
	12	1															
	13	1															
	14	1															
	18	11	3	8			10	3		11	10		1	6	1		
	19	20	9	10			19	9		19	19		5	10	7	5.071	
	20	20	14	6	1		20	8	5	20	20		4	6	10	4.570	
	21	17	8	8	1		17	7	1	16	16		1	9	4	5.175	
	22	14	11	3			14	3	1	14	14		3	3	9	7.055	
	23	11	9	2			11	1		11	11		2	9	9	6.611	
	24	14	10	4			14	6		14	14		4	6	6	5.583	
	25	33	19	14			33	8		33	32		14	12	12	5.083	
	26	43	29	11	3		43	14		40	40		5	11	25	5.404	
	27	20	16	2	2		20	4	2	18	18		2	15	15	5.453	
	28	187	60	125	1	1	187	71	9	185	185	19	75	48	48	4.089	
	29	24	13	11			24	15	2	24	24		14	11	9	4.688	
	30	19	4	15			18	16	12	19	19		19	15	4	1.925	
	31	3	3				3			3	3			3	3	3.333	
	32	16	8	8			16	5		16	16		1	8	7	4.214	
	33	17	13	4			17	6		17	17		4	4	9	5.200	
	34	19	8	11			19	7	1	19	19		2	10	6	3.900	
	36	2															
	37	28	18	10			27	5	1	28	28		2	8	13	4.769	
	38	38	21	16	1		36	17	3	37	37		1	15	15	4.333	
	39	13	5	7			13	6		12	12		7	7	5	4.300	
	40	20	16	4	1		20	5	3	20	20		2	4	14	4.228	
	41	23	14	9			23	15	5	23	23		13	8	12	3.275	
	42	31	9	22			31	25	11	31	31		30	22	7	2.442	
	43	7	4	3			6	3	2	7	7		7	3	4	4.625	
	44	14	10	4			14	7	2	14	14		14	3	9	2.800	
	45	22	13	9			22	18	13	22	22		8	8	12	2.233	
	46	49	33	15	1		49	16		48	48		1	14	23	5.660	
	47	5	4	1			5			5	5		1	4	4	6.250	
	48	26	15	10	1		26	2		25	25		8	14	14	5.385	
	49	22	11	11			22	8		22	22		9	9	9	5.900	
	50	7	6	1			7			7	7			6	6	6.416	
	51	36	21	13	1		36	12	2	34	33		14	13	13	5.930	
	52	22	15	7			22	7		22	22		6	6	11	5.910	
	53	10	2	8			10	4		10	10		7	7	7	6.857	

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.

BIRMINGHAM, ALA.

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.....	5

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 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 "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.

HOUSING—BLOCK STATISTICS

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

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					
51	865	552	287	22	4	840	312	81	839	831	83	752	284	24.48	512	5,412
52	1135	811	291	25	8	1127	281	135	1102	1098	47	264	253	35.79	715	6,276
53	894	684	161	27	22	875	185	115	845	830	50	170	117	38.75	598	8,948
54	876	423	427	9	17	869	50	11	850	849	29	1	412	25.79	402	6,841
55	1310	753	531	13	13	1264	948	601	1284	1279	206	712	476	14.81	621	3,023
56	495	333	96	60	6	490	141	103	429	426	31	37	78	17.01	315	7,332
57	2625	1657	897	37	34	2587	1384	846	2554	2523	319	1029	844	18.26	1416	4,319
58	15	9	2		4	15	2		11	11		1	1		8	8,625

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

[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						
1	1	3	3						3	3					3	6,500		
	2	14	11	2	1				14	13			1		11	6,409		
	6	14	13	1					14	14					13	6,423		
	7	19	15	4					19	19					12	6,200		
	8	37	34	3					37	36					30	6,283		
	9	10	9	1					10	9			2		9	4,977		
	10	30	26	4					29	29				3,000	25	6,588		
	11	5	3	2					5	5			1		3	5,500		
	12	11	10	1					11	11					10	6,900		
	13	25	21	4					25	25				4	19	6,873		
	14	29	25	2		2			29	27				1	24	6,425		
	15	22	18	3		1			22	21			1		16	7,200		
	16	24	16	6	1	1			24	22				5	17	6,823		
	17	16	15	1					16	15					15	7,186		
	18	18	13	5					18	18			1		12	6,408		
	19	18	15	3					18	18				5	13	6,776		
	20	19	14	5					19	19				5	11	7,200		
	21	17	10	6		1			17	16				6	8	6,812		
	22	16	10	5		1			16	15				4	8	8,562		
	23	23	14	8		1			23	22			6	8	12	8,175		
	24	17	14	3					17	17				3	11	7,390		
	25	21	17	4					21	21				4	16	7,731		
	26	20	17	3					20	20				3	14	7,414		
	27	25	23	2					25	25				2	21	7,409		
	28	26	21	5					26	26			2	5	19	7,073		
	29	29	22	5		2			29	27				4	21	6,666		
	31	21	19	2					20	21				2	17	7,058		
	32	21	21						21	21			1		20	7,385		
	33	20	14	6					20	20				4	14	8,050		
	34	47	33	12	1	1			47	45			1	12	27	7,518		
	35	54	44	10					53	53			2	9	37	7,524		
	36	27	24		3				27	24				1	26	8,365		
	37	57	40	14	2				56	54			3	16	37	7,837		
	38	47	39	7		1			46	44				5	32	6,540		
	39	20	17	3		1			20	20				3	16	5,256		
	40	13	10	3					13	12			1	3	10	5,650		
	41	1																
	42	10	8	2					10	10				1	8	6,850		
	43	66	40	20	3	3			66	60			2	22	32	8,512		
	44	19	12	7					19	19				7	8	8,950		
	45	36	23	13					36	36			1	13	15	7,286		
	46	40	24	15		1			40	39			1	15	20	8,145		
	47	18	10						18	18			1	7	8	6,812		
	48	3	1	2					3	3			1					
	49	18	17	1					18	18					16	7,218		
	52	2																
	53	11	9	2					10	10			9	2	8	2,412		
	54	8	8						8	8					7	2,185		
	55	8	7	1					8	7				1	7	4,571		
	56	6	5	1					6	5			1		5	5,140		
	2	1	147	117	19	11			145	136				20	40.65	117	6,484	
		4	9	6	3				9	9				3	5	5	7,800	
		5	5	3	2				5	5				2	3	3	10,000	
		6	3	1	2				3	3				2				
		7	7	6	1				7	7				1		6	5,833	
		8	14	10	1		3			14	11				2	10	7,650	
9		20	17	3					20	20				3	14	6,428		
10		22	17	3		1			22	20				3	14	6,857		
11		31	26	4		1			31	30				4	25	7,436		
12		32	25	6					32	31			1	6	21	6,509		
13		11	9	2					10	11				1	8	6,375		
14		14	11	3					14	14			1	2	10	7,000		
17		6	2	4					6	6				4	2			
18		17	6	11					16	17				10	5	7,260		
19		19	10	9					19	19				9	9	7,888		
20		22	18	4					22	22				4	16	7,312		
21		23	15	8					23	23				7	10	6,250		
22		44	39	5					44	43				5	37	7,556		
23		22	16	19		7			22	21				4	9	6,911		
24		7	5	1					7	6				20	5	7,100		
25		14	14						14	13					13	7,607		
26		28	16	11		1			27	27			2	11	10	7,300		
27		31	10	21					30	31			1	21	5	8,100		
28		15	7	8					15	15				8	4	7,125		
29		19	8	11					19	19				11	6	7,133		
30		19	10	8		1			19	18				8	6	10,750		
31		3	3						3	3					3	5,333		
32		26	12	14		3			26	26			1	14	7	6,014		
33		37	19	13					37	32				16	16	8,150		
34		10	8	2		2			10	9				1	6	4,200		
35		34	22	9		3			31	27			4	8	19	5,368		
38		4	4						4	4				3	3	5,833		
39		4	4						3	4			1		4	3,375		
42		9	7	2					9	9					6	5,916		
46		8	7	1					8	8				2	6	7,083		

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 rent¹		Value² 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				
10	14	10	9		1	10			9	9			1		9	5.555
	19	14	6	8		14	5	2	14	13			7	27.57	4	8.491
	20	9		9		9			9	9	2	7	7	15.14		5.875
	21	1														
	22	9	1	8		9	8	6	9	9	1	6	7	7.28		
	28	22		22		22	1	1	22	22	3	22	22	11.81		
	29	24	1	22		23			23	22	7	21	22	12.00		
	30	66	33	32	1	64	44	31	65	65	10	32	31	13.64	27	4.337
	31	120	24	90	6	117	3	3	114	113	18	114	96	36.94	24	6.491
	32	47	42	2	3	46			44	43		44	2		42	7.840
	33	21	20	1		20			21	20		20	1		19	7.452
	35	8	2	6		8	7	3	8	8	1	8	6	16.83	1	
	36	18	4	12	1	17	9	7	16	16	1	16	12	12.33	4	2.950
	37	17	14	3		17	3	3	17	17		17	3	11.66	12	4.216
	38	8	5	3		8	2		8	8	4	8	3	10.33	3	5.400
	39	2														
	40	11	3	8		11	10	10	11	11	3	11	8	21.50	2	
	41	35		35		35	4	4	35	35	5	31	35	24.45		
	43	24		22		23			22	22	3	22	23	27.00		
	44	47	2	40	1	47	1	1	42	42	2	41	40	25.17	2	
	45	39	4	35		39	2	2	39	39	3	39	35	25.74	3	5.333
	46	76		71		75	1	1	71	71	13	69	72	31.62		
	47	53	18	33	2	51	25	12	51	50	11	43	31	16.19	12	3.533
	48	21	12	8		18	6	3	20	20			8	17.50	9	3.633
	49	23	13	9	1	23	3	1	22	22	3		10	30.50	8	4.350
	50	8	6	2		8	2	2	8	8	1	1	2		6	3.966
	51	7	4	3		7	1	1	7	7			3	22.33	3	3.833
	52	2														
	53	7	5	2		7	4	3	7	7		5	2		4	5.175
	54	11	2	9		11	9	5	11	11	2	11	8	6.50	1	
	55	6		6		6	6		6	6		6	6	10.00		
	57	20	7	12	1	18	11		19	19	2	19	12	9.66	7	4.671
	58	13	5	8		13	8	8	13	13	5	13	8	10.00	5	5.220
59	16	10	6		16	5	2	16	16	3	16	6	15.83	9	3.555	
60	15		8		15	5		15	15	3	15	8	13.00	5	5.080	
61	14	7	13		14	11	11	14	14	3	14	12	10.00			
62	60	57	1		60	60	32	57	57	22	57	58	12.22			
63	12	5	7	1	10	3	1	12	12			5	25.33	3	5.000	
65	11	6	3		10	2	2	9	9	1		3	25.00	4	3.750	
11	1	1														
	2	2														
	3	2														
	4	14	11	3		14	14	10	14	14	2	13	2		10	2.550
	5	9	4	4	1	9	8		8	8	1	1	4	9.75	3	4.333
	6	2														
	7	31	22	9		31	2	4	31	31	3		6	27.83	21	5.419
	8	8	7	1		8	8		8	8			1		6	7.166
	9	16	10	6		16	16	12	16	16	4	16	5	8.40	10	2.000
	11	3	3			3	3		3	3					2	
	12	8	6	2		8	8	4	8	8	1	8	2		6	2.116
	13	8	6	2		8	8	3	8	8		8	2		6	2.916
	15	9	8	1		9	6	4	9	9		9	1		8	3.100
	16	19	11	8		18	17	6	19	19	4	19	8	13.25	10	3.480
	17	69	33	36		69	63	26	69	69	20	61	34	10.44	30	2.240
	18	19	17	2		19	2	2	19	19			2		16	4.481
	19	12	10	2		12	2		12	12			2		9	5.111
	20	21	17	4		21	21		21	21	1		4	20.00	16	5.600
	21	13	8	5		13	8	6	13	13	2	13	4	9.75	7	3.114
	22	11	6	5		11	10	4	11	11	3	10	5	12.80	5	4.160
	24	16	4	12		16	16	13	16	16	5	16	12	10.16	4	1.525
	25	32	15	17		31	30	13	32	32	7	32	16	11.31	13	2.461
	26	19	11	8		17	14	2	19	19	6	19	10	12.42	10	2.420
	27	16	12	4		16	12	1	16	16	6	16	12	8.66	12	2.150
	28	7	4	3		7	7	6	7	7	3	7	3	15.33	3	1.500
	29	7	5	2		7	7	6	7	7	1	7	4	26.25	4	2.625
	30	41	25	15		41	28	26	40	40	9	24	22		19	4.347
	31	2														
	32	6	6			6	1		6	6	1				6	6.116
33	10	10			10	2	1	10	10					10	5.950	
34	3	3			3	3		3	3					3	4.333	
36	9	5	4		9	6	6	9	9	2		4	8.75	3	3.433	
37	21	12	9		21	18	14	21	21	7	20	4	11.37	10	3.100	
38	10	8	2		9	8		10	10	7	10	1		6	2.966	
39	26	17	9		26	23	16	26	26	2	22	18	12.62	15	2.473	
40	14	7	5		14	13	1	14	14	9	7	7	16.85	4	2.600	
41	9	4	5		9	6	5	9	9	2	7	5	15.00	5	2.750	
42	12	5	7		12	9	5	12	12	2	4	7	11.57	5	2.880	
43	39	27	12		39	30	6	39	39	7	7	7	16.18	26	2.346	
44	13	12	1		13	2	1	13	13	1		11		12	4.408	
45	31	21	10		30	16	11	31	31	1		10	26.70	15	4.600	
46	26	19	7		26	10	2	26	26	6		6	4.750	14	4.750	
47	11	5	6		11	6	4	11	11	1		6	23.83	3	3.833	
48	22	7	15		22	8	5	22	22	3		6	24.14	3	5.600	
49	12	4	6		11	6	6	10	10			14	12.50	3	4.666	
50	16	8	7		15	7	1	15	15	1		6	22.50	4	6.250	

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.

HOUSING—BLOCK STATISTICS

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

Table with 18 columns: Census tract, Block, 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, Contract monthly rent (Number reporting, Average monthly rent (dollars)), Value of one-dwelling-unit structures (Number reporting, Average value (dollars)).

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
37	18	1															
	19	5															
	21	8															
	22	1															
	23	6															
	24	38															
	25	11															
	26	19															
	27	25															
	28	26															
	29	7															
	30	30															
	31	44															
	32	27															
	33	24															
	34	19															
	35	21															
	36	11															
	37	11															
	38	11															
	39	19															
	40	14															
	41	8															
	42	16															
	43	36															
	44	28															
	46	48															
	47	108															
	48	16															
	49	19															
	50	11															
	51	30															
	52	39															
	53	8															
	54	15															
	55	13															
	56	15															
	57	24															
	58	22															
	59	8															
	60	33															
	61	15															
	62	12															
	63	10															
	64	12															
	65	26															
	67	5															
	68	13															
	69	16															
	70	10															
	71	24															
	72	18															
	73	15															
	74	21															
	75	24															
	76	10															
	77	21															
	79	1															
	80	42															
	81	58															
	82	15															
	83	13															
	84	16															
	85	27															
	38	1	45														
		2	19														
		3	26														
		4	25														
		5	32														
		6	28														
		7	24														
		8	28														
		9	17														
		11	24														
		12	30														
		13	23														
		14	22														
		15	25														
		16	28														
		17	22														
18		36															
19		37															
21		17															
22		14															
23	23																

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.

Table with 17 columns: Census tract, Block, Total, Owner occupied, Renter occupied, Vacant non-seasonal not dilapidated, Other vacant and non-resident, Number reporting, No private bath or dilapidated, No running water or dilapidated, Total, Persons per room (Number reporting, 1.51 or more, Occupied by non-white), Contract monthly rent (Number reporting, Average monthly rent), and Value of one-dwelling-unit structures (Number reporting, Average value). Rows list census tracts 38, 23, 24, 25, etc.

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

Table with columns: Census tract, Block, All dwelling units by occupancy and tenure (Total, Owner occupied, Renter occupied, Vacant non-seasonal not dilap., for rent or sale, Other vacant and non-resident), All dwelling units by condition and plumbing facilities (Number reporting, No private bath or dilap., No running water or dilap.), Occupied dwelling units (Total, Persons per room: Number reporting, 1.51 or more, Occupied by non-white), Contract monthly rent (Number reporting, Average monthly rent (dollars)), Value of one-dwelling-unit structures (Number reporting, Average value (dollars)).

*For renter - occupied dwelling units and vacant nonseasonal not dilapidated units, for rent.
*For 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						
49	45	53	15	34	4	51	19	9	49	49	4	17	36	30.11	9	6,955		
	46	11	9	2		10	3	1	11	11		2	2		8	5,937		
	47	63	19	43	1	63	9	1	62	62			43	43.44	9	6,888		
	48	28	15	13		28	2		28	28			12	35.58	9	5,555		
	50	63	11	50	1	63	2	1	61	61		3	49	40.30	6	15,666		
	51	30	14	15	1	30	4		29	29			16	50.68	9	6,277		
	52	51	14	37		51	7		51	51	2		37	41.21	5	8,700		
	53	34	17	15	1	33	6	2	32	31	1	1	13	43.07	11	7,545		
	54	91	11	78		91			89	89			76	38.40	5	6,700		
	55	28	13	14	1	28	2	2	27	27	1	2	15	40.33	11	7,409		
	56	52	19	29	3	52	8		48	48	4	4	31	40.64	12	8,416		
	57	43	15	27	1	43	19	7	42	42	3	1	27	27.62	11	7,909		
	58	70	18	52		68	34	23	70	70	6	2	50	30.12	8	6,875		
	59	8	1			8	1		8	8			7					
	60	17		15	1	17	7	1	15	14	5	1	14	48.57				
	61	11	2	9		11	3		11	11	1		9	47.55				
	62	12	1	11		12	1		12	12			11	42.09				
	63	57	12	42	1	57	6		54	54		2	43	52.30	8	8,650		
	64	138	52	78	5	137	15	5	130	129	1	3	76	46.61	35	8,937		
	65	58	14	42	2	58	11	2	56	56	3	9	44	36.95	5	10,400		
	66	52	19	33		52	9	6	52	52	2	9	28	38.75	13	9,538		
	67	61	21	38	2	61	9		59	59	5	1	39	41.33	12	7,458		
	68	45	4	39	2	44	2		43	43	1		41	41.00	2			
	69	12	9	2	1	12	2		11	11			3	55.00	8	7,875		
	70	23	14	7		23	3		21	21			8	52.62	11	6,845		
	71	29	12	15	1	29	7	1	27	27			16	33.75	16	7,250		
	72	48	20	27	1	48	8		47	46	1		28	36.57	15	7,400		
	73	33	24	9		33	3		33	33			5	39.12	15	7,233		
	74	7	2	5		7	7		7	7			5	28.20	12			
	75	31	19	12		30	1		31	30			11	39.81	12	7,908		
	76	19	17	2		19	2		19	18			2		16	8,156		
	77	49	28	18	1	47	1	1	46	45			19	46.84	23	6,326		
	78	143	47	89		137	16	3	136	128	3	3	83	45.69	33	7,909		
	50	1	21	9	11	1	21	6	5	20	19	2	2	11	23.45	5	4,800	
		2	20	9	10		20	2	2	19	19		1	9	21.88	5	5,100	
		3	4	2	2		4	9	7	4	4		2	2		2		
		4	9		9		9	4		9	9		9	9	11.00	4	7,500	
		5	6	4	1		6	6		6	6			1		5	8,900	
		12	13	31	12	19		30	6	1	31	31	2	2	19	39.47	5	5,450
		14	33	15	18		33	11	8	33	33	2	2	17	23.11	13	5,700	
		15	2	2			2			2	2							
		16	20	9	11		20	4		20	20	2		10	39.50	3	6,666	
		17	35	19	16		35	9		35	35	1		16	35.12	12	6,666	
		18	36	7	29		35	21	6	36	36		5	28	31.50	4	6,250	
		20	8	8			8	8		8	8			8		8	8,982	
		23	7	7			7	7		7	7			7		7	9,357	
		24	14	14			13			14	14					14	10,435	
		25	11	8	3		11			11	11			3	45.33	8	8,850	
		26	45	20	24	1	45	12		44	44	5		24	40.04	13	6,861	
		27	17	9	8		17	2	2	17	17			8	41.75	5	8,100	
		28	31	13	15	2	28	7	2	28	27		1	14	39.42	4	7,000	
		30	5	1	4		5	2		5	5	3		3	29.66			
		31	72	8	56	6	71	40	14	64	63	7	5	58	39.82	1		
		32	30	13	17		30	7	2	30	30			12	39.08	10	8,450	
		33	19	11	8		19	2		19	19			8	44.00	6	8,433	
		34	35	16	17	2	35	1	1	33	33		4	17	39.29	11	8,363	
		36	13	12	1		13			13	13					12	10,541	
		37	15	15			15			15	15			1		15	10,266	
		38	8	7			8			7	7					8	10,687	
		39	7	4	3		7	4	2	7	7			3	53.3	4	4,125	
		40	13	9	4		13			13	13					4	9,550	
		41	16	15	1		16			16	16			2		15	9,120	
		42	14	13	1		14			14	14					12	9,291	
		43	42	26	16		42	4	1	42	41	1	3	14	36.92	18	10,555	
		44	39	18	21		38	1	1	39	39	1		21	39.85	13	7,807	
		45	22	7	15		22	2		22	22			13	44.69	4	7,625	
		46	49	28	21		48	4		49	47			16	41.18	15	7,800	
		47	48	17	25	6	46	18		42	42			29	42.51	6	9,416	
		48	103	28	70	4	101	15	1	98	97	6	15	71	32.61	12	8,041	
		49	35	30	5		34			35	34			4	43.00	26	8,230	
		50	50	13	35	1	48			47	47			3	41.28	8	7,812	
		51	37	17	20		37			37	37	2		19	42.84	13	11,538	
		52	27	25	2		26	2		27	27			2		24	8,041	
		53	78	7	69	2	76			76	76			67	44.97	7	18,142	
		54	54	20	34		54			54	54			33	54.00	13	13,594	
		55	4	1	1		4	1		2	2							
		56	71	30	38	1	71	6	2	68	68	2	7	32	47.18	10	7,190	
		57	52	22	30		52	2	1	52	51	1	4	30	42.93	11	8,409	
58		45	21	24		45			45	45			2	44.17	15	8,200		
59		19	11	8		19	1		19	19			8	42.62	8	7,312		
60		35	16	14	2	35			30	29		2	14	38.14	8	7,375		
61		14	4	10		14			14	14	4		8	63.00	4	18,000		
62		7	6	1		7			7	7			1		6	12,666		

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 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					
50	63	8	8			8			8	8					8	12,625	
	64	43	35	6	2	43			41	41			6	47.66	35	10,982	
	65	15	13	2		15			15	15		1	1		13	13,484	
	66	24	23		1	24			23	23			2		23	13,173	
	67	14	10	2		14			12	12					10	12,300	
	68	3	3			3			3	3					3	11,000	
	69	1															
	70	1															
	71	1															
	72	7	7			7			7	7					7	10,785	
51	1	18	5	12	1	18	14	3	17	17	4	17	12	14.58	4	2,600	
	2	11		10		10	10	1	10	10	3	10	10	12.50			
	3	22	6	16		22	16	2	22	22	5	19	16	19.25	6	3,666	
	4	17	9	8		17	13	2	17	17	2	17	8	14.12	6	3,233	
	5	2															
	6	4	3	1		4	3	2	4	4	4	3	1	14.85	3	4,020	
	7	23	15	8		23	15	5	23	23	8	23	6	12.66	15	3,113	
	8	17	15	6		17	18	2	17	17	3	17	9	16.66	15	4,066	
	9	20	11	9		20	11	4	20	20	5	20	4	16.25	9	4,066	
	10	25	12	12	1	20	15	3	24	24	4	24	13	13.69	12	5,833	
	11	11	7	4		11	8	1	11	11	1	11	4	19.25	6	3,833	
	12	29	26	3		28	15	1	29	28	3	28	3	23.00	26	3,384	
	13	22	20	2		22	9	2	22	22	1	22	2	20.00	17	5,552	
	14	11	26	2	1	11	3	2	10	10	4	10	2	17.12	8	5,200	
	15	42	26	16		36	22	7	42	41	4	42	16	17.62	18	4,227	
	16	50	17	33		47	27	3	50	49	5	50	16	17.12	31	4,064	
	17	41	33	8		40	15	1	41	41	4	41	6	23.33	30	4,990	
	18	55	44	4	7	55	4	2	48	48	5	48	50	41.98	4	4,450	
	19	30	23	7		30	18	1	30	30	3	30	23	26.69	7	4,285	
	20	44	22	22		41	21	4	44	44	8	44	21	22.57	21	5,190	
	21	43	31	11	1	41	5	1	42	42	4	42	11	22.90	30	4,406	
	22	10	9	5		19	8	4	19	19	1	19	5	23.60	13	5,307	
	23	8	8			8	8		8	8		8			8	6,300	
	24	25	22	3		25	25		25	24	2	25	3	38.33	22	6,272	
	25	23	22			23	23		23	23	1	23	1		22	7,059	
	26	2	2	1		2			2	2		2	1				
	27	17	13	4		17	3	2	17	17		17	4	19.75	13	5,615	
	28	17	10	6		17	3	3	16	16	1	16	6	26.66	10	6,300	
	29	17	15	2	1	18	2	1	17	17		17	2		15	6,533	
	30	18	15	2		18	1	1	17	17		17	2		15	6,533	
	31	38	38			38	1	1	38	36		36	2		38	5,928	
	32	9	8	1		9	2	1	9	9		9			8	5,812	
	33	9	8	1		8	3	3	9	9		9	1		7	6,642	
	34	20	16	1	3	20	3	1	17	17	1	16	1		14	6,428	
	35	14	11	3		14	3	3	14	14	3	14	3	20.33	11	6,272	
	36	18	8	10		18	12	9	18	18		15	9	17.44	7	6,071	
	37	19	9	3	7	19	4	4	12	12	2	1	3	18.66	8	6,812	
	38	54	41	11	2	52	3	3	52	52	1	3	9	44.11	37	8,281	
	39	1	1			1			1	1		1					
	40	5	3	2		5			5	5		2	2		2		
	41	1				1			1	1							
	42	1	4			4	3	1	4	4		4			4		3,000
	43	4	4			4			4	4		4					
52	1	42	27	14	1	42	7		41	41	2	2	5	29.80	22	6,695	
	2	10	7	3		10	2		10	10	1	1	3	36.00	7	6,214	
	3	9	3	5	1	9	5		8	8		5	5	19.60	2		
	4	5	4	1		5	5		5	5					3	5,500	
	5	13	9	4		13	5	3	13	13		3	3	61.66	7	4,714	
	6	12	7	5		12	2	2	12	12		5	5	37.60	6	7,083	
	7	1															
	8	89	21	67	1	89	2		88	88	1	67	67	51.13	18	7,900	
	11	12	11	1	1	11	1		11	11	1	1			10	8,550	
	12	21	17	3		21	3	1	20	20		2	2		15	6,886	
	13	6	5		1	6			5	5					3	7,166	
	14	11	8	3		11	3	1	11	11	1	3	3	33.00	4	8,000	
	15	24	20	4		24	1	1	24	24		3	3	58.33	19	8,200	
	16	25	21	4		25	3	1	25	25		3	3	25.66	18	7,527	
	17	29	25	4		28	2		29	29		4	4	39.50	22	6,659	
	18	36	24	12		35	4		36	35		10	10	30.40	19	7,252	
	19	2	2														
	20	8	5	3		8			8	8		3	3	48.66	4	8,375	
	21	13	10	3		13	4	3	13	13		3	3	43.33	8	7,937	
	22	55	47	7	1	55	3	1	54	54		5	5	42.80	44	7,463	
	23	27	23	2		27	3		25	25	1	2	2	41.66	19	5,963	
	24	27	20	5	2	27	2		26	25		5	5	35.00	16	7,137	
	25	26	21	5		26	4	2	26	26		7	7	37.00	19	6,910	
	26	27	18	8		27	7		26	26		1	1	51.57	17	6,600	
	27	102	60	41	1	101	72	23	101	101	13	93	36	15.27	47	3,638	
	28	58	48	10		56	14	6	56	56		2	2	18.71	43	5,100	
	29	35	24	11		35	19	14	35	35		8	8	49.62	19	4,735	
	30	4	4			4			4	4		4	4		4	6,694	
	31	58	47	7	4	58	5	1	54	54		8	8	37.50	43	5,783	
	32	63	53	9	1	62	1	1	62	61		2	2	43.75	51	7,923	
	33	44	38	2	4	44	1	1	44	39		2	2		37	8,227	
	34	8	8			8			8	8		8			8	9,600	

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 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						
52	335	14	10		3	1	14			10	10					9	10,888	
	336	9	5	1	3		9	2		6	6					4	9,750	
	337	13	13				13			13	13			1		13	9,576	
	338	13	10	3			13			13	13			3	60.00	9	10,011	
	339	11	11				11			11	11					10	7,200	
	441	30	21	6	1	2	30	6	4	27	27		2	3	50.00	19	9,294	
	442	11	11				11	11	4	11	11	2	11			11	2,318	
	443	1																
	444	87	55	31		1	87	71	47	86	86	15	86	27	13.74	53	2,330	
	445	24	20	4			24	19	12	24	24	2	24	3	14.66	17	2,676	
	446	20	16	4			19	15	7	20	19	2	20	4	16.00	13	2,230	
	53	1	145	110	15	17	3	144	26	17	125	124	11	30	7	26.85	106	8,006
		2	5	5				5			5	5					5	11,600
		4	21	18	2		1	21	1	1	20	20			1		13	11,692
5		8	7	1			8			8	8					5	14,600	
6		5	5				5			5	5					5	14,100	
7		3	3				3			3	3					3	14,166	
8		13	10	3			13	2		13	13	1		2		10	7,460	
9		10	10		1		10			9	9			3	53.33	6	7,666	
10		47	40	7		1	46	4		47	46			5	39.60	35	8,651	
11		25	20	4	1		25			24	23			4	53.75	19	8,963	
12		5	4	1			5			5	5			1		3	25,833	
13		1	7				7			7	7					7	14,857	
16		11	11				11			11	11					11	19,445	
17		23	13	7		3	23	4	2	20	20		2	5	54.00	11	18,818	
18		29	17	8		4	29	3		25	25			7	45.57	10	12,550	
19		14	11	2	1		14			13	13	1		1		9	11,555	
20		37	26	11			35	2		37	35	2		10	55.00	22	11,450	
21		2					2			2	2							
22		114	97	13	1	3	114	10	9	110	109	2	8	10	37.40	91	8,562	
25		19	16	2	1		19			18	18			2		12	12,666	
26		5	3	1		1	5			4	4			1		3	13,833	
27		6	4			2	6		2	4	4					3	7,466	
28		18	15	3			18			18	18		1			14	13,307	
29		11	10	1			11	1		11	11					11	16,071	
31		17	14	3			17			17	17			2		11	13,278	
32		16	14	2			16			16	15			1		12	12,650	
33		5	5				5			5	5					5	11,900	
34		1																
35		57	42	8	5	2	51	3	2	50	45	2	3	5	54.80	27	8,637	
37		36	14	21		1	32	17	3	35	33	7	1	15	30.40	10	6,250	
38		2					2			2	2							
40		5	4	1			5	2	2	5	5	1	2	1		3	6,333	
42		6	2	4			6			6	6			1		2		
43		6	5	1			6			6	6			1		4	7,125	
44		4	4				4			4	4					4	6,100	
45		10	10				10			10	10					9	6,633	
46		5	5				5			5	5					4	5,625	
47		4	2	2			4		2	4	4			2		2		
49		10	8	2			9		1	10	10			2		6	6,333	
50		1					1			1	1							
54		4	2	2			4	4	4	4	4		4	2		2		
55		18	14	4			18	12	4	18	18	3	17	4	15.75	14	3,328	
56		2					2			2	2							
57		2	2				2			2	2					3	3,000	
58		6	6				6	6	5	8	8		8	3	12.00	4	3,875	
60		12	9	3			12	10	7	12	12	2	12	4	9.75	5	3,440	
67		9	9				9	9	7	9	9	2				9	3,033	
68		3					3		3	3	3					3	3,500	
71		1					1			1	1							
72		8	7	1			8	8	5	8	8	3	8	1		6	1,800	
73		8	5	2		1	8	8	8	8	7		7	1		4	1,625	
74		11	9	2			10	9	5	11	11	3	11	2		8	2,950	
75		11	9	2			11	7	6	11	11	3	10	2		8	2,087	
76		11	4	6		1	10	9	5	10	10	2		5	11.00	4	975	
77		2					2			2	2							
78		5	5				5	4	4	5	5			5		5	1,760	
79		6	5	1			6	5	5	6	6	2	5	1		5	1,360	
54		1	10	6	4		10	3		10	10	1		1		4	6,350	
	2	4				4			3	3					1			
	3	3				3	1		3	3	1		1		2			
	4	3				3	3	2	4	4	2							
	5	2			1		2			2	2			2	26.25			
	7	7	3			7	7	7	7	7	7	1			2			
	8	38	28	37	5	7	38	7	1	37	37	14		36	23.55	2	4,500	
	9	14	8	5		1	14	6	4	13	13			5	44.00	6	4,400	
	10	9	5	4			9	6	4	9	9	1		4	35.00	4	3,400	
	12	8	7	1			8	4	2	8	8	3		1		7	2,642	
	13	9	7	2			9	6		9	9			1		6	3,716	
	14	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 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						
54	15	1	3						3	3								
	16	4	1						3	2			1				31.66	
	18	3	1	2		1			4	4								
	19	3	2						4	4								
	20	2	3						3	3	1							
	22																	
	29	395	365	21	3	6	394	6		386	386	4	1	21	51.38	359	71.79	
	30	1																
	55	1	4	4						4	4						3	6.000
		2	6	6						8	8					6	5.5	3.500
		3	8	3	2					8	8	1	7	1		5	2.8	660
		4	3	3						3	3	1				2	1	
		5	3	2	1					3	3	1				1		
6		6	1	5					6	6	2			1	4	4	1.425	
7		7	1	3	1	1	13	5	2	11	11			4	4	5	5.000	
8		13	3	4			7	5	1	12	7			4	4	3	4.066	
9		7	4				13	5	1	12	12	1		7	3	2	15.71	
10		14	6	7	1	1	13	8	4	13	13	1	1	6	6	4	4.500	
11		24	11	13			21	14	5	24	24	3		11	10	10	4.880	
16		2																
17		9	4	4	1		9	9	9	8	8			4	4	4	3.175	
18		9	9				9	9	9	9	9	5	8	4	7	7	1.885	
19		25	9	15		1	20	14	10	24	24	3	14	14	7	7	1.428	
20		8	4	4			7	7	4	8	8			4	4	4	4.875	
21		19	7	11	1		18	8	3	18	18	2	3	6	10	10	4.020	
22		2																
23		11	6	5			10	9	8	11	11	3	10	4	4	4	1.675	
24		6	3	3			6	6	6	6	6	4	6	3	3	3	1.133	
25		4	3	1			4	4	4	4	4		3		2	2	1.611	
26		15	10	4		1	11	11	11	14	14	2	13	4	9	9	2.666	
31		5	3	2			5	5	4	5	5	2	5		3	3	6.857	
35		11	7	4			11	4	2	11	11	1		3	7	7	5.840	
36		10	7	3			10	4		10	10			3	5	5	2.422	
37		114	78	36			107	102	89	114	114	28	103	34	61	61	2.422	
39		2																
40		1																
42		39	19	20			36	33	27	39	37	13	32	10	15	15	1.586	
43		4	2	2			3	3	3	4	4	2	4	2	2	2		
44		38	19	19			38	30	22	38	38	3	22	17	16	16	3.712	
45		22	15	6		1	22	22	20	21	21	1	21	4	11	11	2.036	
46		7	7				7	6	3	7	7	1	7		6	6	2.366	
47		130	57	68	3	2	128	119	91	125	124	29	122	65	47	47	2.161	
48		25	19	6			25	23	19	25	25	1	25	5	19	19	2.384	
49		23	18	5			23	19	14	23	23	1	23	4	15	15	2.866	
50		22	15	7			22	22	15	22	22	1	22	7	15	15	2.353	
51		27	17	8	1	1	27	24	16	25	25	4	8	8	17	17	2.194	
52		22	16	5		1	21	15	7	21	21		21	5	16	16	2.812	
53		10	8	2			10	7	5	10	10	3	2	2	7	7	2.428	
55		1																
56		12	10	2			12	7	1	12	12			2	9	9	3.500	
57		22	14	6	2		22	11		20	20	3	1	8	12	12	3.608	
58		3	2				3	3		3	3				2	2		
59		16	10	6			16	14	5	16	16	4	1	6	9	9	1.700	
60		8	7	1			8	8	2	8	8	1			7	7	2.857	
61		18	16	2			17	9		18	17			1	12	12	3.050	
62		10	6	3			10	4		9	9			3	5	5	4.600	
63		16	9	5	2	1	16	6	1	14	14	2		7	7	7	4.071	
64		38	25	13			38	16	4	38	38	2	1	9	20	20	4.490	
65		16	11	4		1	16	6	2	15	15	1	1	4	9	9	4.133	
66		14	13	1			14	5	1	14	14			1	12	12	4.083	
67		16	7	9			16	8	7	16	16	1		8	7	7	3.400	
68	2																	
69	1																	
70	50	36	13		1	47	16	10	49	49	2	1	11	29	29	3.772		
72	9	4	5			9	6	3	9	9	2		3	4	4	3.750		
73	4	3	1			4	4	4	4	4			1	1	1			
74	6	5				6	3	2	5	5	1	5		4	4	2.525		
75	1																	
76	5	2	3			5	5	4	5	5	1	5	3	2	2	3.019		
77	64	43	21			61	44	24	64	64	17	3	20	31	31	2.333		
79	8	4	4			8	8	6	8	8	2	4	8	5	5	2.400		
80	21	14	7			21	20	9	21	21	4	2	8	1	1			
81	9	7	7			9	3	3	9	9				4	4	3.275		
82	10	5	5			10	4	2	10	10	2		5	6	6	5.750		
83	9	7	2			9	3	1	9	9								
84	1																	
85	20	9	11			18	12	4	20	20	1		3	5	5	3.400		
86	13	8	4		1	13	4	3	12	12	1		8	6	6	3.166		
87	10	4	6			10	8	3	10	10	3		5	2	2	10.60		
88	15	7	8			15	10	2	15	15	1		6	5	5	4.500		
89	22	14	8			21	17	14	22	22	5		1	5	5	2.780		
93	4	2	2			4	4	3	4	4			1	2	2			
94	9	4	5			9	7	6	9	9	1		2	4	4	2.000		
95	3	3				3	3		3	3			3	3	3	4.000		
96	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.

HOUSING-BLOCK STATISTICS

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

Table with 15 columns: Census tract, Block, All dwelling units by occupancy and tenure (Total, Owner occupied, Renter occupied, Vacant non-seasonal, Other vacant), All dwelling units by condition and plumbing facilities (Number reporting, No private bath, No running water), Occupied dwelling units (Total, Persons per room, Occupied by non-white), Contract monthly rent (Number reporting, Average monthly rent), and Value of one-dwelling-unit structures (Number reporting, Average value).

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 nonseasonal not dilapidated, 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				
57	83	18	11	7					18	18			7	23.00	11	6,272
	85	18	2	8	8				18	18						
	86	16	6						10	10	4		16	32.50	1	
	88	6							6	6					6	5,666
	89	16	12	4					15	15			4	35.50	8	5,325
	90	8	3						5	5			2		2	
	91	5	3						2	2			2		2	
	92	4	3						3	3			2		2	4,700
	93	1	2	17					4	4	15	42	16	12.50	5	2,633
	94	2	2			1			4	4						
	97	13	10	3					42	41	32	42	16	12.50	20	2,560
									13	13			3	32.66	8	5,687
	98	17	10	6	1				17	16	5		6	19.71	8	4,862
	99	24	12	9	1	2			24	21	12		7	16.12	10	2,850
	100	7	5	2					7	7		2	8		4	3,250
	101	14	6	7		1			13	13	13		2		4	2,850
	102	30	21	8	1				30	30	13		7	10.14	6	2,083
	103	9	6	3					9	9	5		8	23.00	19	5,847
	104	19	3						19	19			3	23.66	4	6,375
	105	16	13	3	1				16	16	9		12	7.75	4	5,375
	106	9	6						9	9			3	18.33	13	4,230
	107	11	8	3					11	11			3	23.33	5	4,200
									1	1			1		8	3,612
	108	17	14	3					17	17	1		3	17.00	14	5,621
	109	16	8						16	16	5		3	20.83	6	4,333
	110	19	15	4					19	19			2		14	4,114
	112	38	29	8		1			38	37	3		2		24	4,845
	113	11	8						11	11			3	22.62	6	5,350
	114	13	7		1				13	12	1		3	23.66	6	5,350
	115	14	11	3					14	14			4	29.25	9	5,900
	116	12	10	2					12	12			3	31.00	10	4,790
	117	12	7						12	12	2		5		6	4,400
	118	9	7	2					9	9	1		2	37.00	5	5,216
									1	1					6	
	119	13	13						13	13	2		1		13	4,500
	120	15	13						15	15			1		12	4,400
	121	8	5	3					8	8	1		1		5	3,500
	122	13	9	4	1				13	12	1		4		6	4,416
	123	14	10	4		1			14	13	3		2	29.50	10	3,930
	124	12	7						12	12			5	23.80	3	4,266
	125	6	4	1		1			6	5	2		1		3	5,000
	127	8	4						8	8			2		3	3,833
	128	3	1	2					3	3	1		1		3	
	129	3	2	1					3	3	3		1		1	
	130	6	6						6	6	2		2		6	3,833
	131	11	4	7					11	11	7		7	10.57	3	2,333
	132	1							1	1	1		1			
	133	6	4	2					6	6	3		2		3	1,833
	134	26	8	14	4				26	11	9		12	25.00	7	1,800
	135	2							2	2						
	136	5	5						5	5	3		5		4	1,550
	138	8	6	2					8	8	6		2		5	2,200
	139	36	19	17					36	35	22		7	11.00	15	2,360
	140	13	7	6					13	10	5		6	10.33	7	2,928
	141	8	4	3					8	6	5		7	14.33	2	
	143	15	11	4		1			15	7	6		2	14.33	8	3,245
	144	13	7						13	13	9		2	16.75	11	2,566
	145	12	8	4					12	13	7		1	11.00	6	2,566
	146	20	4	16					20	19	7		3	8.25	8	2,512
	147	28	20	8					26	22	15		16	16.68	2	
	149	3	3						3	3	3		5	23	17	3,676
	150	8	7						8	8			1	15.00		
	151	1							1	3	3		3	21.66		
	152	1							8	8	1		7		7	1,542
	153	16	10	6					16	15	12		4	10.60	5	2,900
	154	37	17	19		1			36	33	24		3	12.82	13	2,353
	155	13	11	2					13	13	6		2		10	2,240
	156	7	4	3					7	7	7		3	11.66	4	1,725
	158	4	2	2					4	4	4		1		1	
	159	7	6	1					7	7	3		1		6	1,983
	160	11	10	1					10	8	4		1		8	1,875
	161	23	9	12		2			22	20	16		12	13.25	7	2,100
	162	6	4	2					6	6	6		3		4	1,500
	163	21	13	8					21	20	16		2	12.12	10	2,990
	164	14	9	5					14	13	10		5	13.00	5	3,420
	165	8	3						8	8	7		5	8.40	3	2,266
	166	15	12	3					15	14	13		5	13.00	10	2,100
	167	3	1	2					3	3	3		2		1	
	168	7	7						7	6	6		2		7	2,285
	169	18	10	8					18	14	10		1	13.50	10	2,530
	170	3	2	1					3	2	1		1		7	
	171	23	10	13					22	21	16		2	12.11	2	2,228
	172	6	4	2					5	5	4		2		3	2,600
	173	13	9	4					13	9	5		3	17.75	7	2,142
	174	16	5	11					16	14	11		8	9.63	4	1,675
	175	8							8	8	6		2		5	1,660
	176	2														
	177	1							1	1						
	178	11	10						11	7			1		9	3,211
	181	7	4	3					7	6	5		2	11.00	4	1,725
	182	3	3						3	2	1		3		3	2,000

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 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					
57	183	11	9	2					11	6		1	2			9	2,500
	184	9	8	1		1			9	9	2	8	1		6	1,916	
	185	6	2	3					5	5	3	4	2		2		
	186	12	9	3					12	12		2	3		7	2,857	
	187	16	12	4					16	16	3	1	4	1,500	11	2,654	
	188	9	7	2					9	9	1		2	1,525	6	3,900	
58	1	7	6						6	6						6	8,750
	3	8	3	2		1			5	5		1	1		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.

BIRMINGHAM, ALABAMA, BY CENSUS TRACTS: 1950

KEY MAP

LEGEND
TRACT NUMBER
PART NUMBER

9
1

BIRMINGHAM, ALABAMA, BY CENSUS TRACTS AND BLOCKS: 1950

PART 1 OF 11 PARTS

SCALE IN FEET

LEGEND

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

25

2

BIRMINGHAM, ALABAMA, BY CENSUS TRACTS AND BLOCKS: 1950

PART 2 OF 11 PARTS

SCALE IN FEET
0 1000 2000 3000

LEGEND

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

25
2

BIRMINGHAM, ALABAMA, BY CENSUS TRACTS AND BLOCKS: 1950

PART 3 OF 11 PARTS

LEGEND

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

BIRMINGHAM, ALABAMA, BY CENSUS TRACTS AND BLOCKS: 1950

PART 5 OF 11 PARTS

SCALE IN FEET
0 1000 2000 3000

LEGEND

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

BIRMINGHAM, ALABAMA, BY CENSUS TRACTS AND BLOCKS: 1950

PART 6 OF 11 PARTS

SCALE IN FEET

LEGEND

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

25
2

BIRMINGHAM, ALABAMA, BY CENSUS TRACTS AND BLOCKS: 1950

PART 7 OF 11 PARTS

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

BIRMINGHAM, ALABAMA, BY CENSUS TRACTS AND BLOCKS: 1950
 PART 8 OF 11 PARTS

LEGEND

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

BIRMINGHAM, ALABAMA, BY CENSUS TRACTS AND BLOCKS: 1950

PART 9 OF 11 PARTS

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

BIRMINGHAM, ALABAMA, BY CENSUS TRACTS AND BLOCKS: 1950

PART 10 OF 11 PARTS

SCALE IN FEET

LEGEND

BLOCK NUMBERS
TRACT NUMBERS
TRACT BOUNDARIES

25

2

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

BIRMINGHAM, ALABAMA, BY CENSUS TRACTS AND BLOCKS: 1950

PART 11 OF 11 PARTS

LEGEND

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