

1950 UNITED STATES CENSUS OF HOUSING

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

EVANSTON, ILL.

**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

**EVANSTON
ILLINOIS**

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

1950 HOUSING CENSUS REPORT

VOLUME V, PART 61

UNITED STATES GOVERNMENT PRINTING OFFICE 1951

BLOCKS • CENSUS TRACTS

BUREAU OF THE CENSUS

ROY V. PEEL, *Director*

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

Population and Housing Division—

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

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

Administrative Service Division—WALTER L. KEIHRES, *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 61.*
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.

January 1952.

EVANSTON, ILL.

CONTENTS

INTRODUCTION

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

TABLES

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

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

BLOCK STATISTICS

INTRODUCTION

GENERAL

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

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

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

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

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

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

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

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

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

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

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

DEFINITIONS AND EXPLANATIONS

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

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

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

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

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

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

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

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

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

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

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

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

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

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

of persons in the dwelling unit by the number of rooms in the dwelling unit. All persons enumerated in the Population Census as members of the household (including lodgers, servants, and other nonrelated persons) are counted in determining the number of persons that occupy the dwelling unit. The number of rooms in the dwelling unit includes all rooms available for living quarters throughout the year. Not counted as rooms are 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.....	20,947	100.0	Occupied dwelling units.....	20,624	...
Owner occupied.....	8,505	40.6	Number reporting.....	19,975	100.0
Renter occupied.....	12,119	57.9	1.50 or less.....	19,511	97.7
Vacant nonseasonal not dilapidated, for rent or sale.....	120	0.6	1.51 or more.....	464	2.3
Other vacant and nonresident.....	203	1.0	Not reported.....	649	...
CONDITION AND PLUMBING FACILITIES			CONTRACT MONTHLY RENT		
All dwelling units.....	20,947	...	Renter-occupied, and vacant nonseasonal not dilapidated units, for rent—Number reporting.....	11,315	...
Number reporting.....	19,876	100.0	Total contract monthly rent..... dollars..	876,364	...
With private bath, not dilapidated.....	19,112	96.2	Average monthly rent..... dollars..	77.45	...
No private bath, with running water, not dilapidated.....	461	2.3	VALUE OF ONE-DWELLING-UNIT STRUCTURES		
No running water or dilapidated.....	303	1.5	Owner-occupied, ¹ and vacant nonseasonal not dilapidated units, for sale only—Number reporting.....	5,669	...
Condition or plumbing facilities not reported.....	1,071	...	Total value or sale price..... dollars..	115,062,900	...
No private bath or dilapidated.....	764	3.8	Average value..... dollars..	20,297	...
COLOR OF OCCUPANTS					
Occupied dwelling units.....	20,624	100.0			
White.....	19,168	92.9			
Nonwhite.....	1,456	7.1			

¹ Restricted to 1-dwelling-unit properties.

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

Census tract	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units				Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
	Total	Owner occupied	Renter occupied	Vacant 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	20947	8505	12119	120	203	19876	764	303	20624	19975	464	1456	11315	77.45	5669	20297
EV-1	1125	863	255	3	4	1074	16	9	1118	1102	8	10	233	86.65	703	20.056
EV-2	1033	897	116	11	9	1016	12	3	1013	996	6	1	99	88.58	840	24.659
EV-3	1217	710	499	4	4	1198	37	19	1209	1195	11	14	479	67.17	590	18.614
EV-4	914	426	482	3	3	882	16	5	908	883	9	1	456	73.06	333	21.051
EV-5	1689	516	1156	11	6	1599	92	20	1672	1624	40	105	1096	61.76	320	18.150
EV-6	692	425	256	4	7	678	3	3	681	665	4	5	210	99.86	304	31.101
EV-7	1214	565	629	20	20	1050	202	97	1194	1098	99	1106	542	46.96	227	10.475
EV-8	920	532	378	7	3	903	58	37	910	899	21	70	362	51.89	333	14.636
EV-9	1137	277	838	1	21	1031	40	14	1115	1032	36	40	738	83.98	124	22.056
EV-10	1537	305	1151	27	54	1422	71	30	1456	1402	84	41	1081	120.06	120	30.712
EV-11	956	470	479	4	3	897	24	13	949	909	13	10	440	49.22	207	12.368
EV-12	1228	358	862	3	5	1146	40	8	1220	1140	45	33	783	80.32	216	18.319
EV-13	1123	324	776	8	15	1089	20	10	1100	1089	14	6	747	86.57	222	29.828
EV-14	975	638	317	9	11	922	24	16	955	944	8	4	294	59.78	462	17.411
EV-15	1659	509	1124	7	19	1575	72	9	1633	1595	27	18	1073	62.90	305	15.430
EV-16	1563	378	1176	7	2	1506	6	5	1554	1520	21	1	1142	79.66	159	19.277
EV-17	1965	312	1625	11	17	1888	31	8	1937	1882	18	2	1540	85.68	204	21.408

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

HOUSING—BLOCK STATISTICS

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

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

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
EV-1	1	18	12	6					18							
	2	42	38	4				42	39			6	9 066	3	14 555	
	3	37	32	5				37	36			4	8 450	3	16 110	
	4	22	20	2				22	22			4	7 000	3	16 370	
	5	20	15	5				19	19			2		1	17 052	
	6	11	8	3			2	11	11	2			4	4 325	1	16 142
	7	22	21	1				21	22				3	7 000	1	16 714
	8	7	7					7	7						1	18 714
	9	55	46	9				55	54				8	7 712	7	24 857
	10	27	25	2				27	27				2		4	21 715
													2		2	23 104
	11	13	12	1				13	13				1		12	27 000
	12	8	6	1		1		8	7				1		14	45 000
	13	14	8	6				14	14	1	1		5	4 040	7	15 285
	14	1														
	17	25	25					25	25						25	27 060
	18	18	18					18	18						18	25 750
	19	33	27	6				33	32				5	7 460	25	17 892
	20	18	14	3		1		18	17				3	7 633	14	22 071
	21	20	18	2				20	20	1	1		1		14	17 071
	22	25	24	1				25	24				1		2	22 708
	23	32	28	4				32	32				3	6 500	28	19 035
	24	29	24	5				29	28				5	8 820	20	18 630
	25	25	17	8				19	24				6	1 240	14	16 500
	26	14	8	6				12	14	1	1		6	9 300	16	16 333
	27	26	21	5				22	26				5	7 920	16	16 472
	28	2	2					2	2							
	29	82	43	39				69	82	2			39	12 166	34	18 808
	30	21	19	2				21	21				1		19	21 210
	31	16	14	1		1		16	15	2	2		1		13	21 692
	32	15	10	5				15	15	1	1		5	8 820	9	16 777
	33	20	15	5				19	20						11	16 590
	34	12	11	1				12	12				4	6 750	10	21 350
	35	7	7					7	7						7	23 333
	36	40	30	10				39	40				10	8 620	27	17 537
	37	21	18	3				21	21				3	5 500	16	22 312
	38	27	27					27	27						1	26 925
	39	5	2	2		1		5	4				2		2	
	40	1						1	1							
	42	9	8	1				9	9				1		8	23 750
	43	3	3					3	3	2					3	18 666
	45	1						1	1							
	47	9	4	5				9	9				5	3 860	4	19 250
	48	16	12	4				16	16				4	9 900	11	23 636
49	8	7	1				8	7				1		6	18 333	
50	6	4	2				6	6				2		2		
51	6	4	2				6	6				1		2		
52	6	6					6	6				2		6	21 500	
53	15	11	4				15	15				1		6	17 166	
54	13	10	3				13	13	1	1		5	6 280	6	15 500	
55	49	43	4		2		47	47				4	12 000	5	23 300	
56	62	52	10				61	62				8	10 187	13	19 769	
58	19	5	14				17	19				12	12 233	3	20 000	
59	16	12	4				15	16		1		4	7 075	9	16 555	
60	27	20	7				27	27				19	5 931	2	26 600	
61	35	11	24				30	35	1			23	4 813	7	17 142	
EV-2	1	30	21	8		1	30	29								
	2	18	17	1			18	18			1	1	9	7 966	19	20 273
	3	28	23	3		2	28	24				2		14	30 750	
	4	19	12	7			19	19		1		4	7 750	18	25 500	
	5	10	10				10	10						7	18 857	
	6	20	14	4		1	20	18				5	11 700	9	23 333	
	7	16	14	2			16	16						14	26 750	
	8	21	17	4			21	16				2		12	26 166	
	9	24	17	7			24	21				4	12 500	16	25 843	
	10	25	21	3		1	25	24				2		22	26 000	
								24	23			3	10 266	20	21 750	
	12	25	23	2			24	25				2		21	20 619	
	14	7	6	1			7	6		1				5	22 600	
	15	10	10				10	10						10	20 800	
	16	15	15				15	15						15	19 466	
	17	31	31				31	31				5	6 820	20	16 675	
	18	22	17	5			22	22						16	12 300	
	19	37	34	3			37	36				5	3 100	32	15 984	
	20	20	19	1		1	20	20				1		19	22 921	
	21	22	17	5			22	21				3	13 400	15	26 600	
								21	21			2		17	30 882	
	22	22	22				22	22							21	35 404
23	24	22	2		1	24	23				1		24	36 500		
24	13	11	2			13	12						9	43 111		
26	16	15	1			16	16				1		15	36 566		
27	17	17				17	17							17	34 764	
28	18	17	1			18	16							16	31 875	
29	18	18				18	18							18	30 111	
30	16	16				16	16							16	24 000	
31	25	24	1			25	25							22	23 772	
32	24	19	5			24	23					2		17	19 352	
33	21	16	5			21	21			1		5	4 860	16	13 156	

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						
EV-2	34	19	18			1			18	18						16	16,687	
	35	14	12	1		1			13	13	1					12	20,125	
	36	5	4						4	3						4	15,500	
	37	5	5						5	5						4	20,875	
	38	4	2		2				2	2	1					3	17,666	
	39																	
	40	16	16						16	16							15	37,133
	41	19	19						19	19							18	36,500
	42	29	29						29	31							26	26,326
	43	79	70	3				1	79	79				9	11,566	69	21,533	
	44	20	16	3					19	19				3	13,166	16	21,750	
	45	23	21	2		1			23	23				2		21	22,047	
	46	27	21	6					27	26				5	10,660	20	24,300	
	47	19	19						19	19							19	30,315
	48	21	20	1					21	21				1		20	23,875	
	49	12	12						12	12							12	20,208
	50	23	15	8					23	23				7	59,14	14	11,042	
	51	15	19						15	25				6	68,00	17	18,852	
	52	16	13	3					16	15				6		11	33,181	
	53	12	12						12	9				2		7	43,571	
	54	4			4											4	16,500	
	EV-3	1	6	2	6				6	6							1	
		2	5	13	7			10	2	5				5	48,73	8	17,750	
		3	5	18	9				5	5		4		4	62,15	8	19,088	
		4	6	5	1				1	6	6				8	102,37	17	5,000
		5	3	28	3					3	3				1		5	27,400
		6	7	20	1					7	21				3	118,66	19	18,315
		7	13	12	1					13	12						19	25,736
		8	13	18	1					13	12						11	21,090
		9	11	11	1					11	20				1		12	20,583
		10	12	11	1					12	12						11	24,436
		11	7	33	4	2			1	7	76				42	99,80	22	18,090
		12	7	12	6	1				7	7				60	84,13	5	14,800
		13	6	6						6	6				5	67,40		
14		24	16	7		1			23	23		1	4	6	104,83	15	17,100	
15		32	22	10					32	32				8	94,37	19	18,078	
16		20	18	2					20	20				2		14	23,821	
17		16	15	1					16	16				1		15	30,866	
18		16	13	3		2			14	11						8	35,000	
19		6	2	4					6	6				4	84,00	2		
20		3	48	4	1			1	52	52				4	130,00	35	15,568	
21		20	18	2					20	20				2		17	17,588	
22		4	30	1				5	42	41			5	12	80,16	20	17,300	
23		22	23	1				4	42	42				18	69,55	14	14,428	
24		22	13	1					22	25				13	69,76	10	16,050	
25		26	13	7					26	20				7	62,57	12	13,166	
26		27	16	2					27	18				2		12	15,428	
27		28	12	5					28	17				3	67,00	12	14,458	
28		29	29	1					29	30						14	15,428	
29		30	29	1					30	30				1		12	14,458	
30		31	29	1					31	25				1		11	13,696	
31		32	22	2		1			32	25				3	38,33	18	14,944	
32		33	15	5					33	20				1	66,40	14	21,000	
33		33	22	1					33	23				5		14	21,000	
34		20	18	2					20	20				2		20	19,650	
35		34	29	5					34	32				3	103,00	22	15,000	
36		27	30	7					27	37				7	84,28	28	14,857	
37		21	16	5					21	21				5	62,60	15	13,666	
38		14	11	3					14	16				5	70,20	10	14,400	
39		16	6	6					16	63		1		6	40,00	1		
40		17	13	4					17	18				1		1		
41		19	23	4					19	18				6	81,33	11	15,181	
42		27	23	4					27	25				3	68,33	21	16,952	
43		20	19	1					20	19						19	23,052	
44		23	23						23	23						21	24,723	
45		29	24	5					29	29				5	79,00	23	20,913	
46		37		37					37	37				37	40,00			
EV-4		1	7	7					7	7							7	26,671
		2	9	42	52				9	83				51	55,84	40	24,387	
	3	9	8	1			1	9	9				1		8	27,250		
	4	24	23	1				24	23				1		21	21,290		
	11	1	24	128			5	1	149	4			124	78,11	19	22,710		
	12	7	19	8				7	26				8	86,62	11	22,772		
	13	23	21	5				23	26				4	148,25	13	20,769		
	14	23	21	2				23	23				2		19	22,368		
	15	8	6					8	8					2		5	1,6200	
	16	15	15	3				15	18				3	92,33	15	18,966		
	17																	
	18	17	15	2					17	16				2		15	18,866	
19	24	18	6					24	24				5	91,00	16	17,000		
20	33	18	13					33	29				12	59,41	9	16,777		
21	34	14	42					34	56				42	67,14	6	22,466		
22	36	9	24					36	33				24	60,29	4	21,125		
23	5	6	46					5	52				43	94,88	6	14,333		
24	1	31	10	2			1	1	108			1	73	60,39	14	19,500		
25	3	30	15		1			3	45				15	86,33	21	18,571		
26	4	11	28		2			4	39				25	72,28	10	17,500		

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

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR 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)
EV-4	27	31	15	16		29	3		31	29		14	57.35	10	14,000	
	28	31	15			29			31	31		3	93.33	27	20,925	
	29	31	15			31			31	15		1		11	24,727	
	30	21	19			21			21	20		1		15	25,400	
	32	12	11		1	12			11	11				9	22,666	
EV-5	1	15	10	5		15			15	15		5	62.40	9	22,111	
	2	24	21	3		24			24	24		3		20	23,800	
	3	9	5	4		9	1		9	9		3	86.66	5	18,600	
	4	27	18	8	1	27	1	1	27	25		5	83.25	11	23,136	
	5	25	20	5		25			25	43		5	90.20	20	23,400	
	6	44	38	6		44			44	22		6	74.16	30	21,266	
	7	22	22			22			22	22				21	21,266	
	8	37	29	8		37	2		37	37		8	104.75	24	20,952	
	9	69	8	60		67	1	1	68	68		57	80.70	24	19,687	
	10	2												7	17,714	
	11	47	10	37		47			47	47	1	34	64.00	9	17,277	
	12	54	31	23		54	10		54	53	3	22	60.81	27	19,685	
	13	11	10		1	11			11	10				10	20,350	
	14	31	21	10		31			31	31	1	9	68.88	7	12,071	
	15	25	18	7		25			25	20		7	70.57	15	15,766	
	16	38	24	14		38			38	35	1	12	57.25	18	17,694	
	17	235	28	207	1	231	3		233	232	202	83	65.84	9	14,222	
	18	94	84	10		91	3		94	92	7	32	74.26	1	19,687	
	19	118	12	106		110	8		118	106	6	92	73.96	4	16,375	
	20	73	9	64		73	10		73	72	3	62	63.35	4	19,008	
21	19	9	10		19	5		19	19		9	62.33	2			
22	33	3	30		33			33	33		2					
23	22	15	7		22	2	2	22	22	1	7	50.42	12	9,791		
24	14	14			14			14	14	1	4	55.20	9	9,500		
25	60	19	41		60	5	5	60	58	3	36	66.27	4	12,611		
26	43	13	30		43	5	5	43	43	14	27	50.33	3	13,666		
27	54	19	35		54	11	1	54	43		34	43.82	7	14,571		
28	16	13	3		16			16	16	1	11	40.45				
29	47	12	35	1	44			45	44	1	32	52.68	7	11,785		
30	91	13	78		89			91	88	1	75	58.96	6	15,333		
31	21	8	13		21			21	21		12	44.91	3	9,166		
32	88	29	59	3	77		3	85	68	2	32	44.23	8	10,875		
33	66	13	53		66			66	65	4	50	34.38	4	11,750		
34	57	2	55		57			57	56	3	55	44.43	1			
35	77	7	70		76			77	77	3	67	60.14	1			
EV-6	1	13	8	5		13			13	13		1		4	52,500	
	2	14	9	5		14			14	14		2		5	51,400	
	3	7	6	1		7			7	7				5	51,800	
	4	19	15	4		19			19	19	1	2		11	39,181	
	5	14	11	3		14			14	13		2		9	35,944	
	6	31	27	4		31			31	30		1		26	29,396	
	7	28	27	1		28			28	28		2		27	28,370	
	8	14	11	3		14			14	13		11		11	33,909	
	9	21	11	10		21			21	20		3	108.33	8	53,000	
	10	4	2	2		4			4	4		1		2		
	11	35	29	6		33			35	33		4	168.75	27	24,144	
	12	17	14	3		17			17	17		2		14	32,071	
	13	18	16	2	1	17			17	17		1		16	33,031	
	14	1	1			1			1	1				16	29,375	
16	17	16	1		17			17	17		1		16	29,375		
17	8	8			8			8	8				5	26,250		
18	11	6	5		11			11	9		3	132.33	5	28,600		
19	10	8	2		10			10	10		4		8	41,250		
20	26	21	5		26			26	26		4	83.75	20	26,900		
21	7	5	2		7			7	7		2		5	30,000		
22	16	11	5		16			16	15		3	162.00	8	32,937		
23	9	7	2		9			9	9	1	2		7	32,428		
24	14	5	9		14			14	14		8	84.50	4	31,250		
25	99	67	32	1	99			99	97		28	97.21	15	26,266		
26	60	25	35	1	55			60	54		28	73.42	11	20,636		
27	35	17	18		33			35	31	1	15	92.80	16	30,500		
28	10	3	7		10			10	10		5	93.20	3	25,000		
31	28	8	20		28	1		28	28	1	16	141.75	3	22,333		
32	106	31	75		104	2		104	101	1	71	94.76	9	19,333		
EV-7	1	3				3			3	3		2		8	7,462	
	2	46	16	30		46	2	2	46	46	3	29	37.62	4	11,750	
	3	17	9	8		17			17	17		8	58.75	2		
	4	6	3	3		6			6	6		3	56.66	2		
	5	11	4	7		11		2	11	11		8	43.75	1		
	6	4	3	1		4		1	4	4	2	4	40.25	1		
	7	4	3	1		4		1	4	4	1	2		1		
8	4	3	1		4			4	4		1		1			
9	1				1			1	1		3		2			
10	3	1	2		3			3	3		2		1			
11	16	11	5		16			16	15	1	5	43.60	3	8,333		

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 structure ³		
		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
EV-7	12	23	13	10		23	6	6	23	23	2	20	10	3 61.0	7	8 550.0	
	13	11	7	4		10	1	1	11	11		10	4	6 12.2	4	1 075.0	
	14	65	41	24		63	2	2	65	65	4	62	23	4 85.2	18	8 915.0	
	15	48	24	24		44	5	3	48	48	4	48	22	5 37.2	10	7 855.0	
	16	91	48	43		85	10	5	91	90	5	88	41	4 54.8	18	10 558.0	
	17	25	14	11		23	4	4	25	23	1	25	9	4 33.3	5	16 400.0	
	18	25	13	12		24	3	3	25	25		25	12	4 32.5	6	11 166.0	
	19	23	10	13		23	4	2	23	23	1	21	13	4 65.3	4	6 500.0	
	20	56	27	29		45	1	1	56	52	4	56	24	4 42.1	4	9 250.0	
	21	48	19	29		39	10		48	41	8	48	24	5 35.4	6	10 833.0	
	22	45	13	32		38	19	7	45	39	9	45	25	4 67.2	3	18 000.0	
	23	28	13	14		24	7	1	27	25	5	27	11	3 75.4	2	9 400.0	
	24	29	7	19		26	8	3	26	26	4	26	19	4 07.8	5		
	25	41	19	22		31	9		41	32	4	33	14	4 14.2		8 444	
	26	54	25	26		41	9	4	51	40	2	44	22	4 74.8	2		
	27	26	5	21		19	9	2	26	18	6	25	16	5 30.6			
	28	28	10	15		21	7		25	22	2	21	10	3 64.0	3	19 666	
	29	4	1	2		4	4		3	3		3	2		1		
	30	61	25	35		55	22	5	60	54	4	59	29	4 71.7	1	9 600.0	
	31	48	21	27		35	4	1	48	41	6	41	23	6 14.3	8	7 375	
	32	22	14	7		13	2	2	21	15	1	15	3	5 33.3	8	6 500.0	
	33	84	32	52		75	14	10	84	79	7	76	46	4 64.1	17	9 958	
	34	52	34	18		44	5	5	52	47	3	46	14	5 99.2	17	11 470.0	
	35	6	5	1		6			6	6		6	1		5	10 000.0	
	36	16	13	3		13	1	1	16	16		16	3	6 00.0	12	12 800.0	
	37	4	3			3			4	3		4	4		3	13 916.6	
	39	13	13			11			13	13		13	9		9	13 366.6	
	40	7	6	1		7			7	7		7	1		1	13 338.8	
	41	11	8	3		10			11	10		11	3	5 66.6	3	12 000.0	
	42	49	14	35		44	23	16	49	47	8	45	31	4 79.3	4	14 877.5	
	43	40	12	24		32	7	4	36	32	1	32	19	3 81.0	4	15 500	
	44	14	6	5		10			11	10		11	4	4 50.0	1		
	EV-8	1	11						11	11						9	28 111
		2	15		1		15		15	15						14	22 071
		3	22		5		22		22	22						13	16 884
		7	31		17		31	11	8	31	31	6	23	17	5 16.4	8	10 250
		8	12		11	1	11			11	11			12	5 00.0		
		9	23		6		22	3	3	23	22	2	10	6	4 45.0	10	13 200
		10	9		3		8	3	3	9	9	1	6	3	6 00.0	3	15 000
		11	10		4		10			10	10	1	4	4	4 00.0	3	9 333
		12	29		7	2	28			27	26		7	7	7 38.5	14	12 607
		13	4		1		1			4	4	1	3	1		1	
		14	14		8		14	5	5	14	14			7	4 61.4	3	12 166
		15	32		13		32			32	32			12	4 93.3	7	10 642
16		21		5		20			21	18			2		10	17 300	
17		8				8		2	8	8			7		6	21 428	
18		9		2		9		2	9	9			2		7	23 166	
19		17		7		16			17	16			6	11 38.3	9	18 333	
20		13		4	1	12			12	12			2		9	21 555	
21		21		7		21			21	21			7	5 27.1	9	15 177	
22		39		20		39	6	4	39	39	1		19	4 03.1	9	9 722	
23		18		11		16	1	1	18	17		2	9	5 67.7	4	11 250	
24		12		5		12	2	2	12	12		4	5	4 04.0	3	15 000	
25		4		1		1			4	4			1		3	11 000	
27		7		2		7	1	1	7	7		1	2		2		
29		13		3		13			13	13			3	5 23.3	10	13 100	
30		16		5		16			16	16			5	4 50.0	8	13 375	
31		4		1		4			4	4			1		1		
32		19		6	1	19			18	18			6	5 15.0	8	12 750	
33		30		13		30			30	30	1		13	5 62.3	9	11 222	
34		11		3		11			11	11			3	4 83.3	3	9 333	
35		36		22		36	4	4	36	36	1		22	5 19.0	6	9 833	
36		41		21	1	41	2	2	39	39	1	10	21	4 89.5	9	7 944	
37		38		18		38			38	38		8	18	3 32.2	6	7 750	
38		36		25		36	2		36	36			25	3 69.6	4	8 875	
39		33		16		33			33	31			15	5 20.0	11	17 454	
40		27		5	1	26	3		26	26	1	1	5	5 96.0	17	20 352	
41	22		6		21			22	21			5	7 06.0	14	20 785		
42	28		10		28			28	28			8	5 16.2	11	14 636		
43	68		29	1	68	1	2	66	66			30	6 22.6	23	12 413		
44	49		23		49	2	2	49	49			23	6 06.5	17	9 511		
45	53		26		53	8		53	53	5		25	4 23.2	15	8 500		
46	1																
48	5		3					5	5			2					
50	9		2					9	9			1		5	10 000		
EV-9	1	14		4		14		14	14			4	8 12.5	8	18 000		
	2	24		11		24		24	24			10	5 87.0	7	20 000		
	3	31		16		31	1	31	31	4	12	14	5 27.1	8	14 375		
	4	18		7		18		18	18			7	1 385.7	11	14 409		
	5	23		6		23	1	1	23	23		4	9 60.0	14	23 964		
	6	20		8	1	19			18	18	1		8	6 90.0	7	23 071	
	7	6		5		5			6	5		5	3 93.3	3			

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	Rented 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
EV-9	8	36	3	33		36			36	36		31	77.38	1			
	9	2				6			6	6		6	50.83				
	10	6				6			6	6		4	57.42				
	11	50	2	48		49	4	2	50	48	8	4	75.80				
	12	106	3	103		106			106	100	1	9	83.75	5	19,800		
	13	11	5	6		10			11	11		4					
	14	6	3	2		5		1	5	5		1					
	15	250	76	163	1	10	23	2	239	230	12	15	11	85.1	2		
	16	44	6	38		38			44	44		3	8	85.94	2		
	17	15	4	11		13		2	15	13		3	8	53.50	1		
	18	2															
	19	22	3	17		20	3	3	20	20		1	17	59.11	1		
	20	27	5	22		26			27	26		2	21	87.14	4		
	21	100	7	92		99	3		99	85	2	3	75	91.56	3	20,000	
	22	6	4	2		6			6	5			1		3	26,000	
	23	15	14	1		15			15	15			1		1	26,000	
	24	3	1	2		3			3	3		1	2		1	37,272	
	25	11	8	3		11			11	11			2		8	32,000	
	26	42	12	29		41	8		41	41		4	1	27	8	18,250	
	27	14	5	9		13	2	2	14	14		4	1	6	6	66.48	
	28	15	2	13		13	5		15	13	1	1	12	4	8	82.25	
	29	88	19	69		73			88	73	1	1	5	3	6	65.77	
	30	115	10	100		86	4		110	90	1	1	8	4	9	17,555	
	31	6	2	4		3			6	5			4	2	4	31,250	
	32	9	5	4		7			9	7		2	2	2	1	16,000	
	EV-10	1	109	90	7	9	3	106	1	1	97	95	1	4	16	5.00	
		2	26	24	2			26			26	26		1			
		3	36	10	26		33	9	7	36	34	2	27	2	6	3	12,333
		4	1							1	1						
		5	15	1	14		15			15	14			13	8	4	69
		6	7		5	2	7			7	5		1	7	6	8	57
		7	8	1	7		8			8	8			5	8	8	50
8		6	3	3		6			6	6			3	3	3	33	
9		13	8	4		12	1		12	11		1	1	1	1	6	66
10		11	3	8		10			11	8			1	8	2	8	37
11		11	3	8		10			11	8			1	8	2	8	37
12		17	3	13		17			17	13			4	5	1	1	83.7
13		239	1	236		205	5	2	239	233	4	5	2	2	2	1	88.55
14		208	3	192		183	10		193	190			3	1	1	1	85.56
15		28		28		20			28	28		1	1	2	2	2	82.92
16		88	2	83		82	14		85	77	3		7	4	1	5	52.21
17		46	7	28		46			46	35		3	7	13	5	9	59.2
18		21	13	8		21	2	2	21	20			2	6	1	1	58.3
19		5	5	5		5			5	5							
20		5	5	5		5			5	5							
21		5	5	5		5			5	5							
22		192	10	151	14	17	183		161	152	2		151	2	6	25,583	
23		24	1	23		21			24	21			20	11	5	3,000	
24		41	1	39	1	40	1		40	40			39	11	5	3,000	
25		8		8		6	6		8	8		2	7	6	7	4,000	
26		12		11		12			12	10			9	5	7	4,000	
27		12	6	6		12			12	12			9	6	6	4,000	
28		20	19	1		20			20	20			1	1	1	28,400	
29		20	14	6		19			20	20			6	1	19	32,842	
30		56	8	52		58			60	59			5	12	3	18,636	
31		60	16	40		51	13	1	56	51	8	8	5	19	3	25,333	
32		61	2	58		56			60	58	6	6	5	4	2	25,333	
33	86	16	68		82	6	2	84	80	10		6	5	4	19,500		
34	27	13	13		25	3		26	25		7	1	11	11	24,227		
35	22	10	11	1	22			21	21			10	6	8	28,750		
36	22	11	11		22			22	22		1	6	14	4	38,750		
EV-11	1	16	10	6		16		16	16			6	5	8	15,500		
	2	53	31	21	1	49	1	1	52	51		2	2	11	10,590		
	3	41	16	25		40	1	1	41	40		2	4	5	11,400		
	4	70	32	38		59	2	2	70	60		2	3	12	11,441		
	5	36	15	20		32			35	32		2	16	6	10,250		
	6	2							2	2							
	7	13	9	4		13			13	13			4	5	5	10,200	
	8	2							2	2							
	9	5	3	2		3			5	3			1	1	1		
	10	6	2	4		5			6	6			4	3	1	36.25	
	11	50	23	27		46	2	2	50	47	1		2	4	3	9,333	
	12	45	22	23		37			45	38		1	19	10	5	9,940	
	13	35	15	20		28	2	2	35	29			13	7	7	11,357	
	14	19	11	8		16	1		19	17	1		6	6	6	9,083	
	15	44	15	29		40			44	41			2	2	2		
	16	43	23	20		43			43	43			19	5	10	15,000	
	17	33	16	17		32			33	33			1	1	9	9,777	
	18	23	13	10		23			23	23		1	9	9	7	16,428	
	19	25	17	8		24			25	25			8	8	8	15,875	
	20	48	19	29		48	2	1	48	47			2	9	9	14,444	
	21	5	2	2		5			5	3							
	22	6	2	4		5			6	6			4	3	1		
	23	50	23	27		46	2	2	50	47	1		2	4	3	9,333	
	24	45	22	23		37			45	38		1	19	10	5	9,940	
	25	35	15	20		28	2	2	35	29			13	7	7	11,357	
	26	19	11	8		16	1		19	17	1		6	6	6	9,083	
	27	44	15	29		40			44	41			2	2	2		
	28	43	23	20		43			43	43			19	5	10	15,000	
	29	33	16	17		32			33	33			1	1	9	9,777	
	30	23	13	10		23			23	23		1	9	9	7	16,428	
	31	25	17	8		24			25	25			8	8	8	15,875	
	32	48	19	29		48	2	1	48	47			2	9	9	14,444	
33	5	2	2		5			5	3								
34	6	2	4		5			6	6			4	3	1			
35	50	23	27		46	2	2	50	47	1		2	4	3	9,333		
36	45	22	23		37			45	38		1	19	10	5	9,940		
37	35	15	20		28	2	2	35	29			13	7	7	11,357		
38	19	11	8		16	1		19	17	1		6	6	6	9,083		
39	44	15	29														

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				
EV-11	28	60	27	32		1	58	1	59	59		31	4748	10	9,950	
	29	28	18	8			26		26	26		8	5037	10	12,500	
	32	2														
	41	3	3				3		3	3				3	11,666	
	42	2														
	44	5	2	3			5		5	5		3	4833			
	45	41	28	13			41	2	41	41		11	4881	14	14,357	
	46	34	21	12		1	33		33	33	1	11	6700	16	14,468	
EV-12	1	93	16	76		1	93	8	92	90	6	74	6275	10	11,800	
	2	71	22	49			69		71	67	1	45	7171	12	21,250	
	3	36	19	17			35		36	35		1	7581	12	19,416	
	4	30	10	20			30		30	30		1	7816	4	20,250	
	5	13	7	6			13		13	13		1	7916	4	31,666	
	6	23	18	5			23		23	23		1	9360	3	30,636	
	7	34	9	25			34		34	34		2	7743	5	16,100	
	8	113	15	98			113		113	112		95	7389	13	13,083	
	9	119	14	104		1	117		118	118		103	7731	6	14,285	
	10	44	21	22	1		41		43	42		19	5878	11	11,909	
	11	31	15	16			30	6	31	30	3	12	4514	9	8,833	
	12	127	30	97			115	7	127	116	4	19	83	4886	13	18,669
	13	20	8	12			19	5	20	20		4	12	4866	3	13,000
	14	33	23	10			33	6	33	33		1	10	4330	10	17,173
	15	28	18	10			26		28	26	1	8	8	8312	14	24,714
	16	18	13	4	1		18		17	17		4	4	11050	12	29,750
	17	26	20	6			24		26	24		5	5	7960	11	15,558
	18	30	22	7	1		30	1	29	29		7	7	5285	17	15,282
	19	23	15	8			23	2	23	23		8	8	6325	13	20,946
	20	12	11	1			11		12	11					11	25,045
21	173	15	155		3	142	5	170	133	4	122	14,693	9	16,777		
22	131	17	114			107		131	114	26	109	6993	3	12,333		
EV-13	2	9	9			9		9	9					9	59,444	
	3	7	7			7		7	7					7	45,500	
	4	32		24	1		32	1	31	31		24	9441	5	30,600	
	5	11	10	1			11		11	11		1		9	32,055	
	6	52	20	29	2	1	52	2	49	49	1	3	26	8026	8	25,225
	7	23	18	5			23		23	23		5	5	9300	15	24,133
	8	39	14	25			39	2	39	39		1	25	6132	8	21,750
	9	19	2	15		2	18	1	17	17	3	3	15	5200		
	10	22	11	11			22		22	22		3	11	5500	9	23,666
	11	42	14	27		1	41	1	41	40		25	25	8284	12	27,541
	12	23	13	8	1	1	23		21	21		6	6	17350	8	22,187
	13	18	14	3		1	18		17	17		3	3	8433	12	29,958
	14	10	9	1			10		10	10		1	1		8	33,062
	15	13	9	5	2	2	13		14	14		3	3	14566	9	43,377
	16	19	14	5		2	17		17	17	1	3	3	13900	11	41,545
	17	21	17	4			21		21	21		4	4	8625	15	31,066
	18	21	15	6			25		25	25		5	5	5540	15	24,533
	19	21	15	5		1	18		20	20		4	4	6475	10	23,200
	20	43	23	20			40	3	43	41	2	23	23	8956	17	23,500
	21	77	12	65			76	1	77	74	1	63	63	6576	6	22,166
22	25	6	19			23	2	25	25		19	19	5457	2		
23	127	9	116	2		126	4	127	124	5	113	113	7502	4	17,500	
24	171	8	163			164		165	167		157	157	9396	3	14,666	
25	22	7	15			21		22	22		19	19	6457	2		
26	22	21	1			22		22	22		140	140	10488	7	26,000	
27	74	21	52		1	72	3	73	72		49	49	9324	7	26,000	
28	22	16	5		1	22		21	21		3	3	11866	11	37,454	
EV-14	1	45	19	25		1	45	2	44	42		24	6095	15	16,233	
	2	51	14	36	1	1	49	1	50	48	2	32	5193	5	16,100	
	3	15	4	11			15	7	13	14	1	11	3609	1		
	4	7	3	4			7		7	7		2		1	9	16,944
	5	12	10	1			12	1	11	11		1			9	
	6	1				1	1		1	1						
	8	18	18				17		18	18		18	18		16	13,593
	9	17	17				17		17	17		17	17		17	12,294
	10	3	3				3		3	3		3	3		3	17,500
	11	20	13	6	1		19		19	18		5	5	10200	11	15,363
	12	15	10	5			15		15	14		4	4	7175	5	14,200
	13	40	22	18			28		40	39		18	18	4983	2	
	14	26	11	15			20		26	25		13	13	5946	2	17,666
	15	39	26	13			32		39	39	1	13	13	5784	15	16,333
	16	7	3	4			7		7	7		3	3	15000	2	
	17	40	17	23			44	4	40	40	1	21	21	509	5	13,960
	18	34	19	15			34		34	33	1	14	14	7807	13	16,346
19	23	18	5			20		23	23		4	4	8925	14	14,214	
20	12	10	2			10		12	12		1	1		9	18,333	
21	13	5	8			8		13	13		8	8	5587	4	20,500	
22	8					7		8	8					8	15,250	
23	13	8	5			13		13	13		13	13		13	20,223	
24	9					9		9	9		9	9		9	15,444	

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	1.61 or more					Occupied by non-white
EV-14	26	2															
	27	7	7													15,285	
	28	5	5			1			7	7						17,600	
	29	1		1					6	6							23,125
	30	6							6	6							21,375
	31	15	15			1			15	15							17,642
	32	17	17	1					28	28							15,136
	33	19	19	1					18	17			11	89.09			7,077
	34	18	18						18	18	1						9,000
	35	13	13	5					18	18			5	35.20			
	36	18	14	3		1			17	17			2				19,409
	37	19	19						19	19							13,868
	38	4	4						4	4							
	39	5	5	3					4	4			3	13.66			13,760
	40	15	13			2			15	13							18,722
	41	18	14	4					18	18			4	54.50			11,991
	42	14	14						13	13							
	43	17	14	3		1			7	7			3	73.33			
	44	17	10	6					16	16			6				8,000
	45	17	16	1					17	17							25,615
	46	5	5	2					5	5			2				
	47																
	48	25	25						25	25							20,708
	49	32	32	1					33	33			1				22,428
	50								3	3			2				
51	6	6	2		5			7	7			2				18,000	
52	11	11						13	13							15,444	
53	22	22	2		1			22	22			2				20,730	
54	12	12	3					12	12			2				25,807	
55	4	4						4	4			3				19,125	
56																	
57	16	16	14		2			32	30			14	52.00				
58	5	5						5	5								
59	11	11	8					11	11							23,642	
60	11	11	8					11	11							17,860	
61	6	6	4					10	10			4	65.00			22,500	
62	10	10	8					10	10							22,750	
63	17	17	13					13	13	1		4	64.83			19,000	
64	13	13	10					13	13			10	62.70			16,562	
65	3	3	3					3	3			3	48.33				
66																	
67	3	3						3	3							12,000	
68																	
69	3	3						3	3							18,333	
70																	
71	2																
EV-15	2	62	13	48		50	32	1	61	52	3		43	72.60	8	17,062	
	3	118	9	100	4	15	5	1	109	101	3		95	57.33	2	18,400	
	4	155	24	187	1	11	8		143	111	1		181	63.53	5		
	5	30	14	30		1	1		30	30			30	70.33	10	18,300	
	6	51	31	20			49	1	51	50			12	56.50	10	15,200	
	7	55	4	50			52	3	54	52	1		17	77.82	14	14,142	
	8	12	5	6		1	8		11	8			4	64.72	2		
	9	12	5	7			12	2	12	11			3	80.00	2	21,400	
	10	36	14	22			36	5	36	36			2	46.20	3	9,000	
	11																
	12																
	13	40	16	24			40	3	40	40			2	53.36	9	12,388	
	14	17	12	5			17	3	17	16			3	55.58	8	16,312	
	15	55	38	17			54	2	55	55				1	60.40	8	16,444
	16	87	56	29		2	86	1	85	84			3	62.48	2	14,920	
	17	16	12	4			16		16	15				2	68.00	30	14,266
	18	46	14	32			44		46	46				3	72.00	11	18,727
	19	78	11	66		1	77		77	74				3	75.90	10	18,000
	20	25	13	11			25	1	24	24				1	62.00	4	15,625
	21	70	15	54		1	69	1	69	69			1	31.18	7	7,750	
	22	3	1	1			3		3	3				1	53	4	16,000
	23	119	10	108		1	119	1	118	118	1		1	57.84	4	11,250	
	24																
	25	117	4	111	1	1	109	15	115	115	3		111	66.49	1		
	26	50	10	40			50	1	50	50			40	60.50	8	16,500	
	27	17		17			17		17	17			16	56.00			
	28	63	12	49		2	58		61	57			4	63.91	8	26,375	
	29	24	8	8			30		32	32			4	83.87	19	16,342	
	30	21	13	8			21		21	21			8	125.37	6	20,776	
	31	14	13	9			14		14	14			9	73.77	10	13,800	
	32	33	3	3			32		33	33			3				11,090
	33	13	5	8			12		13	12			7	72.33	2	16,285	
34																	
35	26	19	6		1	26		25	25			6	45.50	12	12,791		
36	34	16	18			34		34	34			16	48.87	10	10,950		
37	18	8	10			18		18	18			10	44.10	5	9,200		
EV-16	2	86	29	55	2	77		84	83	1		54	89.48				
	3	46	14	32		46	1	46	45			29	35.44	4	8,750		
	4	30	19	11		30		30	30			11	53.09	3	13,500		
	5	49	2	46		49		48	48			4	101.17	5			
	6	17	13	4	1	16		17	16			4	66.50			24,800	
7	25	4	21			24		25	24			20	94.10				

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					
EV-16	9	6		6					6	6			6	14 400			
	10	45	34	11		6			45	45			8	129.75	18	25 305	
	11	124	21	103					124	123	2		102	89.79	1		
	12	57	24	33			2	2	57	56			30	60.60	7	12 285	
	13	62	13	50	1				62	61	1		50	75.68	2		
	14	62	13	49			1	1	62	62			49	116.48			
	15	16	11	4	1				16	15			5	14 200			
	16	7	3	4					7	6			4	34.50	1		
	17	30	1	29					30	30			29	85.00			
	18	34	20	14					34	34			14	67.71	11	14 227	
	19	63	11	52					63	63			51	70.98	5	15 600	
	20	30	24	6					30	30			6	84.00	23	18 891	
	21	35	10	25					35	35			24	130.87	8	16 337	
	22	33	8	25					33	32			25	109.84	6	22 333	
	23	15	15						15	15			15		15	19 600	
	24	45	7	37	1				44	44			36	75.11			
	25	25	2	23		1			24	24			22	79.00			
	26	23		23					23	19			18	62.55			
	27	23		23					21	22	1	1.4	19	49.10			
	28	85		85				1	85	75			83	57.79			
	29																
	30	123	1	122	1				122	119			117	70.77			
	31	76	15	61					76	74			59	75.81			
	32	68	9	59					68	66			58	85.74	1		
	33	45	2	43					45	45	1		43	70.39			
	34	35	1	34					35	34	1		34	80.52			
	35	64	3	61					64	61			61	66.93			
	36	54	3	51					54	54			20	81.80	31	20 774	
	37	25	19	6					25	25	2		6	11 400	18	20 833	
	EV-17	2	75	18	57				74	75	1		54	98.96	12	26 875	
3		180	15	165				176	176	1		156	91.45	9	20 055		
4		173	15	158	4			171	171	1		162	82.94	4	21 750		
5		109	8	99	1	1		99	99	1		92	96.61	7	21 214		
6		140	4	131		5		133	135	1		126	76.07				
10		187	7	179	1			183	186	2		170	80.47	1			
11		152	6	145	1			152	151	1		112	63.50	28	18 546		
12		36	31	5	1			34	36	3		4	83.75	28	20 785		
13		40	3	37				39	40			2	21.95	37	21 956		
14		33	25	8				29	33	30		5	18 300	20	25 275		
15		13	10	3				13	13			3	216.66	9	32 400		
17		178	6	171	1			173	177	1	1	164	99.16	1			
18		214	11	201	2			210	212	2		192	78.55	6	19 416		
19		105	29	71		3		100	100	9		68	110.30	4	19 425		
20		26	6	20				25	26	2		4	113.75	18	23 411		
21		144	2	142				143	143	3	3	1	112	64.24	11	12 454	
22		73	7	61		5		63	68	6	1	1	55	69.76			
23		1	1														
24		8	4	4				7	8	7			4	34.75	1		
26		8	4	4				8	8	8			4	59.25	3	10 666	
28		10	6	3				10	9	9					1		
29		5	5					5	5	4					3		
30	4	2	2				4	4	4					3	15 666		
31	50	2	50				50	47	47			49	134.55	1			

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

EVANSTON, ILLINOIS, BY CENSUS TRACTS AND BLOCKS: 1950

LEGEND

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

1950 UNITED STATES CENSUS OF HOUSING

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

EVANSVILLE, IND. BLOCK
STATISTICS

U. S. CENSUS OF HOUSING: 1950

Volume

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

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

U. S. CENSUS OF POPULATION: 1950

Volume

- I Number of Inhabitants
- II Characteristics of the Population

Succeeding volumes will cover the following subjects:

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

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

BUREAU OF THE CENSUS
ROY V. PEEL, Director

BLOCK STATISTICS

EVANSVILLE
INDIANA

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

1950 HOUSING CENSUS REPORT

VOLUME V, PART 62

UNITED STATES GOVERNMENT PRINTING OFFICE 1951

BLOCKS

BUREAU OF THE CENSUS

ROY V. PEEL, *Director*

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

Population and Housing Division—

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

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

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

Agriculture Division—RAY HURLEY, *Chief*
Budget Officer—CHARLES H. ALEXANDER
Business Division—HARVEY KAILIN, *Acting Chief*
Field Division—LOWELL T. GALT, *Chief*
Foreign Trade Division—J. EDWARD ELY, *Chief*
Geography Division—CLARENCE E. BATSCHLET, *Chief*
Governments Division—ALLEN D. MANVEL, *Chief*
Industry Division—MAXWELL R. CONKLIN, *Chief*
Machine Tabulation Division—C. F. VAN ARKEN, *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 62.*
U. S. Government Printing Office, Washington, D. C., 1951.

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

PREFACE

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

The major portion of the information compiled from the 1950 Census of Housing appears in Volume I, *General Characteristics*; Volume II, *Nonfarm Housing Characteristics*; Volume III, *Farm Housing Characteristics*; Volume IV, *Residential Financing*; and Volume V, *Block Statistics*. Volume V consists of separate reports, issued as bulletins for each of the 200 cities which in 1940 or in a subsequent census had a population of 50,000 or more. These reports will not be bound into a single publication.

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

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

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

November 1951.

EVANSVILLE, IND.

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.....	-
Table 3.—Characteristics of housing for block areas, 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 of the standard series is omitted, as this city was not reported by wards or tracts. In table 3, the data are presented by blocks within block areas. Maps identifying the location of each block and the block area 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. For example, 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 nonresidents were included with vacant units not for rent or sale. Trailers, tents, houseboats, and railroad cars which were vacant were excluded from the dwelling unit inventory in both 1950 and 1940.

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

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

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

Persons per room.—The number of persons per room has been computed for each occupied dwelling unit by dividing the number of persons in the dwelling unit by the number of rooms in the dwelling unit. All persons enumerated in the Population Census as members of the household (including lodgers, servants, and

other nonrelated persons) are counted in determining the number of persons that occupy the dwelling unit. The number of rooms in the dwelling unit includes all rooms available for living quarters throughout the year. Not counted as rooms are bathrooms, closets, pantries, halls, screened porches, and unfinished rooms in the basement and attic.

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

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

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

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

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

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

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

Blocks are identified by serial numbers, a separate series of numbers being used for each block area. Thus, the location of each block for which data are presented in table 3 may be determined by referring to the identification of the block area and block 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 block area and block.

A block area is an arbitrary subdivision established to facilitate numbering blocks in groups of less than 1,000. In some cities this division was not necessary and the blocks are numbered within the city as a whole.

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.

EVANSVILLE, IND.

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

Subject	Number	Percent	Subject	Number	Percent
OCCUPANCY AND TENURE			PERSONS PER ROOM		
All dwelling units.....	40,819	100.0	Occupied dwelling units.....	39,403	...
Owner occupied.....	21,549	52.8	Number reporting.....	39,017	100.0
Renter occupied.....	17,854	43.7	1.50 or less.....	36,729	94.1
Vacant nonseasonal not dilapidated, for rent or sale.....	680	1.7	1.51 or more.....	2,288	5.9
Other vacant and nonresident.....	736	1.8	Not reported.....	386	...
CONDITION AND PLUMBING FACILITIES			CONTRACT MONTHLY RENT		
All dwelling units.....	40,819	...	Renter-occupied, and vacant nonseasonal not dilapidated units, for rent—Number reporting.....	17,333	...
Number reporting.....	39,941	100.0	Total contract monthly rent..... dollars	636,383	...
With private bath, not dilapidated.....	28,150	70.5	Average monthly rent..... dollars	36.72	...
No private bath, with running water, not dilapidated.....	7,425	18.6			
No running water or dilapidated.....	4,366	10.9			
Condition or plumbing facilities not reported.....	878	...			
No private bath or dilapidated.....	11,791	29.5	VALUE OF ONE-DWELLING-UNIT STRUCTURES		
COLOR OF OCCUPANTS			Owner-occupied, ¹ and vacant nonseasonal not dilapidated units, for sale only—Number reporting.....	17,689	...
Occupied dwelling units.....	39,403	100.0	Total value or sale price..... dollars	127,236,400	...
White.....	37,059	94.1	Average value..... dollars	7,193	...
Nonwhite.....	2,344	5.9			

¹ Restricted to 1-dwelling-unit properties.

(Table 2 of the standard series is omitted, as this city was not reported by wards or tracts)

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR BLOCK AREAS, 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)]

Block area	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)	
A	1	8	4	3		1	7	7	3	7	7	1	2	3	11.33	3	2266
	2	18	10	8			17	8	6	18	17	1	6	8	20.37	9	3433
	3	16	11	5			16	12	4	16	16	1	2	4	28.25	10	2890
	4	14	6	7	1		14	13	4	13	13	4	1	7	16.28	4	1750
	5	17	11	6			17	11	1	17	17	3	3	6	25.50	10	3030
	6	19	9	9		1	19	10	2	18	18	3	3	9	19.55	9	3400
	7	16	15	1			16	10	2	16	16	2	10	1		14	3150
	8	14	11	3			14	6	1	14	14	2	2	3	23.33	11	3027
	9	6	5	1			6	4	1	6	6	2		1		5	2700
	10	12	11	1			12	9	1	12	12	1		1		10	3130
	11	24	8	16			24	4	2	24	24	2		16	29.18	6	2433
	12	20	15	4		1	20	16	1	19	19	2	8	4	26.25	15	2460
	13	12	4	8			12	9	1	12	12	1		7	18.42	2	
	14	19	6	13			19	11	1	19	18	1		7	27.57	2	
	15	29	11	17		1	29	16	2	28	28	1		16	21.18	9	3888
	16	13	6	7			13	11	1	13	13	4		4	8.75	2	
	17	340	18	227		95	340	334	322	245	244	41	226	281.9	17	2788	
	18	36	14	22			36	22	5	36	36	5		21	19.80	12	3616
	19	30	13	16	1		30	19	4	29	29	4		16	28.81	11	4109
	20	28	11	15	2		28	11	2	26	26	2		17	28.41	10	4550
	21	25	10	13			25	11	2	23	23	3		14	26.57	7	3900
	22	26	12	13	1		26	12	7	25	25	1		14	28.64	10	4670
	23	30	14	16			30	16	4	30	30	2		15	38.13	8	3212
	24	12	1	11			11	4	4	12	11	3		10	35.10		
	25	32	12	18	1	1	31	19	12	30	30	3		17	20.29	12	3908
	30	8	3	5			8	6	3	8	8	1		5	12.40	1	
	31	19	6	13			19	6	7	19	19	2		13	30.84	2	
	32	16	14	2			16	3	1	16	16			2		12	7500
	33	18	15	2		1	17	4		17	17	1		2		13	3476
	34	64	64	0			64	64	0	64	64	3	64	47.01			
	35	4	3	1		1	4	4	1	3	3	2		3	30.00		
	39	10	6	4			10	6	1	10	10			2		2	
	43	29	20	9			29	12	2	29	29	1		9	23.44	18	4711
	44	9	4	5			9	4	2	9	9	1		5	34.60	3	5333
	45	20	18	2			20	13	0	20	20	1		2		16	4331
	46	33	21	10		2	33	7	0	31	31	2		10	24.50	21	4180
	47	26	15	10	1		26	15	2	25	25	3		10	21.50	12	3283
	48	28	20	7	1		28	5	2	27	27			7	37.57	20	5365
	49	36	21	14	1		36	10	5	35	34	2		14	29.21	20	4645
	50	37	21	15		1	37	20	5	36	36	5		14	27.07	18	3655
	51	24	17	6	1		24	6	2	23	23	2		6	20.16	15	4273
	52	24	23	1	1		24	23	1	23	23	1		11	33.27	18	4750
	53	36	11	22	1		36	9	2	35	35	2		9	35.00	9	4555
	54	22	10	10			22	6	6	21	21			10	39.20	10	3950
	55	21	11	10			21	8	6	21	21			7	25.00	26	4119
	56	36	29	7			36	6	8	36	36			18	26.94	15	4100
	57	38	20	18			38	13	2	38	38	3		5	32.40	15	4833
	58	23	17	6			23	9	2	23	23			18	26.94	15	4100
	59	53	32	19	1	1	53	6	1	51	51	1		18	35.61	31	8225
	60	20	12	8			20	5	1	20	20	1		7	30.85	11	5454
	61	10	10	0			10	4	1	10	10	1		10	36.50	10	3650
	62	31	17	14			31	15	3	31	31	3		14	27.85	15	4066
	63	32	20	10	2		32	8	3	30	30	1		10	32.10	15	5100
	64	30	19	11			30	6	1	30	30	1		11	27.90	17	5088
	65	16	8	8			16	10	5	16	16	2		8	14.50	6	2666
	66	21	12	9			21	12	1	21	21	2		9	26.22	9	4177
	68	15	10	4	1		15	7	1	14	14			5	32.60	9	4388
	69	26	16	10			26	6	3	26	26	1		10	31.70	14	6000
	70	24	16	8			24	6	1	24	24	1		8	48.75	12	8708
	72	13	13	0			13	13	13	13	13	1		13	10.92		
	75	23	12	8	2	1	23	19	18	20	20	5		9	24.00	2	
	78	12	12	0			12	8		12	12			12	30.41		
	79	28	16	11	1		28	5		27	27	2		12	37.33	8	5912
	80	2					2			2	2						
	81	33	23	10			33	5	1	33	33	2		10	35.20	14	5892
	82	25	15	10			25	9		25	25	1		8	33.75	13	4984
	83	34	9	25			34	13	1	34	33	3		25	24.24	8	4925
	84	30	19	10	1		30	12	2	29	29	1		10	31.00	14	4428
	85	28	16	12			28	8	4	28	28	3		12	32.75	12	4083
	86	74	52	22			74	11	3	74	74	1		18	35.05	45	5220
	87	16	5	10	1		16	5	5	15	15	1		11	25.18	4	4000
	88	23	13	9	1		23	11	3	22	22	1		10	20.10	10	3580
	89	23	15	8			23	6		23	23	1		8	38.25	13	4338
	90	18	10	6	2		18	3		16	16	1		9	49.25	7	4357
	91	14	4	10			14	3		14	14	1		8	28.33	2	
	92	32	13	17			32	8	2	30	30	3		16	33.43	10	4120
	93	24	9	13		2	24	4	2	22	22	1		12	28.16	8	
	94	30	4	26			30	13	3	30	30	4		25	35.24	2	10937
	95	14	9	5			14	5	2	14	14	2		5	39.40	5	6600
	96	13	1	12			13	12	3	13	13	5		12	31.25		
	97	4	3	1			4	4	4	4	4	1		1			
	98	28	12	14	1	1	28	12	1	26	26	1		15	30.66	8	3187
	100	24	7	17			24	6	1	24	24	3		17	40.66	4	6000
	101	10	5	5			10	6		10	10			5	34.80	5	7300
	102	19	7	12			19	6		19	19			11	34.00	4	5000
	103	34	14	19	1		34	10		33	33	1		19	39.63	8	5875
	104	34	17	16			34	18	4	33	33	1		16	21.62	13	3615
	105	16	10	6			16	4		16	16			6	28.00	10	6920

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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				
A	106	40	24	15	1				39	39	4	16	47.68	17	68.52	
	107	12	9	3		40	6		12	12		3	63.00	6	58.33	
	108	4	2	2		12	1		4	4						
	109	17	14	3		17	1		17	17	1	3	26.00	14	52.92	
	110	34	20	14		34	12	4	34	34	2	12	19.75	19	41.84	
	111	53	17	33	2	53	29	17	50	50	1	34	26.82	12	42.08	
	112	3	1	2		3	2		3	3	2	2		2		
	113	33	18	14		31	11	2	32	31	1	2	26.50	12	51.66	
	114	32	20	12		32	4		32	32	3	11	30.54	13	48.15	
	115	12	8	4		11	1		12	12		4	26.00	7	67.14	
	116	30	18	10	1	30	10	1	28	28	1	11	29.81	12	36.50	
	117	7	4	3		7	6		7	7	2	3	18.66	3	100	
	119	8	7	1		8	8		8	8	4					
	120	28	2	7		28	28	28	28	28	1	6	17.33	6	233	
	122	9	2	7		9	9		9	9	5					
	123	35	14	21		35	14	8	35	35	6	21	20.80	9	60.55	
	124	33	20	12		31	11		32	30	1	12	37.91	13	55.61	
	125	12	1	11		11	6	2	12	12	4	10	27.20	11	80.71	
	128	17	9	8		15	6	1	17	16	1	1	31.37	14	40.00	
	129	32	12	20		27	10	3	32	31	1	8	26.66	4	47.60	
	130	34	17	17		32	10		34	34	2	17	30.00	14	49.64	
	131	32	22	10		32	9		32	32	1	9	28.00	18	64.27	
	132	19	12	7		19	5		19	19	7		45.28	8	60.62	
	133	10	9	1		10	4		10	10	10			7	66.62	
	134	14	10	4		14	3		14	14	1		34.00	7	62.85	
	135	17	10	7		17	2		17	17	1		54.66	10	91.63	
	136	20	14	6		20	18		20	20	6		9.66	10	35.51	
	137	18	11	7		18	18		18	16	1		44.20	11	61.63	
	138	27	18	9		24	2		27	27	9		48.59	18	69.44	
	139	9	8	1		9			9	9				5	73.00	
	140	34	17	17		27	10	3	34	32	2	14	27.57	11	31.54	
	141	38	16	21		33	18	6	37	35	2	19	23.31	8	35.87	
	142	28	8	19	1	25	16	7	27	25	2	8	21.26	8	55.00	
	143	34	9	25		21	13	7	34	34	1	3	24.82	8	41.50	
	144	1														
	155	24	20	4		23	2		24	24	2	4	29.00	19	78.89	
	157	2														
	158	15	10	5		15			15	15	5	5	57.60	10	80.00	
	159	23	18	5		23			23	23		5	48.60	15	101.20	
	160	28	17	11		28	3	1	28	28	3	14	34.00	15	57.86	
	161	13	12	1		13	1	1	13	13	1	1		8	76.87	
	171	12	10	2		12			12	12		2		7	147.14	
	172	43	26	17		40	3		43	43	1	15	50.00	18	76.88	
	174	17	13	3		17	4	1	16	16	1	8		7	47.88	
	175	23	14	9		21			23	23	2	7	56.42	10	49.00	
	176	25	19	4	2	24			23	23	2	7	66.50	10	61.77	
	177	14	10	4		14	4		14	14	4	4	60.00	10	57.88	
	178	4	3	1		4			4	4				3	73.33	
	179	26	23	3		26			26	26	2	2		3	77.95	
	180	14	10	1	3	14			11	11	1	1		3	64.53	
	181	2														
	182	16	1	15		14	13	10	16	16	2	3		15	37.73	
	183	18	15	3		18	4		18	18		1	26.00	15	37.73	
	184	34	28	6		31	9		34	34	2	6	31.66	26	37.65	
	187	42	23	18		41	29		41	41	4	17	29.23	19	24.73	
	188	47	27	17	2	45	27	13	44	44	3	17	20.00	20	32.00	
	189	30	12	17		30	18	15	29	29	4	17	26.76	12	40.25	
	190	12	1	10		11	9	8	11	11	4	8	27.00	11	40.25	
	191	13	13			13	1		13	13				13	54.61	
	192	2														
	193	10	7	3		10	2	1	10	10	1	3	36.66	5	67.00	
	194	2														
	195	18	12	6		18	5		18	18	2	6	21.33	9	46.11	
	196	6	6			6			6	6				5	51.00	
	197	23	13	10		23	3		23	23	2	10	31.40	11	52.18	
	198	5	5	1		6	6		6	6	2			4	47.50	
	199	32	2	3		32	2		32	32	1		38.00	18	52.88	
	200	13	5	9		13	3		11	11	1		46.66	5	63.00	
	201	14	8	6	1	13	8		14	14	1		28.50	4	66.25	
	202	12	5	7		11		1	12	11	1		41.14	4	36.25	
	203	43	25	17	1	42	18		42	42	2	15	40.93	18	50.55	
	204	17	14	3		17	10		17	17	1	2		12	32.33	
	205	31	19	11	1	31	6		30	30	2	12		16	40.17	
	206	13	9	4		13	3		13	13	1			7	32.77	
	207	21	12	8		21	6		20	20	1		44.71	9	63.33	
	208	13	8	5	2	13			10	10	2			6	64.66	
	209	11	9	2		11	1		10	10				5	81.25	
	210	12	9	3	1	12	7		12	12	1	6	40.00	5	61.00	
	211	6	1	5		5			6	6				1		
	212	21	16	5		21	1	1	21	21	1	4	45.00	14	73.92	
	213	20	13	7		19	6		20	20	1	6	44.16	11	72.27	
	214	20	9	9	2	19	18		18	18			44.00	11	52.80	
	215	17	16	1		17	1		17	17	1			14	90.35	
	216	9	9			9			9	9				8	43.25	
	217	25	11	14		24	14	1	25	24	4	13	44.92	6	25.60	
	218	13	5	6	2	10	9		11	11	2	3	44.66	3	40.66	
	219	24	10	14		22	14	8	24	24	1	13	26.53	7	29.42	

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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				
A	220	40	23	16		1	39	18	7	39	36	2	16	41.87	16	523.1
	221	30	19	11			28	13	2	30	30		12	32.72	13	474.5
	222	17	14	2		1	17	7	7	16	16		13		13	4,392
	223	16	14	2			16	8	6	16	16	1	13		13	3,561
	224	27	26	1			26	1	1	27	27		13		13	5,736
	225	27	23	4			27	2	2	27	26		23	34.75	23	6,500
	226	21	20	1			21	4	3	21	21	1	17		17	6,752
	227	5	4	1			4			5	5		4		4	5,375
	228	14	8	6			13	10	5	14	14	1	4	281.6	4	3,666
	229	23	18	5			23	8	7	23	23		16	31.75	16	4,187
	230	6	6				5	2	1	6	6		5		5	2,980
B	1	1														
	2	8					8			8	8		8		8	7,762
	3	12					9	4		12	12	1	8		8	3,991
	4	13					12	7	3	12	12	2	12		12	3,441
	5	9					9	2		9	9		3	50.00	3	4,333
	6	6					6			6	6		3		3	4,333
	7	24					15	1		23	22	1	14	37.77	14	4,633
	8	20					18	2		20	20		14		14	6,357
	9	16					12	4		16	16		18		18	6,611
	10	10					8	2		10	10		12	32.25	12	5,208
	11	2					2			2	2		8		8	4,562
	12	2					2			2	2					
	13	1					1			1	1					
	14	48					28	20		48	23	2				
	15	7					4	1	2	5	4		4	42.00	4	750
	16	24					10	3		21	21		7	12.30	7	1,342
	17	21					13	5		18	18		11	13.60	11	845
	18	24					10	2	2	20	20		8	20.55	8	2,112
	19	29					24	5		29	29		21	28.40	21	3,761
	20	11					9	2		11	11		9		9	4,944
	21	35					28	6		34	33		6	50.83	25	6,544
	22	31					26	5		31	31		25	49.00	25	8,216
	23	25					15	10		25	25		13	21.66	13	4,376
	24	26					15	10		26	25		13	17.87	13	3,130
	25	25					17	8	1	24	23	3	14	35.62	14	5,107
	26	5					3	2		5	5		3		3	10,800
	27	33					19	13	1	32	32	1	17	24.23	17	4,964
	28	27					15	12		27	27		9	22.60	9	5,255
	29	18					12	6		17	17		11	34.33	11	3,390
	30	27					17	10	3	27	27	3	14	27.20	14	4,421
	31	6					4	2		6	6		4		4	5,000
	32	94					18	7	1	92	92	19	7	27.25	9	4,555
	33	16					12	3		15	15		10	40.66	10	4,460
	34	4					1	2		4	4		1	16.00	1	
	35	23					17	6		23	22		16	26.60	16	3,281
	36	30					20	6		30	30	2	17	22.40	17	3,082
	37	27					26	8		27	27		17	28.02		
	38	27					20	4		27	27		1	31.66	1	
	39	16					10	3		16	16		2	20.20	2	
	40	44					33	9		44	44		6	25.80	6	
	41	6					4	2		6	6		4		4	
	42	13					10	3		13	13		9		9	
	43	6					3	1		6	6		1		1	
	44	13					10	3		13	13		2		2	
	45	6					2	4		6	6		3		3	
	46	5					3	2		5	5		3		3	
	47	1					1	2		1	1		1		1	
	48	35					12	16		34	28		21	25.71	10	5,540
	49	1					1	7		3	3		20	29.38	20	4,835
	50	37					23	13		37	36		13		13	
	51	27					18	9		27	27		8	23.25	16	5,012
	52	5					1	4	2	5	5		1	25.75	1	
	53	11					8	3		11	11		7	27.33	7	7,642
	54	16					10	6		16	15		8	31.80	8	4,437
	55	23					13	9		22	22		11	28.12	11	4,318
	56	8					5	3		8	8		4	58.00	4	4,900
	57	28					16	10		26	26		14	36.80	14	6,035
	58	45					13	31	1	44	25		7	36.22	7	5,000
	59	53					15	37		51	32		11	30.36	11	3,454
	60	17					8	9		17	16		8	26.44	8	4,700
	61	41					22	19		41	41		16	22.29	16	3,675
	62	16					8	7		16	15		6	26.28	6	3,050
	63	39					25	14		39	39		20	27.00	20	3,905
	64	32					17	15		32	32		12	22.53	12	4,650
	65	40					24	14		39	37		15	29.76	15	5,386
	66	8					3	2		8	8		4		4	
	67	28					16	10		26	26		14	36.80	14	6,035
	68	45					13	31	1	44	25		7	36.22	7	5,000
	69	53					15	37		51	32		11	30.36	11	3,454
	70	17					8	9		17	16		8	26.44	8	4,700
	71	41					22	19		41	41		16	22.29	16	3,675
	72	16					8	7		16	15		6	26.28	6	3,050
	73	39					25	14		39	39		20	27.00	20	3,905
	74	32					17	15		32	32		12	22.53	12	4,650
	75	40					24	14		39	37		15	29.76	15	5,386
	76	8					5	3		8	8		4		4	
	77	28					16	10		26	26		14	36.80	14	6,035
	78	45					13	31	1	44	25		7	36.22	7	5,000
	79	53					15	37		51	32		11	30.36	11	3,454
	80	17					8	9		17	16		8	26.44	8	4,700
	81	41					22	19		41	41		16	22.29	16	3,675
	82	16					8	7		16	15		6	26.28	6	3,050
	83	39					25	14		39	39		20	27.00	20	3,905
	84	32					17	15		32	32		12	22.53	12	4,650
	85	40					24	14		39	37		15	29.76	15	5,386
	86	8					5	3		8	8		4		4	
	87	28					16	10		26	26		14	36.80	14	6,035
	88	45					13	31	1	44	25		7	36.22	7	5,000
	89	53					15	37		51	32		11	30.36	11	3,454
	90	17					8	9		17	16		8	26.44	8	4,700
	91	41					22	19		41	41		16	22.29	16	3,675
	92	16					8	7		16	15		6	26.28	6	3,050
	93	39					25	14		39	39		20	27.00	20	3,905
	94	32					17	15		32	32		12	22.53	12	4,650
	95	40					24	14		39	37		15	29.76	15	5,386
	96	8					5	3		8	8		4		4	
	97	28					16	10		26	26		14	36.80	14	6,035
	98	45					13	31	1	44	25		7	36.22	7	5,000
	99	53					15	37		51	32		11	30.36	11	3,454
	100	17					8	9		17	16		8	26.44	8	4,700
	101	41					22	19		41	41		16	22.29	16	3,675
	102	16					8	7		16	15		6	26.28	6	3,050
	103	39					25	14		3						

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

Block area	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					
B	83	54	28	23	1	2	53	24	2	51	51	3	24	322.5	24	3,183	
	84	338	14	24			38	18	1	38	38	2	24	298.7	11	3,427	
	85	300	19	10	1		29	7		29	29	3	10	386.0	15	4,360	
	86	431	15	16			31	2		31	31	2	15	300.6	13	6,200	
	87	443	22	20		1	42	14	3	42	42		19	304.2	17	5,476	
	88	300	18	11		1	29	9	5	29	29	2	11	310.9	12	5,375	
	89	233	11	11		1	23	2		22	22		10	429.0	9	5,666	
	90	16	13	3			16	1	1	16	16		3	390.0	12	4,508	
	91	288	18	10			28	9	1	28	28		8	337.5	13	5,084	
	92	20	12	8			19	5		20	20		8	271.2	9	3,777	
	93	34	17	17			34	12	1	34	34		16	370.0	12	4,825	
	94	35	26	8		1	35	3		34	34		8	430.0	23	7,178	
	95	51	30	21			50	10		51	51		19	455.7	23	4,578	
	96	45	16	27	2		44	26	13	43	43	6	19	261.0	14	3,657	
	97	22	16	11	1		28	13	1	27	26	2	12	284.1	11	3,936	
	98	60	25	35			57	29	7	60	60	4	34	247.9	21	4,123	
	99	45	23	22			42	20		45	45	5	22	240.4	18	3,905	
	100	42	23	19			40	9		42	45	2	17	330.0	17	4,152	
	101	50	36	14			47	5	1	50	44		11	401.8	24	6,387	
	102	44	26	17	1		43	23		43	42	2	18	311.6	13	4,700	
	103	13	7	6			13			13	13		6	285.0	5	5,000	
	104	42	17	25			41	32	11	42	41	6	25	466.4	10	2,810	
	105	21	11	10			20	4		21	21	2	10	430.0	10	6,950	
	106	38	21	17			38	12	1	38	37	2	17	329.4	15	4,666	
	107	27	18	9			22	11	4	26	26		9	266.6	15	4,286	
	108	33	18	14		1	33	10		32	24	1	14	257.8	13	5,492	
	109	66	16	20			50	15	4	66	35	5	19	236.3	11	4,700	
	110	41	20	17		4	40	7	1	37	36	4	16	380.0	16	5,837	
	111	41	21	17			35	2		32	32		12	344.1	20	5,740	
	112	23	13	8	1	1	23	9		21	21		7	297.1	8	4,637	
	113	30	24	6			29	3		30	30	1	5	320.0	19	4,921	
	114	44	25	19			41	4	2	41	41		16	443.1	18	5,705	
	115	20	20	0		1	15	15	4	43	43	2	21	334.2	15	6,013	
	116	20	10	10			19	3	7	20	20		8	442.5	6	4,428	
	117	26	8	18			16	3		20	16		6	291.6	6	5,766	
	118	32	15	17			22	6		22	22	2	7	657.1	13	4,053	
	119	34	17	17			34	7	1	34	34	3	16	335.0	14	4,021	
	120	31	17	10	3	1	29	12		27	27		11	317.2	14	4,592	
	121	60	29	30			60	30	9	59	59	2	29	392.4	25	4,504	
	122	45	27	18	1	1	45	11	6	45	45	2	18	356.1	18	4,427	
	123	29	15	13	1	2	29	16		28	28	1	13	319.2	11	4,881	
	124	23	8	13			22	10		21	21	2	13	318.4	8	4,187	
	125	30	19	10	1		27	11	4	29	28	3	9	254.4	12	5,125	
	126	42	25	17			40	8		42	41		17	475.8	20	6,445	
	127	34	15	19			33	11		34	33	2	18	318.8	9	4,277	
	128	36	20	16			34	14	5	36	36	2	16	291.1	18	4,805	
	129	7	5	2			7	2		7	7		2	280.0	4	3,575	
	130	38	22	16			38	17	6	38	37	2	16	298.7	21	4,485	
	131	28	17	11			25	7		28	28	4	10	335.0	11	4,863	
	132	60	34	26			59	15	1	60	60	1	25	301.6	21	4,538	
	133	19	13	6			18	7		19	18	1	6	363.3	10	3,350	
	134	11	5	5	1		10	4		10	10	1	5	326.0	5	5,600	
	135	16	15	1	1		16	4		15	15	1	16	345.6			
	136	33	17	16			33	9	2	33	33	6	16	215.0	11	5,163	
	137	22	9	13			22	5		22	22	1	13	283.8	5	5,880	
	138	53	16	36	1		53	32	4	52	51	5	32	280.0	7	4,500	
	139	17	10	7			17	6		17	17	2	6	326.6	8	6,025	
	141	14	10	4			14	6	1	14	14	1	4	325.0	7	4,942	
	142	37	18	13	6		37	11		31	31	2	13	344.6	14	4,371	
	143	28	20	7	1		28	4		27	27	2	6	299.0	20	5,860	
	144	47	31	15	1	2	46	14	1	46	46	1	14	280.0	25	4,684	
	145	44	22	20			43	11		42	42		18	372.2	15	5,873	
	146	40	13	27			40	18		40	40	2	27	328.5	5	5,425	
	147	15	8	7			15	4		15	15		3	410.0	8	3,340	
	148	19	9	10			19	9	7	19	19		10	358.0	6	6,666	
	149	30	14	15	1		30	9	2	29	28	2	15	363.3	9	5,222	
	150	37	14	23			37	13	1	37	37	3	22	348.6	10	4,550	
	151	23	14	8	1		23	7		22	22	1	6	260.0	12	5,408	
	152	31	18	13			30	6	1	31	31	1	12	311.6	15	4,466	
	153	21	10	10		1	21	11		20	20	4	9	250.0	8	5,062	
	154	22	11	11			22	3		22	21	1	11	432.7	9	4,255	
	155	19	8	10		1	19	3	2	18	18	1	10	456.0	8	5,375	
	156	30	18	12			28	2		30	29		12	280.8	16	5,937	
	158	2															
	159	40	17	20	2	1	40	19	5	37	37	3	19	207.8	13	5,115	
	160	35	18	17			35	11	1	35	35	1	16	258.7	14	3,550	
	161	34	19	15			33	12		34	34	4	15	348.0	15	4,606	
	162	20	2	17	1		20	11		19	19	1	17	214.7	1		
	163	37	19	17	1		36	20	1	36	35	2	17	265.8	14	3,714	
	164	20	5	14	1		20	12	7	19	19	2	14	287.8	3	3,566	
	165	1															
	166	41	20	18	3		39	25	2	38	38	4	17	219.4	8	3,862	
	167	32	2	27	7		31	19		25	25	1	23	408.6			
	168	40	12	27		1	40	24	1	39	38	4	7	262.9	7	4,028	
	169	33	19	12			35	17	1	36	35		19	334.7	16	4,925	
	170	33	17	18			35	16		36	35	3	16	335.0	12	3,475	
	171	13	6	5	1	1	11	2		11	11		5	424.0	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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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)
B	172	33	12	19		2	3	9	31	30		18	47.33	10	97.00	
	173	54	25	25	3	1	2	9	50	50	3	27	38.96	20	46.15	
	175	26	8	15		1	5	1	22	22		16	45.00	5	42.00	
	176	22	10	12			2	9	22	22		11	38.90	9	42.22	
	177	31	17	14			2	5	31	31	1	13	31.07	14	45.64	
	178	23	13	10			2	1	23	23	1	10	36.80	9	45.11	
	179	42	17	25			4	2	42	42	4	24	29.45	12	44.33	
	180	31	13	18			1	1	31	31	3	18	37.44	7	46.42	
	181	17	7	8	1	1	1	1	17	17	1	6	39.00	6	52.22	
	182	22	10	10			2	8	22	22	1	10	32.30	8	72.25	
	183	39	10	27	1	1	3	7	37	37	4	28	27.82	6	55.83	
	184	30	15	15			1	2	30	30	4	13	49.53	9	69.44	
	185	29	9	19	1		1	9	28	28	1	17	37.82	5	42.40	
	186	31	19	12			1	10	31	31	1	11	37.45	10	35.20	
	187	25	8	17			2	6	25	25	1	16	37.25	6	41.60	
	188	15	8	7			1	4	15	15		7	36.00	6	44.16	
	189	25	14	8	1	2	2	7	22	22		9	36.77	1	57.16	
	190	20	8	12			1	7	20	20		10	38.60	2	80.00	
	191	36	11	25			1	12	36	36		24	38.66	3	37.80	
	192	41	11	27		3	3	31	38	37	2	25	59.72	5	36.87	
	193	38	19	18		1	1	19	37	37	2	18	37.55	11	41.45	
	194	22	12	8	1		1	4	20	20		7	41.42	11	37.18	
	195	28	16	12			1	13	28	28	1	11	25.90	11	36.53	
	197	14	4	9	1		1	8	13	13		9	20.77	10	36.00	
	199	38	16	20	1	1	2	18	36	36	6	23	29.19	1	52.26	
	200	33	13	18		2	2	28	31	31	6	16	35.52	2	36.66	
	201	52	15	33	3	1	1	39	48	48	6	33	36.93	1	38.50	
	202	25	5	19			1	14	3	24	3	19	33.21	1	80.00	
	203	17	9	8		1	1	5	17	17	1	8	41.75	1	8.66	
	204	34	12	22			3	17	34	34	3	22	32.31	8	44.75	
	205	25	7	16		2	2	9	3	23	3	15	43.00	7	51.00	
	206	29	13	13		2	1	11	26	26	2	13	38.23	10	45.30	
	207	30	8	18	3	1	3	21	3	26	2	19	27.78	5	51.00	
	208	46	15	26		5	5	21	3	41	4	24	35.62	10	40.90	
	209	30	6	24			3	18	11	30	4	24	26.87	3	38.00	
	210	5	1	4		4	4	2	1	1		1	1			
	211	22	9	12		1	1	11	10	21	1	12	36.75	7	45.28	
	212	23	5	14		4	4	21	21	19	4	14	38.78	3	40.00	
	213	26	13	13			2	5	26	26		10	38.90	7	72.85	
	214	21	11	10			2	4	21	21	2	10	37.80	8	70.00	
	215	44	14	30		1	1	21	3	44	4	28	43.21	5	45.20	
	216	30	12	17			2	16	5	29	5	17	42.82	5	48.80	
	217	38	18	20			3	18	2	38	2	19	31.68	9	51.66	
	218	26	10	14	2		2	13	24	24	2	16	35.06	6	39.16	
	219	20	10	8		1	1	7	3	18	1	8	26.66	10	40.50	
	220	16	8	7	1		1	7	3	15	3	9	28.37	6	47.33	
	221	44	19	22		1	1	27	6	41	4	24	32.39	11	39.81	
	222	17	4	11		2	2	9	1	15		13	39.23	2		
	223	16	8	8			1	5	16	16		7	19.14	7	41.28	
	224	33	9	20	3	1	3	17	1	29	2	22	25.68	6	47.50	
	225	28	20	7		1	1	11	10	27	2	7	31.71	16	50.68	
	227	17	8	8		1	1	6	1	16		8	17.12	5	30.00	
	228	36	8	26	1		1	14	1	34	5	26	34.76	4	36.00	
	231	21	6	15			2	17	13	21	7	14	34.07	2		
	232	9	2	7			3	7	2	9	1	7	19.14	2		
	233	26	2	15		3	3	16	7	23	2	14	22.78	6	30.50	
	234	14	8	12			3	14	12	14	2	12	21.58	1		
	235	34	10	20		1	1	30	12	30	2	20	27.75	6	63.33	
	236	45	13	27	5		5	42	1	40	2	30	24.96	8	63.75	
	237	18	9	9			1	9	3	18	2	9	25.66	6	43.33	
	238	26	12	14			2	7	2	26	2	13	46.61	9	62.77	
	239	43	16	25	2		2	13	1	41	3	26	35.30	10	52.50	
	240	51	20	30		1	1	33	1	50	8	26	35.19	11	37.90	
	241	29	15	13			2	11	28	28		13	34.84	11	44.09	
	242	33	9	21			2	19	8	30	5	20	29.15	4	35.00	
	243	35	13	21		2	2	15	8	34	4	22	33.72	7	45.71	
	244	44	14	28			1	25	7	44	3	27	34.48	10	40.20	
	245	34	13	21		1	1	21	12	34	7	20	36.40	9	30.44	
	246	30	11	19			3	20	2	30	3	19	33.68	7	36.42	
	247	15	3	9	3		3	7	12	12	1	9	23.66	3	83.33	
	248	33	11	21	1		1	14	5	32	5	20	39.80	3	45.66	
	249	19	7	11		1	1	8	18	18	1	10	37.80	5	54.00	
	250	30	5	20		5	5	15	7	25	2	20	21.25	2		
	251	26	14	12			2	15	5	26	4	12	37.25	8	48.50	
	252	20	8	12			1	11	4	20	4	11	24.72	3	30.66	
	253	37	9	26	1		1	20	4	35	1	26	28.34	3	36.00	
	254	61	15	43		3	3	59	7	58	1	41	30.00	10	38.80	
	255	63	21	39			1	38	60	60	8	39	37.25	11	60.00	
	256	47	18	28	3		1	19	10	46	3	27	38.59	9	53.33	
	257	36	10	25		1	1	15	3	35	1	24	38.16	4	57.50	
	258	23	13	9		1	1	9	4	22	2	10	29.30	12	61.08	
	259	24	3	19		2	2	14	4	22	2	21	40.28	1		
	260	17	7	10			1	7	5	17	1	16	40.68	10	42.40	
	261	34	15	19		2	2	14	1	32	1	25	30.12	3	36.66	
	262	33	1	17		1	1	14	1	32	1	17	32.70	9	76.11	
	263	11	1	9		1	1	7	10	10	1	10	21.30			
	264	25		24		1	1	2	3	24	3	23	19.91			

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

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

Block area	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
B	271	23	4	19					23	22	2		17	40.94	1	
	272	22	3	17	1	1	22	11	4	20	20	2	17	31.94		
	273	14	3	10	1		20	17		13	13		10	26.60	1	
	274	19	3	16			13	13	3	19	19		16	25.06		
	276	26	6	19		1	25	22	2	25	25	4	19	24.73	1	
	277	18	5	12		1	17	14	5	17	17	1	12	31.00	1	
	278	24	4	20			23	14	7	24	24	2	18	19.44	1	4.500
	279	2													4	
C	1	21	15	5	1		19	4		20	20			53.40	14	7.785
	2	38	29	8		1	35	12	7	37	36	2	7	29.00	20	6.035
	3	6			3		6	2	2	3	3		3	42.66	3	1.400
	4	46	21	25			46	6	2	46	45		25	44.16	13	7.300
	5	21	15	6			21	6	2	21	21		6	21.33	14	8.021
	6	49	42	7			47	16	2	49	48	5	7	21.85	31	6.577
	7	10	9	1			10		5	10	10		1		9	6.822
	10	6	2				6			6	6		4	52.50	1	
	11	18	16	2			18			18	18		2		15	9.346
	12	19	17	2			19			19	19		2		16	8.737
	14	12	10	2			12			12	11		2		9	8.277
	15	19	12	7			19	1		19	19		7	52.14	4	10.200
	16	29	27	2			29			29	26		2		26	8.723
	17	15	14	1			14			15	14		1		12	7.875
	18	26	23	3			26			26	26		3	38.33	20	6.925
	19	20	20		1		20			21	21		1		21	6.709
	20	15	13	2			15	1	1	15	15		2		13	5.569
	21	30	27	3			30			30	30		3	45.00	26	7.434
	22	24	17	7	2		24	6	2	22	19		2		17	6.435
	23	31	25	5		1	31	2		30	30	1	5	69.40	23	6.730
	24	9	9				9			9	9				9	8.166
	25	27	25	1		1	27			26	26		1		25	8.572
	26	12	12				12	1		12	12				11	8.509
	27	23	22	1			23			23	23		2		21	7.642
	28	19	19				19	2		26	26		7	32.57	19	7.315
	29	27	27				27			27	27		2		4	8.875
	30	20	20				20			22	22		2		19	7.921
	31	17	17				17			21	21		4	52.25	17	7.288
	32	5	5				5	1	1	10	10		1		7	7.785
	33	15	9	4	1		15	1		52	52	3	4	41.57	5	6.000
	34	45	7	38			45			45	45	1	38	42.07	7	6.742
	35	24	21	3			24			24	24		3	32.00	21	7.304
	36	20	17	3			20			20	20		3	43.66	17	7.694
	37	10	10				10			10	10				8	7.437
	38	11	10	1			11	1	1	11	11	1	1		9	6.033
	39	10	1	9			10	10	8	10	10		9	13.00	1	
	40	4	4				4	1	1	4	4		6		4	4.050
	41	4	4				4	1	1	4	4		1		4	
	42	17	13	3	1		17	3	1	16	16		3	46.33	12	5.666
	43	2														
	44	4	3	1			4			4	4		1		1	
	45	14	13	1			14	2	2	14	14		1		8	5.437
	46	4	2				4	4	2	4	4		2		2	
	47	24	8	16			24	3	2	24	24		16	40.31	7	7.942
	48	3	3				3			3	3				3	6.333
	49	13	13				13			13	13				13	6.115
	50	16	9	7			16	4	2	15	15		7	36.00	7	7.828
	51	20	18	2			20			20	20		2		17	6.911
	52	27	18	9			27	1	1	27	27	1	2	36.22	17	6.766
	53	30	21	9			30	3		30	29		8	41.37	15	6.766
	54														17	6.194
	55	31	20	6	5		26			26	26	1	6	48.33	21	10.614
	56	1					1									
	57	7	6	1			7			7	7		1		6	9.666
	58	29	28	1			29			29	29		1		27	8.033
	59	23	20	3			23			23	23		3	43.66	20	7.840
	60	19	16	3			19			19	19		3	41.00	15	7.300
	61	32	28	4			32	1	1	32	32		4	36.25	27	7.629
	62	19	16	3			19			19	19		3	38.66	14	9.678
	63	15	12	3			15			15	15		3		11	8.136
	64	17	14	3	1		17			16	16		3	49.00	12	7.250
	65	16	13	3			16			16	16		3	36.66	13	6.653
	66	18	11	7	1		18			17	17		7	47.71	10	6.600
	68	30	21	9			30	2	1	30	30		9	29.77	19	6.810
	69	30	23	7			30			30	29		7	29.55	23	5.590
	70	44	25	19			44	22	5	44	44	6	19	29.52	23	4.121
	71	27	19	8			27	2	2	27	27		8	39.50	16	6.375
	72	36	31	5			36	3		36	36		5	58.00	27	7.629
	73	17	12	5			17			17	17		4	22.50	12	7.075
	74	17	16	1			17			17	17		1		16	7.906
	75	13	11	2			13	2		13	13		2		10	8.250
	76	19	14	4			19			18	18		4	38.75	11	7.109
	77	1					1									
	78	18	13	5			18			18	18		5	42.60	13	6.438
	79	32	24	8			32			32	32		8	41.75	21	6.000
	80	22	19	3			22			22	22		3	34.33	18	6.350
	82	11	5	6			11	3	1	11	11	1	6	39.33	1	
	83	23	14	9			23	3	1	23	23	1	9	33.88	12	5.033

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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)
C	84	13	7	6			13	5	2	13	13	1				
	85	19	10	9			19	3	1	19	19		6	2 600	7	3 371
	86	36	21	14			36	11	3	36	34	2	9	2977	10	4 250
	87	22	13	8		1	22	5	3	21	21		13	3069	18	4 361
	88	4	2	2			4	2		4	4		7	3214	5	6 260
	89	30	24	6			30	6		29	29		2		2	
	90	45	31	14			45	7		30	29		5	3 420	20	5 885
	91	20	15	5			20			45	43	1	13	3 223	29	5 600
	92	2					2			20	20	1	5	2 400	15	6 100
	93	25	12	11		2	24	9	3	23	23	1	10	2 440	11	5 181
	94	28	10	18			27	15		28	26	3	17	1 752	10	4 390
	95	47	27	19	1		45	7		46	46	1	17	3070	24	4 817
	96	21	14	7			20	6		21	20	1	14	2 500	4	5 750
	97	20	7	13			20			20	20		4	2 625	11	6 209
	98	32	14	16			30	9	1	20	51	2	16	2 712	32	5 509
	99	35	20	15			35	8		35	35	2	13	3 276	18	5 383
	100	16	5	10	1		16	1	1	15	15	1	9	2 722	5	3 420
	101															
	102	22	17	5			21	2		22	22	1	5	3 260	16	4 968
	103	41	19	21		1	41	20	3	40	40	7	20	2 805	17	3 394
	104	24	10	14			22	9		24	24	2	13	2 530	8	4 875
	105	20	6	12	2		20	11	4	18	18	2	12	2 633	4	3 575
	106	32	14	18			31	14		32	31	1	15	2 826	12	5 250
	107	53	30	23	1		50	11		52	52	1	19	3 731	19	5 715
	108	22	11	11			22	6	3	22	22		10	2 830	8	5 135
	109	23	8	15		1	23	6		20	20	3	12	3 666	6	4 750
	110	62	35	27	2		62	30	13	59	58		23	2 195	33	4 157
	111	43	29	14		1	44	11		43	43	2	14	2 750	26	5 111
	112	17	15	2			17			17	17		8	3 287	18	5 383
	113	59	34	24		1	59	20	11	58	58	3	22	2 418	34	4 270
	114	22	8	14			20	11	7	22	20		13	2 200	7	4 971
	115	25	10	15			24	10	3	25	25		14	3 607	7	5 214
	116	16	7	9			16	7		16	16	1	8	2 262	4	4 975
	117	25	10	14	1		23	6		24	24		15	2 873	5	4 400
	118	24	6	18			23	11		24	24	1	18	3 605	5	4 700
	119	19	11	8			19	5		19	19	2	7	4 785	8	5 062
	120	21	10	11			21	3		21	21		11	3 500	9	4 388
	121	18	10	8			18	5	4	18	18		8	3 287	8	5 900
	122	73	50	23	1	1	73	19	3	72	72	4	21	3 528	44	4 893
	123	22	12	9	1		22	2		21	21	1	10	3 540	12	6 291
	125	29	22	7			27	7		29	28	1	7	5 142	15	8 406
	126	14	14				14	14		14	14		14	7 392	14	7 392
	127	15	12	3			15	5		15	15		3	4 500	10	7 100
	130	29	22	7		1	28			28	28		6	3 783	20	7 365
	131	16	14	2			16	8		16	16		2	2 200	14	7 400
	132	26	24	2			26	8		26	26		2	2 200	22	6 638
	133	37	25	12		3	37	8		34	34	4	9	3 944	17	7 311
	134	47	36	11			47	11		47	47		11	3 845	35	6 497
	135	15	11	4			15	5		15	14		4	3 825	9	6 711
	136	39	25	13	1		38	8		38	38	3	14	3 678	20	6 150
	137	18	10	8			18	3		18	18		8	3 675	9	7 000
	139	20	9	11			19	9		20	20	1	11	3 463	3	4 800
	140	22	16	5	1		22	8		21	21	1	16	4 250	8	5 487
	141	30	12	18			28	17		30	30	3	18	3 872	6	5 866
	142	16	12	4			16	6		16	16		4	5 725	10	9 750
	143	22	13	9			22	6		22	22	2	9	3 611	11	6 863
	144	23	17	6			23	5		23	22	2	6	40 666	12	7 416
	145	21	13	8			21	5		21	21	1	6	3 250	11	4 818
	146	15	10	5			15	5		15	12		5	4 800	8	6 625
	147	40	24	15	1		40	9		39	38	2	14	2 942	21	6 123
	148	12	10	2			12	2		12	12		2	2 200	8	6 875
	149	12	9	3		1	12	2		11	10		2	5 842	7	5 842
	150	45	19	26			44	14		45	43	1	25	3 868	11	4 854
	151	9	7	2			9			9	8		1	7 400	7	7 400
	152	24	12	11	1		24	4		23	22	1	12	3 625	9	5 355
	153	23	15	8			23	4		23	23		8	5 075	12	5 441
	154	25	13	10		2	25	6		23	23	1	10	50 400	9	6 444
	155	25	9	15		1	24	4		24	24	1	13	3 730	8	5 125
	156	24	13	11			24	5		24	24		10	3 630	10	4 680
	157	26	17	7	2		25	9		24	24		8	4 425	13	4 069
	158	29	14	13	2		29	2		27	27		13	3 769	12	6 358
	159	21	8	13			21	4		21	19		12	3 850	6	5 483
	160	48	30	18			48	7		48	46	1	17	3 652	23	5 182
	161	15	7	8			15	15		15	15		8	4 675	6	5 483
	162	16	12	4			16	7		16	16	2	4	2 835	9	4 466
	163	16	8	7		1	16	6		15	15	1	7	4 285	6	5 916
	165	20	14	6			20	6		20	20		5	19 400	12	5 666
	166	27	20	7			27	6		27	27		6	3 700	18	7 038
	167	13	12	1			13	6		13	13	1	1	3 166	12	7 816
	168	3					3	1		3	3		3	3 166		
	169	29	16	12		1	29	10		28	28	5	11	3 172	15	3 866
	170	13	11	2			13	1		13	13		2	7 255	9	7 255
	171	30	18	11	1		29	8		29	28		11	2 836	15	4 833
	172	6	6				6	1		6	6	3	11	2 836	15	5 716
	173	186	8	177	1		181	6		186	186		6	5 483	6	5 483
	174	10	9	1			10	4	2	10	10	8	176	4 999	9	6 966
	175	19	18	1			19	1		19	19		1	1	18	7 683

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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				
C	176	24	23	1					24	23						
	177	72	50	21	1				71	70	2					
	178	31	26	5					31	30		4				
	179	32	23	9					32	31		9				
	180	35	31	4					35	34		3				
	181	24	22	2					24	24		2				
	182	71	13	57	1				71	70	2	1				
	183	61		61	1				62	61	2	1				
	184	55		55					55	55		2				
	185	29	15	14					28	28	2	1				
	186	28	13	14	1				28	27	3					
	187	27	10	16	1				27	26	4					
	188	15	11	4					15	15		4				
	189	28	11	17					25	28		15				
	190	27	13	14					27	27		14				
	191	19	12	6					15	18		6				
	192	22	5	16	1				20	21	3					
	193	31	18	13					29	31		12				
	194	18	12	6					18	18	1	6				
	195	26	14	12					25	26	2	11				
	196	26	12	13	1				26	25	2	12				
	197	20	5	15					20	20	2	15				
	200	4		3		1			4	3		3				
	201	8	1	7					8	8	2	7				
	202	24	16	8					24	24	1	8				
	203	36	19	17					36	36	1	17				
	204	41	34	7					40	41	1	6				
	205	84	15	69					84	84	1	69				
	206	31	20	11					31	30	1	10				
	207	26	19	6		1			26	25	1	6				
	208	19	17	2					18	18		2				
	209	31	29	2					31	30		2				
	210	37	34	3					37	36		2				
	211	10	10						9	10		10				
	212	10	4	6	6				9	4		10				
	213	34	31	2		1			34	33		2				
	214	21	20	1					20	20	1	1				
	215	22	22						22	22		1				
	216	30	23	6		1			30	29	1	5				
	217	22	21	1					22	22	1	1				
	218	23	21	2					23	22		2				
	219	30	25	5					28	30		2				
	220	34	25	9					33	34		9				
	221	35	23	12		3			32	32	2	9				
	222	61	37	24		1			58	59	4	23				
	223	27	18	9		2			27	25	5	7				
	224	4	3	1					4	4	1	1				
	227	2							3	2		2				
	237	17	5	12					17	17	9	11				
	242	25	21	3		1			25	24		3				
243	32	12	20					30	32		20					
244	33	19	13		1			32	32		11					
245	35	16	18		1			34	34		18					
246	34	25	8					34	33	2	8					
247	27	24	3					26	27		2					
D	1	18	18					18	18							
	2	22	16	4	2			22	20	1	4					
	3	15	13	1		1		15	14		1					
	4	20	16	3				19	19		3					
	5	18	17	1				18	18		1					
	6	14	14					14	14							
	7	19	19					19	19							
	8	20	14	6				19	20		6					
	9	30	26	2		2		29	28		2					
	10	17	14	3				16	17		2					
	11	21	19	2				21	21		2					
	12	22	20	1	1			22	21		2					
	13	1														
	14	89	31	55		3		86	7	4		51				
	15	40	33	5				40	1	1		5				
	16	26	25	1		1		26				25				
	17	109	9	98		2		109				95				
	18	21	15	6				21				4				
	19	34	20	14				31				14				
	20	29	17	9		2		29	10		1	11				
	21	37	22	14	1			37	16	5		14				
22	12	10	2				12	1			2					
23	32	23	9				32	6			9					
24	13	3	10				13	9	6		10					
25	2															
26	13	2	10		1		13	5			11					
27	11	5	6				11				6					
28	63	36	27				62	10	1		26					
29	73	29	42	1	1		73	41	1		40					

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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					
0	330	42	14	28		42	21	7	42	42	8					
	331	34	7	27		33	27	11	34	31	12	2	28	25.78	10	3,560
	332	13	2	10	1	12	9	11	12	12	1		27	24.37	4	3,450
	333	13		10		12			12	10			10	33.50		
	334	31	8	19		30	24	15	27	27	8	4	19	21.15	6	3,033
	335	36	4	27	3	35	30	11	31	31	6		29	25.48		
	336	9		9		9	9	9	9	9	1		3	12.55	1	
	337	3		3		3	3	3	3	3			3	37.66		
	338	3		3		3	3	3	3	3			3	22.50		
	339	53	10	41		48	39	23	51	51	8		40	22.50	7	2,857
	340	1														
	341	1														
	342	17		17		17	5	2	17	17	2		17	30.70		
	343	47	7	38	2	47	33	2	45	45	9		35	24.14	2	
	344	10	2	8		10	9	2	10	10	1		6	25.83	1	
	345	41	5	33	2	41	33	3	38	38	10	6	31	17.06	3	3,166
	346	19	9	10	1	19	14	2	18	17	2		10	26.00	6	3,333
	347	58	12	44	2	55	44	3	55	55	2		44	24.93	9	2,455
	348	56	7	44	2	55	44	4	54	54	1		46	24.00	6	3,133
	349	24	8	16		18	16	0	24	24			15	23.73	4	5,750
	350	12	1	11		10	8		12	12			11	37.27		
	351	11	1	10		10	8		11	11			9	36.00	1	
	352	14	4	10		14	8	1	14	11	2		4	27.75		
	353	5	1	4		5	4	1	5	5			4	26.90		
	354	11	7	12	1	11	9	5	11	11	1		12	21.41	6	3,616
	355	20	2	18		20	15	4	19	19	1		12	21.41	2	
	356	42	10	33	6	41	34	4	41	41	1		33	21.89	2	
	357	66	3	48	2	65	54	2	58	57	2		53	26.94	5	4,660
	358	3		3		3	3	2	3	3			3	35.00		
	359	18	3	14		18	14	1	17	17			14	12.14	2	
	360	37	6	29	1	36	29	1	35	35	1		28	25.50	2	
	361	61	6	44	1	60	49	1	60	60	10	3	53	22.78	4	5,125
	362	43	1	33	5	42	33	7	38	38	6		34	32.67		
	363	22	8	14		20	14	1	22	21	4	2	12	17.00	4	6,125
	364	12	5	7		12	9	1	12	12			13	21.00	4	3,050
	365	38	6	29	1	38	29	1	37	37	1		25	35.40	4	4,250
	366	49	9	38	1	49	40	1	48	48	1	7	39	28.00	4	3,875
	367	15	2	13		15	13	2	15	15	2	5	15	12.13	3	
	368	2	2			2	2	5	2	2	3		3	24.66	1	
	369	27	8	18	1	27	19	3	26	25	7		18	19.38	6	3,666
	370	2	7	1		2	1	1	2	2	3		2	22.31	4	3,755
	371	8	8			8	8	4	8	8	4		8	22.31	6	3,766
	372	2	2			2	2	5	2	2	8		2	27.23	3	
	373	2	2			2	2	4	2	2	8		2	27.23	6	3,789
	374	2	2			2	2	5	2	2	8		2	24.21	19	
	375	2	2			2	2	4	2	2	8		2	24.21		
	376	45	24	21		44	36	3	45	45	8		19	24.21		
	377	2	2			2	2	4	2	2	8		2	24.21		
	378	2	2			2	2	4	2	2	8		2	24.21		
	379	2	2			2	2	4	2	2	8		2	24.21		
	380	90	26	61	3	90	57	10	87	87	14	29	59	26.42	23	3,413
	381	18	7	11		18	14	1	18	18			11	27.81	6	5,000
	382	14	7	7		14	10	4	14	14	4	8	11	34.00	1	
	383	2	2			2	2	4	2	2	8		2	31.30	2	3,804
	384	2	2			2	2	4	2	2	8		2	31.30	17	4,470
	385	2	2			2	2	4	2	2	8		2	31.30	17	4,470
	386	2	2			2	2	4	2	2	8		2	31.30	17	4,470
	387	2	2			2	2	4	2	2	8		2	31.30	17	4,470
	388	2	2			2	2	4	2	2	8		2	31.30	17	4,470
	389	2	2			2	2	4	2	2	8		2	31.30	17	4,470
	390	2	2			2	2	4	2	2	8		2	31.30	17	4,470
	391	31	20	9	2	31	14	2	29	28	1		8	29.37	18	4,483
	392	63	43	19	1	62	28	4	62	62	9	6	18	29.37	18	4,483
	393	32	23	9		32	10		32	32			22	30.88	4	6,336
	394	44	31	13		44	10		44	44			13	29.90	2	4,540
	395	36	26	10	5	36	10		36	36			11	44.66	2	5,386
	396	29	22	7		29	4		29	29			8	42.37	2	5,238
	397	27	27			27	2		27	27			7	34.77	1	4,283
	398	24	24			24	2		24	24			13	43.92	15	5,566
	399	14	14			14	2		14	14			7	44.44	17	4,505
	400	2	2			2	2		2	2			2	17.97	11	4,609
	401	4	4			4	4		4	4			2	26.42	20	3,745
	402	3	3			3	3		3	3			3	27.11	6	3,633
	403	2	2			2	2		2	2			2	20.28	7	3,971
	404	2	2			2	2		2	2			2	21.10	9	3,088
	405	5	5			5	5		5	5			5	15.58	3	2,433
	406	3	3			3	3		3	3			3	28.33		
	407	3	3			3	3		3	3			3	31.00		
	408	17	17			17	17		17	17			17	27.55	1	
	409	47	7	38	1	47	14	1	46	46	1		12	22.00	1	
	410	28	5	23		28	19		25	25			21	22.99	1	
	411	3	3			3	3		3	3			3	36.19		
	412	3	3			3	3		3	3			3	15.00		
	413	10	1	9	3	10	4	3	9	9	9		3	32.22	1	
	414	11	2	9	1	11	2	1	10	10	1		2	25.30		
	415	10	1	9		10	9	1	10	10			1	19.81		
	416	9	9			9	9		9	9			9	22.46	1	
	417	9	9			9	9		9	9			9	24.27		
	418	12	1	11	2	12	8	1	10	10	1		1	29.63	3	600
	419	25	3	22	1	25	22	1	24	24	4		11	22.42	1	
	420	26	3	23	1	25	23	2	25	25	1		2	25.31	3	3,500
	421	27	4	23	5	27	24	8	20	20	6		21			

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

Block area	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilapid., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
0	137	34	9	25		34	32	8	34	9	16	25	26.56	4	3,320		
	138	20		21		19	17	4	18	3	11	14	25.42		4,320		
	139	47	15	32		36	33	1	36	23	22	21	26.09	15	3,473		
	140	44	24	20		44	44		42	8	18	18	25.61	19	3,303		
	141	17	4	13	1	17	17	17	17			13	27.61	3	5,008		
	142	21	6	15		21	21	4	21	4	5	15	29.20	6	4,533		
	143	20	1	19		20	20	2	20			14	26.64	14	4,937		
	144	55	5	50		55	55		55			5	49.60	20	7,410		
	145	6				6	6		6					6	3,330		
	146	36	19	17		35	35		35			14	58.78	14	8,678		
	147	9		1		9	9		9			1		8	2,800		
	148	18	17	1		18	18		18			1		17	12,700		
	149	22	16	6		22	22		22			2		15	12,313		
	150	22	2	20		22	22	1	22			2		21	9,988		
	151	5	4	1		5	5		5			1		4	1,215		
	152	1	1			1	1		1			1		14	10,714		
	153	3	1	2		3	3		3			1		22	11,588		
	154	11	14		1	11	11		11		1	1		15	9,956		
	155	19	18	1		19	19		19			1		17	8,800		
	156	15	14			15	15	1	14					14	7,350		
	157	22	17	5		22	22	3	20			3	47.33	18	7,266		
	158	20	15	5	1	20	20	1	19			4	54.50	16	7,937		
	159	17	16	1		17	17		16					16	9,591		
	160	14	14			14	14		14					14	10,714		
	161	20	17	3		20	20		18			1		16	11,437		
	162	10	10			10	10		10					10	12,313		
	163	18	16	2		18	18		16			1		16	24,112		
	164	24	24			24	24		22			7	63.57	23	20,208		
	165	36	32	4	1	36	36	2	34			3	93.33	31	17,825		
	166	47	34	13	1	47	47	1	46			13	55.23	31	15,867		
	167	61	36	25		60	60	2	59			25	82.84	29	15,741		
	168	45	38	7		45	45	1	45			6	52.00	34	14,441		
	169	29	23	6		29	29		29		1	5	55.20	18	21,722		
	170	15	12	3		15	15		15			2		10	16,700		
	171	70	4	66		70	70		70			2		23	13,317		
	172	3	3			3	3		3			1		25	8,225		
	173	38	26	12		38	38	3	37			12	40.00	22	6,686		
	174	38	25	13		38	38		37			1		22	6,686		
	175	27	25	2		27	27		26			1		25	11,480		
	176	10	10			10	10		10					10	9,460		
	177	26	14	12		26	26	1	26			5	33.16	14	12,850		
	178	22	19	3		22	22		21			2		17	8,400		
	179	33	16	17		33	33	9	32			6	49.16	16	7,468		
	180	35	18	17		35	35	2	34			1	41.62	13	5,653		
	181	55	33	22		55	55	2	53			10	46.00	20	5,653		
	182	34	34			34	34		34			16	47.80	17	5,172		
	183	46	26	20		46	46	7	45			4	37.34	22	4,576		
	184	33	29	4		33	33	20	33			3	36.33	14	4,576		
	185	50	15	35		50	50	18	51			36	19.33	14	3,337		
	186	29	4	25	1	29	29	20	28			25	13.52	25	6,686		
	187	55	9	46		54	51	47	55			45	16.51	8	2,437		
	188	16	6	10		16	16	10	16			3	17.80	5	3,080		
	189	47	13	34	1	46	45	9	45			10	29.14	5	4,940		
	190	27	9	18		27	27	2	26			18	29.05	6	4,460		
	191	77	36	41		77	77	2	83			46	32.82	26	5,773		
	192	77	25	52		77	77	4	77			33	35.96	3	4,000		
	193	35	3	32		35	35	4	34			29	29.48				
	194	11	2	9		11	11	4	11			16	31.37	1			
	195	19	2	17	1	19	19	4	18			11	45.45				
	196	23	1	22		23	23	1	23			21	31.95				
	197	9				9	9	1	9			9	26.66				
	201	1				1	1		1								
	202	4				4	4		4			1		4	3,300		
	203	4				4	4		4								
	206	11	2	9		11	11		11			6	43.50				
	207	5				5	5		5			5	68.40				
	208	5				5	5		5			5	29.00				
	209	18	17	1		18	18	14	17			16	32.31				
	210	6	1	5		6	6		6			4	23.00				
	214	21		20		21	21		20			21	46.47				
	215	4			2	4	4		4			4	60.75				
	216	16	1	15		15	15	2	16			14	47.57				
	217	18		18		18	18		18			13	62.11				
	218	13	2	11		13	13	1	13			11	51.81				
	219	6	1	5		6	6		6			5	38.20				
	220	3				3	3		3			1					
	221	5	1	4		5	5		5			4	50.25				
	222	5				5	5		5			5	47.20				
	223	18	18			18	18	6	18			15	35.73				
	224	33	6	27		33	33	1	32			24	36.50	3	6,400		
	225	34	3	31		34	34	11	33			31	36.45				
	226	1				1	1		1								
	227	11	1	9	1	11	11		11			10	44.20				
	228	25	1	24		25	25		25			21	54.90				
	229	33		33		33	33	8	33			32	46.62				
	230	28	1	27		28	28		28			25	89.00				
	231	14	4	10		14	14		14			7	69.28				
	234	27	8	19		27	27		27			16	58.62	1			

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

HOUSING-BLOCK STATISTICS

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

Block area	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 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				
D	235	42	4	37		1			41	41	1	35	69.71	1		
	236	42		30		1			35	34	2	30	46.90	1		
	238	42		30		1			33	31	3	30	24.83			
	239	44		24	1				32	31	3	34	34.79	4	507.5	
	240	49		58		2			32	31	2	57	31.08	3	516.6	
	242	30		17		3			26	26	2	17	37.00			
	243	19	3	15		1			17	17		15	28.60			
	245	46	11	35	1				46	46	4	33	24.39	1	318.3	
	246	24	9	15					24	24	1	14	27.35	3	366.6	
	247	50	11	36	3				47	47	1	38	38.13	5	472.0	
	248		9	37	3	2			46	46	1	40	34.02	4	562.5	
	249	50	7	22	1				29	29	1	21	28.00	3	502.0	
	250	9	1	8					9	8	4	8	27.00			
	251	32		22		9			32	32	1	20	31.85			
	253	55	6	45	5	4			51	51	5	46	42.67	3	666.6	
	254	53	9	38	2				47	47	1	33	50.76	1		
	255	75		61	2	4			64	64	2	54	50.05	1		
	256	12		10		4			11	11	1	8	56.62	1		
	257	40		32	1				37	37	1	21	61.42	1		
	258	54		46		1			53	53	4	43	41.44	1		
	259	49	9	37	3				46	45		36	45.63	3	766.6	
	260	51		44	4				46	46	2	45	38.77	1		
	262	14		6		6			13	13		9	12.83	1		
	263	13		9					13	13	4	9	23.66	4	337.5	
	264	21		14		1			20	20	3	14	27.35	3	233.3	
	265	16		9		1			15	15		7	35.42	5	302.0	
	266	41		35					41	41	2	34	28.94	5	552.0	
	267	30		21	1				28	28	2	22	30.00	6	673.3	
	268	35	17	18					34	34	5	18	24.27	6	362.3	
	269	52	24	28					52	52	1	23	25.26	20	496.0	
	270	42	7	34		1			41	41	12	34	20.47	5	472.7	
	271	11		8					11	11	3	8	20.00	3	568.6	
	272	13		7					13	13	1	7	30.85	5	612.0	
	273	18	1	17					18	18	2	18	24.04	1		
	274	4		4					4	4	2	4	20.25			
	275	3		3					3	3	1	3	26.33			
	276	8	1	7					8	8	6	7	19.28	1		
	277	10		10					10	10	2	10	33.55	1		
	278	20	3	16		2			19	19	3	13	19.76	3	333.3	
	279	11		6					11	11	2	6	42.16	2		
	280	42	6	34	1	1			40	39	5	33	23.69	3	233.3	
	281	21	5	11	1	4			16	16	3	12	43.40	2		
	282	40	11	27		2			38	38	2	26	42.38	2	875.0	
	283	28	8	20					27	27	1	18	67.72	3	1966.6	
	284	31	10	18	2	1			28	26	1	14	71.00	4	1452.0	
	286	55	1	4					55	55	5	4	19.00	1		
	287	17	5	12					17	17	2	11	18.00	4		
	288	11		3					10	10	1	2	21.13	4	312.5	
	289	25		16		2			23	23	1	15	19.76	5	262.0	
	290	15	3	12					15	15	2	12	14.58	2		
	291	12	2	10					12	12	3	10	33.30	1		
	292	26	5	21					26	26	3	20	23.05	3	311.3	
	293	21		13					21	21	2	13	53.82	8	538.2	
	294	52	5	44		1			49	49	13	43	21.15	3	283.3	
	295	35	3	32					35	35	8	31	15.27	3		
	296	30		23					30	30	4	28	19.64	2		
	297	53	25	26	1	1			51	51	3	28	20.13	2		
	298	36	25	10		1			35	35	3	23	28.41	17	549.4	
	299	33	28	5					32	32		24	45.22	16	727.7	
	300	7	4	3					7	7		3	37.00	35	636.0	
													33.66	1		
	301	25	15	8		2			23	23	8	18	33.87	10	740.0	
	302	33	16	16	1				32	32	1	15	44.66	12	925.3	
	303	36	21	15					36	36		13	99.84	12	998.4	
	304	39	22	17					39	39	1	17	47.76	16	723.6	
	306	17	15	2					17	17	1	17	31.11	21	723.6	
	307	9		9					9	9		2	99.67	14	996.7	
	308	13	12	1					13	13		9	12.71	1	12.71	
	309	12	12						12	12	1	1	11.65	12	116.5	
	310	18	17	1					18	18		1	110.25	12	1102.5	
	311	19	17	1		1			18	18		1	145.31	16	1453.1	
									18	18		1	13.10	17	131.0	
	312	15	14	1					15	15		1	11.35	7	113.5	
	313	7	6	1					7	7		1	132.80	14	1328.0	
	314	16	15	1					16	16		1	136.53	13	1365.3	
	315	19	18		1				19	19		1	162.10	13	1621.0	
	316	12	12						12	12		1	16.70	12	167.0	
	317	7	7						7	7		7	19.71	7	197.1	
	318	7	7						7	7		7	27.85	7	278.5	
	319	16	15	1					16	16		15	142.00	15	1420.0	
	320	19	19						19	19		19	13.73	19	137.3	
	321	29	28	1			1	1	29	29	1	25	131.60	25	1316.0	
	322	17	17						17	17		17	118.52	17	1185.2	
	323	12	12						12	12		11	80.31	11	803.1	
	324	8	8						8	8		8	35.75	8	357.5	
	325	13	13						13	13		13	166.15	13	1661.5	
	326	9	8	1					9	9	1	7	10.71	7	107.1	
	327	3	11	27					3	3		26	81.80	4	1350.0	
	328	4	8	4					4	4		3	74.00	4	740.0	

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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					
D	329	25	16	8		1	23		24	24			7	46.00	13	13,115	
	330	40	27	13			37		40	40			12	53.16	25	10,060	
	331	37	25	12			36	5	37	36	1	1	10	49.30	23	9,217	
	332	25	22	2		1	25		24	24			2		21	10,571	
	333	34	21	13			34		34	34			13	62.07	17	11,488	
	334	26	16	10			25		26	24			9	55.66	14	11,221	
	335	7	7				7		7	7					7	3,257	
	336	11	11				11		11	10					10	30,700	
	337	33	29	4			32		33	32			4	57.50	27	18,225	
	338	19	13	5	1		19	3	18	18			5	44.60	11	10,409	
	339	16	11	5			16	2	16	16			3	36.66	7	8,214	
	340	78	47	29	2		78		76	75	1		29	71.41	43	10,602	
	341	18	10	8			18		18	18			7	64.71	6	16,666	
	342	16	15	1	1		16		16	16			1		11	13,090	
	343	50	34	16			47	2	50	50			15	63.46	25	8,880	
	344	38	27	11			37	3	38	38	2		11	49.45	24	9,479	
	345	8	5	3			8	1	8	8		7	2		4	6,500	
	347	30	12	18			30	19	30	30	3	29	16	20.18	10	2,950	
	348	14	7	7			14	8	14	14		1	6	30.66	7	2,314	
	349	31	8	22	1		29	21	30	30	5	27	22	22.86	5	3,580	
	350	21	5	15	1		20	5	20	19		6	16	33.00	3	4,233	
	351	24	6	18			24	14	24	24	2	15	17	29.58	4	8,375	
	352	22	14	7	1		21	7	21	21		7	8	42.00	10	4,700	
	353	45	17	28			45	24	45	45	1	17	28	31.17	10	4,900	
	354	103	23	77	3		101	36	100	99	8	23	74	35.41	15	6,260	
	355	61	15	43	1	2	60	23	58	58		38	38	42.97	6	8,416	
	356	51	8	39	4		51	20	47	47	3	42	42	43.90	5	8,600	
	357	22	3	19			20	6	22	19		1	18	53.50	3	15,666	
	358	36	10	26			27	6	36	31		23	23	74.17	9	10,566	
	359	73	24	49			67	1	73	72	1	42	42	87.00	22	24,159	
	360	59	15	43		1	36	6	58	46	2	1	30	57.26	8	10,500	
	361	31	10	19	2		26	2	29	28	1		21	60.57	8	27,187	
	362	77	12	61	2	2	70	7	73	70	4	2	58	52.31	3	6,033	
	363	71	19	48	2	3	66	18	67	65	2	1	46	43.80	3	10,666	
	364	44	6	36	2		43	13	42	42	3	35	5	50.34	2		
	365	7	7	6			7	1	7	7		6	6	41.33	1		
	366	56	6	45	4	1	52	5	51	50	2	49	49	52.40	1		
	367	29	8	20			28		28	28		19	19	59.36	6	24,666	
	368	73	22	50	1	1	73	16	72	71	3	47	47	59.00	12	9,191	
	369	69	19	46	4		68	3	65	65		45	45	76.33	11	9,636	
	370	159	88	61	10		157	79	149	149	15	67	59	32.22	62	5,332	
	371	4	4	4			4	1	4	4		3	3	73.33			
	372	22	10	12			22	5	22	22	1		11	46.54	6	11,916	
	373	28	12	16			28	2	28	28		16	16	61.81	4	8,375	
	374	17	9	8			17	8	17	17		8	8	55.62	6	8,100	
	375	28	10	17	1		28	2	27	27		19	19	73.33	5	16,607	
	376	48	17	31			48	10	48	48	4	31	31	54.16	5	9,277	
	377	68	6	61	1		67	1	67	67		59	59	60.10	5	8,400	
	378	51	16	32	3		51	9	48	47		34	34	50.00	7	7,642	
	379	2															
	380	43	21	22			43	11	43	43	1	1	21	44.85	14	5,907	
	381	3	3	3			3		3	3		2	2	32.50	3	3,300	
	382	60	26	33	1		60	9	59	58		34	34	47.67	15	6,800	
	383	55	17	33	2		55	12	53	53	1	38	38	54.47	7	5,371	
	384	71	27	44			71	29	71	71		42	42	42.61	12	7,791	
	385	70	18	45	1		69	14	69	68	1	1	49	54.04	7	7,571	
	386	56	9	45		1	55	11	55	54		2	46	47.02	3	5,100	
	387	18	5	13			17	1	18	18	2	2	13	26.61	3	4,666	
	388	27	9	17	1		27	19	26	26		11	11	35.22	7	4,214	
	389	30	13	15	2		28	15	28	26	1	13	16	28.62	9	4,500	
	390	26	9	17			26	19	26	26	4	26	15	20.86	6	6,333	
	391	22	12	10			22	12	22	22	1	21	9	37.22	10	2,870	
	392	22	13	8			22	5	21	21		6	6	56.66	8	7,500	
	393	46	33	13		1	46	7	46	46		12	12	41.91	27	5,962	
	394	41	36	4			39		40	40		4	4	60.75	32	9,537	
	395	23	18	4		1	23		23	23		5	5	67.00	12	12,208	
	396	20	17	3			20		20	20		2	2		17	10,723	
	397	32	28	4			31		32	32	1		4	54.25	28	8,807	
	398	15	13	2			15		15	15	1		2		12	9,650	
	399	16	15	1			16		16	15		1	1		14	12,464	
	400	13	13				13		13	13					13	29,230	
	401	5	5				5		5	4					5	29,400	
	402	27	24	3			27		27	27	1		3	48.33	23	10,121	
	403	27	18	9			27		27	27		8	8	50.00	18	10,583	
	404	28	23	5			28		28	28		5	5	45.80	23	8,847	
	405	27	22	5			27		27	27		5	5	62.20	21	10,704	
	406	28	24	3		1	27		27	27		3	3	53.33	24	9,958	
	407	25	18	7			25		25	25		6	6	57.00	16	12,593	
	408	22	19	3			22		22	22		3	3	58.33	19	11,000	
	409	20	15	4	1		20		19	19		4	4	70.75	15	11,566	
	410	29	26	3			28	2	29	28		3	3	39.66	23	11,478	
	411	24	22	2			24		24	24		2	2		19	12,510	
	412	17	14	3			17		17	17		3	3	52.66	12	12,750	
	413	15	14	1			15		15	15		1	1		14	10,578	
	414	18	16	2			18	1	18	18		2	2		14	11,907	
	415	15	10	4			15		14	14	1		4	79.00	10	10,750	
	416	19	19				19		19	19					18	12,694	

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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
D	417	11	9	2		11			11	11					
	418	8	8			8			8	8		2		9	10,000
	419	7	7			7			7	7				8	15,375
	420	17	17			17			17	17				7	16,442
	421	14	14			14			14	14				16	12,406
	422	18	17	1		18			18	18		1		13	13,423
	423	20	20			20			20	20				17	15,852
	424	20	18	2		19		1	20	19		2		19	14,500
	425	21	17	3	1	21			20	20		2		16	14,281
	426	18	18			18			20	20		3	58.66	17	18,558
									18	18				18	14,694
	428	15	14	1		15			15	15		1		13	14,730
	429	16	14	2		16		1	16	16		2		14	13,928
	430	9	8			9		1	8	8				8	17,000
	431	1													
	432	3	2			3			2	2				2	
	433	13	8	4		13		1	12	12				5	13,900
	434	11	8	3		11			11	11		3	60.00	8	13,750
	435	23	23			23			23	23		1	75.00	22	13,163
	436	19	11	8		19			19	19		7	76.85	9	16,777
	437	18	17	1		18			18	18		1		16	15,625
	438	11	9	2		11			11	11		2		8	10,625
	439	37	26	10	1	37			36	36		10	56.30	19	8,815
	440	12	12			12		1	12	12				11	11,009
	441	12	11			12			11	11				11	15,227
	442	40	26	14		39			40	40		12	58.83	20	11,666
	443	38	26	11	1	38		2	37	37		12	48.41	19	13,447
	444	27	18	7		24		2	25	23		7	52.18	12	7,447
	445	23	5	18		23			23	23		14	52.75	13	7,031
	446	55	29	26		53		2	55	53		46	18.60	26	4,666
	447	50	19	30	1	49		2	49	48		25	27.48	26	4,733
												2		13	3,453
	448	49	16	33	1	47		2	47	47		3	27.32	18	3,400
	449	60	19	39	2	58			58	56		4	34.94	11	5,500
	450	43	8	30	1	43		1	38	38		2	47.86	5	13,100
	451	33	16	15	2	33			31	31		2	43.00	10	4,350
	452	47	16	25	5	47			41	41		14	33.89	8	5,125
	453	57	15	40	2	57			55	55		5	43.09	6	5,450
	454	37	21	15		37			36	36		2	38.33	17	4,764
	455	30	16	13		30			29	29		3	34.33	10	5,920
	456	19	6	13		19		10	19	19		1	25.00	5	4,200
	457	25	21	4		25			25	25			60.75	18	8,611
	458	30	16	13	1	29			29	29		13	44.76	9	9,277
	459	40	22	18		40		5	40	40		16	51.43	15	8,986
	460	44	25	19		43			43	43		18	58.44	14	7,542
	462	28	21	7		28		3	28	28		7	54.42	15	9,446
	464	29	23	5	1	29		2	28	28		4	65.00	22	10,295
	465	25	17	8		25			25	25		6	55.66	16	11,187
	466	29	22	7		29			29	29		7	58.42	22	8,545
	467	24	6	18		24			24	24		1	54.72	6	8,250
	468	11	6	5		11			11	11		5	22.20	6	2,333
	469	10	9	1		10			10	10		1		9	10,500
	470	16	14	2		16			16	14				13	18,307
	471	11	11			11			11	10				10	18,600
	472	9	9			9			9	8				9	22,555
	473	12	12			12			12	12				12	28,333
	474	15	14		1	15			14	14				13	20,346
	476	8	6	2		8			8	8				5	17,500
	477	17	13	4		17			17	17		3	54.66	11	21,454
	478	14	8	3		13		3	11	11		3	80.00	6	10,666
	479	11	8	3		11			11	11		3	48.33	8	10,750
	480	17	15	2		17			17	17		1		14	14,442
	481	5	5			5			5	5				5	9,000
	482	28	25	1		28			26	26		1		25	12,332
	483	11	11			11			11	11				11	18,272
	484	10	8	1		10			9	9		1		8	13,775
	485	16	15	1		16			16	16		1		15	14,380
	486	12	10	2		12		1	12	12		2		10	14,700
	487	3	2	1		3		1	3	2				2	
	488	16	14	1		16			15	15				14	12,907
	489	16	16			16			16	16				16	11,431
	490	10	9	1		10			10	10		1		9	26,766
	491	4	4			4		2	4	4				3	11,000
	492	13	12		1	13		2	12	12				12	11,383
	493	10	9			10			10	10				9	15,722
	494	23	22	1		23			23	23		1		21	13,976
	495	24	23	1		24			24	24		1		22	12,354
	496	14	13		1	14			13	13				14	10,700
	497	16	13	1		16			14	13		1		13	10,169
	498	18	18			18			18	18				18	10,777
	499	9	9			9			9	9				9	9,444
	500	20	12	5	1	20		2	17	17		5	78.00	12	10,633
	501	14	11	2		14			13	13		2		10	17,700
	503	8	7	1		8			8	7		1		6	10,166
	504	49	29	20		49		5	49	49		20	49.95	28	9,196
	505	25	18	7		25			25	25		7	59.14	18	11,368
	506	7	4			7			6	6		2		4	11,000
	507	16	10	5		16			15	15		4	62.25	9	11,222
	508	30	23	7		30			30	30		6	50.83	17	8,482

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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				
D	509	46	28	17	1		4		45	45	1			13	8,384	
	510	55	27	18		1	7	1	35	35		18	49.77	8	6,125	
	511	120	120	20			8		40	40	3	20	32.45	14	4,788	
	512	28	28	28			20		50	50	1	28	41.17	15	5,493	
	513	20	20	36			2		40	40	1	28	41.17	15	5,493	
	514	20	20	31			2		54	54	1	36	45.52	10	6,450	
	515	20	20	35			2		48	48	2	30	39.66	9	5,666	
	516	21	21	39	1		8		54	54	1	35	40.82	4	5,125	
	517	43	43	88	1		2	4	59	59		37	44.70	9	6,166	
	518	11	11	24	1	2	8	2	36	35	7	95	46.40	20	6,400	
									7	35	1	23	55.60	3	12,666	
	519	71	27	43	1		3	3	70	70	1	43	49.25	13	10,500	
	520	55	23	30	2	1	6		53	53	1	31	54.48	12	9,875	
	521	44	15	25			8		41	41		26	57.88	9	7,588	
	522	44	24	21	1		2		45	44		20	52.65	13	8,907	
	523	11	11	9			1		22	22	1	7	49.71	9	6,277	
	524	37	5	22	1		4		27	27	5	5	57.60	20	8,900	
	525	20	2	6			3	16	59	59	22	21	49.86	21	10,476	
	526	13	2	6			4		19	19	5	5	38.00	7	8,357	
	527	11	1	1	1		3		13	13	12	12	47.83	3	6,833	
	528	20	7	12	1		4	2	19	19	12	12	47.25	3	6,833	
	529	29	21	7	1		3		28	28	8	8	63.12	16	9,562	
	530	18	7	8			2		26	26	6	6	53.00	18	8,422	
	531	19	10	6			2		29	29	10	10	51.40	19	8,063	
	532	9	3	8			1		9	9	6	6	64.66	3	9,000	
	533	12	1	10	1		1		18	16	8	8	40.25	7	8,142	
	534	12	10	9			3	1	22	19	7	7	38.42	9	6,533	
	535	10	7	7			3	1	17	16	3	3	46.28	5	6,666	
	536	10	7	7			3	1	10	10	5	5	59.33	6	6,166	
	537	5	4	4			3	1	5	5	4	4	60.75	4	12,020	
	538	10	1	1	1		1		10	10	10	10	60.75	10	13,750	
	539	25	12	12		1	1		24	24	12	12	61.41	12	10,983	
	540	22	22	22			2		22	22	20	20	51.25	1	9,850	
	541	22	22	22			2		25	25	1	2	62.66	1	11,563	
	542	11	11	11			1		12	12	11	11	69.63	25	9,012	
	543	4	1	1			1		9	9	11	11	69.63	8	11,375	
	544	1	1	1			1		8	8	1	1		7	10,000	
	545	1	1	1			2		8	8	1	1		7	14,228	
	546	1	1	1			2		8	8	1	1		7	11,633	
	547	1	1	1			2		8	8	1	1		7	10,000	
	548	1	1	1			2		8	8	1	1		7	14,228	
									8	8	1	1		7	11,633	
	549	12	11	1			2	2	12	12	1	1		9	17,277	
	550	12	11	1			2	2	12	12	1	1		9	14,111	
	551	12	11	1			2	2	12	12	1	1		9	10,666	
	552	10	10	10		1	7		10	10	10	10		1	10,900	
	553	10	10	10		1	7		10	10	8	8		1	25,300	
	554	2	2	2	1		1		8	8	15	15		3	16,500	
	555	2	2	2			3		15	15	3	3	56.66	2	14,081	
	556	1	1	1			3	1	24	25	3	3	56.66	2	12,020	
	557	1	1	1			3	1	10	10	1	1		2	18,333	
	558	8	6	2			2	1	8	8	1	1		2	8,063	
	559	61	26	33	1	1	3	3	59	59	33	33	72.39	21	7,038	
	560	44	28	16			4	3	44	44	15	15	63.80	7	7,842	
	561	21	21	21			2		21	21	1	1		20	8,400	
	562	21	21	21			2		21	21	26	26		26	9,923	
	563	5	4	9			15	7	52	52	4	4	38.57	4	7,683	
	564	1	1	1			2	2	11	11	1	1		10	7,880	
	565	1	1	1			2	2	11	11	1	1		10	7,880	
	566	1	1	1			2	2	11	11	4	4		9	7,814	
	567	14	14	19	1	2	12	8	33	33	19	19	42.15	5	4,960	
	570	12	12	13	1		2		25	25	14	14	58.21	2	8,063	
	571	36	16	20			4		36	36	1	20	54.35	3	6,333	
	572	36	22	30			4		55	55	1	30	54.35	6	6,266	
	573	29	14	15			4		28	28	30	30	54.35	6	6,266	
	574	16	15	1			4		16	16	15	15	67.20	8	7,337	
	575	16	15	1			4		16	16	17	17		15	6,620	
	576	16	15	1			4	3	19	19	1	1		17	5,764	
	577	17	7	7			4	1	7	7	3	3		7	6,000	
	578	17	7	7			4	2	7	7	1	1	50.00	15	6,626	
	579	22	5	5			4	2	22	22	4	4		12	8,550	
	580	12	1	1		1	1	1	12	12	1	1		8	7,275	
	581	9	1	1			2	1	9	9	1	1		5	6,500	
	582	5	5	5			2	1	5	5				5	6,500	
	583	6	6	6			1	1	6	6				6	6,133	
	584	11	10	1		1	1	1	10	10				10	7,160	
	585	15	15	1	1		1	1	15	15				16	7,700	
	586	11	9	3			1		10	10	1	1		7	7,071	
	587	1	1	1			1		9	9				8	8,500	
	588	1	1	1			1		9	9				8	9,100	
	589	12	7	7			2		11	11				10	9,100	
	590	17	7	7			2		7	7				7	11,271	
	591	16	4	4			2		17	17				16	7,711	
	592	16	4	4			2		20	20	1	1	51.75	13	7,500	
	593	18	1	1		1	1	1	17	17	1	1		16	6,581	
	594	18	8	6		1	3	3	41	41	8	8	36.12	32	5,981	
	595	24	24	24			3	1	24	24	5	5	44.60	16	5,906	
	596	27	4	4		1	3	1	26	26	4	4	28.75	21	5,123	
	597	27	1	1			2		27	27	1	1		25	10,472	
	598	35	7	7			1	1	34	34	7	7	44.28	24	9,741	
	599	33	15	15			9	1	33	33	14	14	44.14	11	7,809	

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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				
D	600	33	25	8					33	32			7	47.42	17	6,870
	601	16	16						24	24			8	42.62	14	8,950
	602	23	18	5					23	23			5	36.60	17	7,094
	603	33	28	5					33	33			19	46.47	25	8,664
	604	30	28	2	1				30	29			29	41.34	18	5,233
	605	37	29	8		1			37	37		1	22	44.31	13	5,961
	606	58	29	29					58	56			27	44.44	16	5,581
	607	53	15	38	1	1			53	53			18	36.86	10	4,590
	608	33	14	19					33	32			18	35.55	7	5,728
	609	47	30	17	2	1			47	44			14	34.42	26	5,273
	610	43		14					43	42		2	10	52.10	26	7,280
	611	24	18	6					24	24			4	44.75	16	7,468
	612	34	27	7					34	34		1	6	58.33	23	7,339
	613	27	24	3	1	1			27	25			5	80.00	18	9,600
	614	27	24	3					27	27			3	48.33	22	8,068
	615	15	11	4	1				15	14			3	40.00	12	5,358
	616	21	17	4					21	20			3	47.33	16	6,487
	617	23	18	5					23	23		1	5	41.80	18	5,344
	618	16	14	2					16	15		1	1	5.607	13	5,607
	619	13	9	4					13	12			3	33.33	9	8,855
	620	25	23	2					25	24			1		23	8,817
	621	17	13	4	1				17	16			3	54.33	14	6,664
	622	21	19	2					21	21			2	5.736	19	5,736
	623	24	20	4					24	24			4	52.00	20	6,090
	624	23	22	1					23	20		1	3	28.33	19	5,131
	625	32	28	4	1				32	30		1	1	21.00	25	6,252
	626	31	27	4	1				31	29		1	1	5.938	18	5,938
	627	27	22	5					27	26		1	5	38.00	20	5,480
	628	5	4	1					5	5			1		3	16,000
	629	5	5						5	5			5		5	13,800
	630	19	15	4	1				19	18			3	64.33	14	11,535
	632	14	14						14	14					14	12,500
	633	21	13	8	2				21	19			6	42.16	12	6,458
	634	27	15	12					27	25		1	11	47.27	8	5,475
	635	51	36	15	1				51	50			15	47.00	26	9,573
	636	14	12	2					14	14			5	33.00	7	7,314
	637	15	12	3					15	15		3	3	30.00	8	6,562
	638	57	42	15					57	53		2	23	39.69	23	6,326
	639	31	18	13					31	29			13	40.69	15	6,433
	640	30	15	15	1				30	28			13	34.07	13	4,884
	641	42	25	17	1				42	41		1	17	46.11	16	6,237
	642	32	16	16					32	31			14	45.28	10	4,880
	643	93	49	44	2	1			93	85		1	47	55.63	24	8,541
	645	45	22	23	1				45	44			22	41.77	19	5,557
	646	22	16	6					22	22		1	6	34.66	14	5,828
	647	22	16	6					22	22			4	27.00	17	5,652
	648	50	25	25					50	50		1	25	41.72	18	6,188
	649	30	16	14					30	30			14	43.85	11	12,018
	650	28	27	1					28	26			4	52.00	22	7,818
	651	15	12	3					15	15			3	56.00	10	8,000
	652	16	11	5	1				16	15			4	42.50	7	8,357
	653	11	7	4					11	11		1	3	83.33	5	15,700
	654	12	12						12	12					12	15,166
	655	3	3						3	3					2	
	656	21	17	4					21	21			4	75.00	16	8,018
	657	13	11	2					13	13			2		10	8,300
	658	16	14	2					16	16			2		14	12,100
	659	31	17	14					31	31			15	48.33	8	5,225
	660	73	56	17					73	73			17	32.23	53	5,362
	661	27	18	9	1				27	26		2	8	47.50	17	6,205
	662	33	19	14					33	33		1	12	30.25	17	3,741
	663	45	20	25					45	43		3	23	31.34	17	3,917
	664	29	13	16					29	29			15	48.33	7	7,071
	665	47	19	28	1				47	44		2	25	54.00	10	12,050
	666	35	12	23					35	35			21	44.47	5	6,200
	667	39	17	22					39	37		4	19	27.21	12	5,075
	668	43	24	19					43	42		1	17	26.05	21	6,447
	669	8	8						8	8			2		7	6,000
	670	10	12	2					10	10			4	41.25	9	6,633
	671	23	18	5					23	22			4	56.25	17	7,617
	672	37	29	8					37	37		1	8	65.50	27	8,514
	673	11	6	5					11	10			3	49.00	6	9,250
	674	9	6	3					9	8			2		5	11,820
	675	18	16	2	1				17	17			1		15	14,580
	676	15	13	2					15	15			3		13	13,276
	677	13	10	3					13	13			1	69.66	8	10,062
	678	8	8						8	8			8		8	9,937
	679	7	5	2					7	7			2		5	9,300
	680	11	10	1					11	10			1		10	9,820
	681	11	10	1					11	10			1		9	8,333
	682	12	9	3					12	12			3	61.00	9	8,777
	683	3	3						3	3			3		3	6,833
	684	22	16	6					22	21			5	68.00	15	6,040
	685	10	9	1					10	10			1		9	7,044
	686	17	16	1	1				17	16		1	1		17	7,147
	687	13	10	3					13	11			1		10	6,870
	688	6	4	2					6	5			1		4	7,125

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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				
D	689	18	15	3					17							
	690	11	7	4				1	11							
	691	21	20	1				1	21							
	692	4	3	1					4							
	693	6	5	1					6							
	694	9	9						9							
	695	27	24	3					27				58.00			
	696	30	13	16				1	29				65.33			
	697	4	4						4				55.37			
	698	12	10	2					12							
	699	29	24	5					29				62.60			
	700	23	17	6	1				22				51.80			
	701	9	8	1					9							
	702	31	22	9					31							
	703	42	25	17					30							
	704	14	10	4					39							
	705	17	10	7					13							
	706	13	5	8					17							
	707	16	8	8					13							
	708	21	16	5	1				16							
	709	24	15	9					21							
	710	16	13	3					16							
	711	31	25	6					15							
	712	23	8	15					30							
	713	22	13	9					23							
	714	29	12	17					22							
	715	23	6	17					27							
	716	45	34	11					21							
	717	32	24	8					42							
	718	35	27	8					32							
	719	23	19	4					23							
	720	21	13	8					21							
	721	18	14	4					18							
	722	21	13	8					18							
	723	50	31	19					21							
	724	40	29	11					39							
	725	29	22	7					40							
	726	25	22	3					27							
	727	12	10	2					12							
	728	11	8	3					10							
	729	8	5	3					8							
	730	10	5	5					10							
	731	7	5	2					7							
	732	9	6	3					9							
	733	15	13	2					15							
	734	22	19	3					22							
	735	11	7	4					11							
	736	27	13	14					27							
	737	24	16	8					24							
	738	14	8	6					13							
	739	1														
	740	15	9	6					15							
	741	21	16	5					21							
	742	10	8	2					10							
	743	24	14	10					24							
	744	11	10	1					10							
	745	36	26	10					36							
E	1	6	4	2					6							
	3	22	53	165					22							
	4	6	6	3					6							
	5	3	3	3					3							
	8	75	48	26					74							
	9	5	3	2					5							
	10	40	31	6					40							
	11	42	39	3					42							
	12	27	23	4					27							
	13	27	23	4					27							
	14	45	40	4					45							
	15	31	31						31							
	16	29	21	7					29							
	17	18	12	4					18							
	18	18	8	9					18							
	19	14	12	2					14							
	20	44	30	13					44							
	21	30	27	3					30							
	22	7	7						7							
	23	19	16	3					19							
	24	39	28	10					38							
	25	43	37	5					43							
	26	47	39	8					47							
	27	38	27	9					38							
	29	4	4						4							
	31	7	4	2					7							
	33	2							2							
	34	3	3						3							

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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					
E	35	4	4			4			4	4					4	6.125	
	36	1															
	37	2	10	2		13			12	12			2		8	7.562	
	38	2	18	1		21			21	21			1		19	7.631	
	39	5	16		6	21			19	19			1		23	7.486	
	40	5	3			8			5	5			2		2		
	43	2	24	3		27		1	27	27		3	2		24	9.908	
	44	2	17	5		22			22	22			5	43.00	16	8.550	
	45	4	4			8			4	4					4	6.655	
	46	8	7	1		8		1	8	8			1		7	7.565	
	47	7							6	6							
	48	7	2	5		5			5	5			2		1		
	49	2	19	2		21			12	12			5	29.80			
	50	6	4	1		5			2	2			1		9	4.511	
	51	6	4	2		5			5	5			1		3	6.333	
	52	3	2	2		6			6	6			2		4	5.750	
	54	10	2	20	69	13		2	228	227		21	269	29.65	12	5.066	
	55	13	2	2		3			13	13		1	2		11	6.518	
	56	13	1	7		3			13	13			2		12	4.291	
	56	12	1	7		3			12	12			4	50.50	5	7.560	
	57	2	20	3		23			23	23			3	87.00	20	6.495	
	58	14	11	2		14			13	13			2		11	7.409	
	59	6	1	2	3	6			6	6			10	67.30	5	9.378	
	60	19	1	7		19			18	18			4	55.50	14	9.192	
	62	20	1	2		20		1	20	20		2	4	36.25	10	5.200	
	63	14	1	2	1	14		1	13	13			3	52.33	9	5.455	
	64	10	8	2		10		1	10	10			2		8	6.312	
	65	12	2	20	20	12			10	10			2	28.01			
	67	11	1	6		10			11	11			1	37.60	5	6.200	
	68	11	1	1		10			11	11			5		11	4.954	
	69	17	1	1		17		3	14	14			2		17	5.358	
	70	16	14	2		16		3	16	16			2		5	3.800	
	71	15	1	2	1	15		3	14	14			2		13	7.192	
	72	19	1	6		19		2	19	19			6	33.66	12	5.708	
	73	29	2	3	1	29		1	28	28			4	7.125	23	10.500	
	74	8	6	2		8			8	8			2		6	12.000	
	75	20	1	8		20		3	19	19			8	50.62	8	8.812	
	78	11	1	1		11			11	11			1		9	7.611	
	79	28	3	3	1	28		1	26	26			3	58.33	22	7.999	
	80	34	1	3		34		1	34	34			2		30	6.516	
	81	16	10	6		16			16	16			6	41.33	9	4.866	
	82	16	14	2		16		2	16	16			2		14	5.292	
	83	11	9	1	1	11			10	10			2		9	6.533	
	87	16	1	4		16		3	16	16			4		6	5.250	
	88	16	1	3	1	16			15	15			4	40.75	11	5.299	
	89	13	1	3	1	13			12	12			4	32.75	8	5.375	
	90	7	6	3	1	7			6	6			4		7	6.357	
	91	17	14	3		17		1	17	17			2		14	5.921	
	92	24	1	7		24		4	24	23			7	39.14	16	4.737	
	93	7	15	3		7		2	7	7			3	34.33	7	4.485	
	94	18	15	3		18		2	18	18			3		15	6.313	
	98	55	13	40	2	55		3	53	53			41	50.09	10	8.350	
	99	5	3	2		5		3	5	5			2		2		
F	1	17	14	3		14		1	17	17			3	41.00	13	6.307	
	2	28	23	4		20		2	27	25			2		22	4.040	
	3	12	11	1	1	10			12	12			1		10	4.500	
	4	8	8			8			8	8					8	4.462	
	5	10	9		1	9			9	9					10	3.370	
	6	28	2	3		21			28	28			3	16.33	24	3.383	
	7	6	5	1		6			6	6			9	26.33	49	3.771	
	10	11	8	2	1	10			10	10			2		7	4.457	
	11	12	8	4		12			12	12			4	27.50	8	3.762	
	12	2	8	17	1	2		4	25	25			18	53.11	8	3.462	
	13	7	3		4	7			3	3					6	6.333	
	14	6	2	1		6			6	6			1		5	7.460	
	15	13	1	1		13			12	12					13	6.730	
	16	9	4			9			9	9			4	73.25	5	8.940	
	17	12	3	4		12			12	12					6	8.666	
	18	2	3	3		2			5	5			3	74.33	2		
	19	2	1	1		2			2	2			5	34.20	21	7.219	
	20	4	4			4		1	26	26							
	21	14	6	1	1	14			7	7			1		7	7.428	
	22	9	6	1		9			9	9					8	8.300	
	23	6	4			6			4	4					6	6.300	
	24	13	2	1	12	13			1	1					12	6.500	
	25	2															
	26	2	3	2		5			5	5			2		3	7.366	
	27	6	1			6			6	6					6	6.833	
	28	7	3		4	7			1	1					1		
	29	1															
	30	1	5	6		7			6	6			5	70.00	1		
	31	1	6	6		7		1	7	7			5	70.00	1		
	36	11	5	6		9			6	6							
	37	15	1	3	1	15		5	11	11			3	45.40	4	1.500	
						14		13	14	14			3	23.33	12	1.225	

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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					
F	38	11	7	3	1	10	5	5	10	10	2		3	22.33	4	3,750	
	39	13	4	9		10	8	8	13	13	4		3	21.87	3	2,166	
	40	103	72	31		100	72	57	103	100	2	6	28	22.96	49	3,769	
	41	13	6	7		13	10	4	13	13	3		4	23.66	4	2,625	
	42	20	10	10		20	15	11	20	20	4		9	22.1	10	2,790	
	43	13	7	6		13	13	8	13	13			6	15.33	7	2,375	
	44	19	8	11		17	17	17	19	19	6		6	15.16	4	1,428	
	45	32	22	10		32	12		32	32	3		10	36.10	14	4,288	
	47	5	1	4		5	5		5	5			4	70.00	1	717	
	48	6		6		6	6		6	6			2	70.00	1	717	
	49	6	4	2		6	6		6	6			4	58.00	4	8,100	
	52	8	4	3	1	8	8		7	7			4		1	5,500	
	53	11	10	1		10	7	3	11	11	2		4		9	2,833	
	54	9	6	3		9	7	4	9	9	2		3	35.00	6	3,600	
	55	15	11	4		13	12	7	15	15	1		4	31.25	11	2,963	
	56	8	6	2		6	5	2	8	8	1		1		6	3,166	
	57	7	6	1		7	7	3	7	7	2		2		1	423	
	58	5	1	4		4	4		5	5			2		1		
	59	2															
	60	5	3	2		5	1		5	5			1		2		
	61	2															
	62	2															
	64	24	22	2		21	10	7	24	22	2		2		17	4,129	
	65	4	3			3	3		3	3					3	3,133	
	67	6	4	2		3	3		6	6	1		2		4	2,400	
	68	16	11	4		13	12	11	15	15	4		4	26.25	12	3,450	
	69	23	15	8		23	5	1	23	23	2		8	38.00	13	3,561	
	71	35	31	3		35	3		34	34			3	41.66	13	6,745	
	72	28	17	11		28	27	19	28	27	5		3	19.50	16	3,000	
	73	15	11	4		15	15	12	15	15	2		8	18.66	10	3,350	
	74	15	10	4	1	15	11	4	14	14	3		5	35.40	9	2,944	
	75	14	9	5		14	12	3	14	14	3		4	33.50	9	4,777	
	76	36	36			36	1		36	36					35	6,394	
	77	2															
	78	15	12	3		15	7	5	15	15	1		2		12	4,266	
	79	12	8	4		12	6	4	12	12	1		2		8	4,839	
	80	14	10	4		14	14	11	14	14	4		4	16.00	9	2,777	
	81	19	13	6		19	19	19	19	19	6		6	16.66	13	1,484	
	82	25	19	6		25	13	1	25	25	1		6	22.53	17	7,870	
	83	6	5	1		6	6		6	6			1		5	826	
	84	8	7	1		7	7	1	8	7			2		6	6,550	
	86	8	8			8	3		8	7			1		5	6,440	
	87	3	2	1		3	2		3	3			1		2		
	88	7	6	1		7	2	2	7	7	2		1		4	6,500	
	91	6	6			6	6		6	6			1		6	8,000	
	92	1															
	94	5	1	4		5	5	5	5	5			4	8.50	1		
	95	16	12	4		16	9	5	16	16	1		2		11	3,254	
	96	52	51			52			51	50					51	6,500	
	97	18	15	2	1	17	9	5	17	17	1	3	1		8	3,562	
	99	39	33	6		36	30	3	39	39	7	2	4	22.50	1		
	101	18	8	10		18	16	15	18	18	5	5	9	21.11	7	2,100	
	102	52	24	26		51	49	43	50	49	15	13	23	18.52	19	921	
	103	17	12	5		17	14	13	17	17	4	2	5	16.40	12	1,816	
	104	39	16	22	1	39	39	36	38	38	10	14	21	19.57	15	1,160	
	105	8	7	1		8	6	6	8	8			1		7	1,300	
	106	32	19	13		31	31	30	32	32	8	3	13	17.07	18	1,038	
	107	55	41	13	1	53	34	25	54	54	7		11	20.72	36	4,958	
	108	7	7			7	3		7	7					7	6,714	
	109	2															
	110	4	3		1	4	1	1	3	3			1				
G	6	22	14	8		22	11	1	22	22			7	17.57	9	4,844	
	7	6	5	1		6	2	1	6	6	1		1		5	6,760	
	8	7	6	1		7	7		7	7	1		1		6	9,583	
	9	20	12	8		19	1	1	20	19			8	41.00	10	7,670	
	10	21	14	6		21	3		20	20	1		5	45.60	12	8,391	
	11	20	19	1		20	20		20	20			1		18	8,038	
	12	5	4	1		5	5		5	5			1		4	7,750	
	13	8	7	1		8	8		8	8			1		7	5,928	
	14	13	13			13	13		13	13			3	21.33	13	7,646	
	15	23	18	3	2	23	5		21	21	1		3		14	6,578	
	16	14	11	3		14	6	2	14	14			2		11	4,590	
	17	19	15	4		19	8		19	19	1	1	2		13	8,569	
	18	8	8			8	2	1	8	8					8	6,125	
	19	2															
	20	25	20	5		25	3	1	25	25			4	44.50	18	7,588	
	21	17	10	7		17	17		17	17			6	41.83	8	9,250	
	22	26	23	3		26	3	1	26	26			2		20	7,065	
	23	31	27	4		30	6	1	31	31			2		24	5,383	
	24	25	17	7	1	25	7	1	24	24			6	29.16	15	5,120	
	25	10	9		1	10	4		9	9					8	4,687	
	26	3	2			3	2		3	3			1		1		
	27	22	15	6	1	22	9	3	21	21	3		6	29.00	11	4,409	
	28	17	14	2		17	5	1	16	16			2		11	5,254	

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 BLOCK AREAS, BY BLOCKS: 1950—Con.

Block area	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)
G	29	7	6	1			7	2		7	7				6	4833
	30	21	20	1			21	1		21	21				17	6411
	31	13	10	2	1		13	5		12	12	2			9	3944
	32	12	8	4			12	7	2	12	12		3	29.00	8	4375
	33	4	4				4			4	4				4	4375
	34	7	7				7	1	1	7	7	1			7	12125
	35	18	15	3			17	5		18	18		3	30.00	14	3878
	36	16	6	10			16	5	2	16	16	1	9	34.33	4	5250
	37	19	19				19	1		19	19				19	5463
	38	21	13	6	1	1	21	16	5	19	19	3	4	16.25	14	3750
	39	4	2	1		1	4	1		3	3		1		2	
	40	2														
	41	8	5	2	1	1	8	8		7	7	1	1		5	3500
	42	14	10	2	1	1	14	8		12	12		1		9	5777
	43	14	10	4			14	7	1	14	14		3	21.66	9	3888
	44	15	11	4			15	5		15	15	1		35.00	9	4255
	45	21	14	7			21	6	1	21	20			43.00	11	5072
	46	16	12	4			16	3		16	16		3	34.33	10	4470
	47	16	9	5		2	16	9	2	14	14	2	5	20.00	9	5111
	48	12	10	2			12	1	1	12	12	1	2		10	5380
	49	3	1	1	1		3			2	2		1		2	
	50	11	8	3			11	6		11	11	1	3	36.00	7	5000
	51	2														
	52	5	5				5	1		5	5				4	5125
	53	1														
	54	21	17	4			21	5	1	21	21	2	3	27.66	14	3985
	55	15	11	3		1	15	4	1	14	14		3	26.66	10	3900
	56	9	6	3			9	1		9	9		3	45.00	4	5375
	57	41	24	17			40	12		41	41		17	40.35	21	4452
	58	9	7	2			9	4		9	9	2	2		6	4450
	59	14	11	3			14	10	3	14	14	2	3	26.66	10	3810
	60	16	12	4			16	7	3	16	16	1	3	19.33	11	4454
	61	11	8	1	1		10	4	1	10	10	1	1		7	4428
	62	8	8				8	7		8	8				8	5212
	63	17	10	5	1	1	16	6	1	15	15		5	26.00	9	5644
	64	8	7	1			8	8		8	8				7	4314
	66	19	13	6			19	17	5	19	19	6	6	16.83	13	3315
	67	9	7	2			9	5		9	9		2		6	4700
	68	5	2				5	4		5	5		3	44.00	1	
	69	2														
	70	13	5	8			13	9	3	13	13		1	19.50	3	2500
	71	9	4	5	1		9	7	1	8	8	2	3	43.33	3	2666
	72	13	8	5			13	4		13	13		5	18.80	8	4462
	73	15	14	1			14	3		15	15		1		12	4966
	74	15	14	1			15	5	1	15	15		1		14	4771
	76	14	6	8			10			14	14		8	21.62	3	5500
	H	5	8	8			8	4	4	8	8	2			8	6000
		6	3	2	1		3	3		3	3	1			1	
8		12	7	5		12	3		12	12		5	28.00	7	6857	
10		47	33	12		45	6	1	45	45		11	36.45	23	9682	
11		3	2	1		3	1		3	3	1			2		
12		34	31	3		34	4	2	34	34	3		3	38.33	30	8000
15		5	4	1		5			5	5				4	7500	
16		47	34	13		47	6	3	47	47	4		11	28.18	30	6833
18		1														
19		1														
20		8	6	2			8	4	2	8	8		2		5	5100
21		8	8				8			8	8				8	6437
23		1														
24		10	8	1		1	9			9	9		1		8	8312
26		30	22	8			30	5	1	30	30		8	36.87	18	7083
28		1														
30		30	26	3		1	29	2	1	29	29		2		25	10600
32		10	9	1			10			10	10		2		9	7444
33		22	17	3		2	21	1		20	20		2		14	14900
36		4	4				4			4	4				4	8125
39		89	54	35			83	23	14	89	89	5	3	40.96	42	8095
40		68	42	22	2	2	68	42	11	64	64	11	18	21.16	32	5566
41		42	33	9			42	1		42	42	1	8	61.75	31	7661
42		5	2		1		5	2	2	4	4		3	17.66	1	
47		26	19	7			26	6	6	26	26		6	23.50	16	6700
49		3	3				3			3	3				3	5333
50		2														
51	38	29	8	1		38	1		37	37	2	8	44.00	25	8660	
52	4	3	1			4		1	4	4		1		2		
53	13	9	4			9	5	4	13	13	2	4	14.50	8	7025	
54	7	4	3			7	4	4	7	7		3	16.33	3	5500	
55	6	4	2			6	1		6	6		2		2		
65	27	18	7	1	1	27	5	5	25	25	1	7	68.71	18	15500	

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.

EVANSVILLE, INDIANA, BY BLOCKS: 1950

PART 1 OF 3 PARTS

LEGEND

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

25
A

EVANSVILLE, INDIANA, BY BLOCKS: 1950

PART 2 OF 3 PARTS

LEGEND

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

PART 1 ADJOINS

PART 3 ADJOINS

EVANSVILLE, INDIANA, BY BLOCKS: 1950

PART 3 OF 3 PARTS

LEGEND

BLOCK NUMBERS

BLOCK AREA LETTERS

BLOCK AREA BOUNDARIES

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

1950 UNITED STATES CENSUS OF HOUSING

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

FALL RIVER, MASS. **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

**FALL RIVER
MASSACHUSETTS**

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

1950 HOUSING CENSUS REPORT
VOLUME V, PART 63

UNITED STATES GOVERNMENT PRINTING OFFICE 1951

BLOCKS • WARDS

BUREAU OF THE CENSUS

ROY V. PEEL, *Director*

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

Population and Housing Division—

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

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

Administrative Service Division—WALTER L. KENRES, *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 63.*
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. Gait, 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.

January 1952.

FALL RIVER, MASS.

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.....	33,259	100.0	Occupied dwelling units.....	32,698	...
Owner occupied.....	8,620	25.9	Number reporting.....	32,418	100.0
Renter occupied.....	24,038	72.3	1.50 or less.....	31,479	97.1
Vacant nonseasonal not dilapidated, for rent or sale.....	307	0.9	1.51 or more.....	939	2.9
Other vacant and nonresident.....	294	0.9	Not reported.....	240	...
CONDITION AND PLUMBING FACILITIES			CONTRACT MONTHLY RENT		
All dwelling units.....	33,259	...	Renter-occupied, and vacant nonseasonal not dilapidated units, for rent—Number reporting.....	23,489	...
Number reporting.....	32,686	100.0	Total contract monthly rent..... dollars.....	543,714	...
With private bath, not dilapidated.....	24,130	73.8	Average monthly rent..... dollars.....	23.14	...
No private bath, with running water, not dilapidated.....	7,314	22.4	VALUE OF ONE-DWELLING-UNIT STRUCTURES		
No running water or dilapidated.....	1,242	3.8	Owner-occupied, ¹ and vacant nonseasonal not dilapidated units, for sale only—Number reporting.....	3,547	...
Condition or plumbing facilities not reported.....	573	...	Total value or sale price..... dollars.....	31,765,200	...
No private bath or dilapidated.....	8,586	26.2	Average value..... dollars.....	8,956	...
COLOR OF OCCUPANTS					
Occupied dwelling units.....	32,658	100.0			
White.....	32,594	99.8			
Nonwhite.....	64	0.2			

¹ Restricted 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 non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
									Number reporting	1.51 or more						
TOTAL	33259	8620	24038	307	294	32686	8556	1242	32658	32418	939	64	23489	23.14	3547	8,956
1	6786	2019	4573	138	56	6720	1424	156	6592	6561	178	9	4437	24.07	810	6444
2	4575	1202	3252	52	69	4476	812	66	4454	4425	103	7	3205	23.91	439	6711
3	2487	257	2208	8	14	2452	995	181	2465	2451	120	8	2194	17.85	21	6595
4	3154	383	2712	30	29	3115	1212	177	3095	3082	92	5	2690	20.24	40	7205
5	2461	339	2095	13	14	2406	967	129	2434	2402	113	6	2054	17.50	80	6713
6	4518	1075	3396	25	22	4438	1274	58	4471	4446	133	6	3316	22.15	321	7076
7	1632	272	1340	12	8	1590	268	73	1612	1583	42	13	1310	34.67	48	10331
8	3913	1762	2085	21	45	3799	568	243	3847	3810	65	9	1994	31.07	1096	10557
9	3733	1311	2377	8	37	3690	1036	159	3688	3658	93	1	2289	21.65	692	12024

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

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

HOUSING—BLOCK STATISTICS

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

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

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap. for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
1	232	149	18	131					149	149	4		130	1.893	2	
	233	10	4	6				10	10			6	2.150			
	240	30	7	23				30	30			23	2.073	1		
	242	90	11	79				90	90	4		79	2.800			
	243	56	9	47				56	56			47	1.987	1		
	244	42	8	34				42	41			32	2.331	1		
	245	113	16	97				113	113	1	1	94	3.489			
	246	48	13	35				48	48	1	1	29	2.955	2		
	247	16	5	11				16	16			10	3.510			
	248	67	22	45				67	67	1		43	3.772	3	8.666	
	249	23	4	19				23	23			18	2.727			
	250	18	1	17				18	18	1		17	2.647			
	278	33	8	25				33	33			25	2.054			
	279	89	5	84				89	89	6		89	2.137	2		
	280	114	22	91	1			114	113	7		89	2.360	2	10.125	
	281	66	18	48				66	66	2	1	44	2.643	4		
	282	61	12	49		1		61	60			47	2.955	2		
	283	25	5	20				25	25			20	2.475	2		
	284	46	12	34				46	46			34	3.023	1		
	285	58	16	42				58	58	2		42	3.402	4	10.250	
	286	44	9	35				44	44	1		34	2.673	1		
	287	66	11	55				66	66	2		54	2.203	1		
	288	61	19	42				61	61			45	2.423	4	8.375	
	289	45	9	36				45	45			35	2.171	4	6.750	
	290	20	7	13				20	20			13	2.530	3	10.166	
	291	16	9	7				16	16			7	2.571	4	7.000	
	292	15	7	8				15	15			6	2.350	4	8.875	
	293	26	8	18				26	26			17	2.582			
	300	22	1	21				22	22	1		19	1.431			
	374	22	4	18		1		22	22	1		18	1.561	1		
	375	2						2	2							
	376	29	6	23				29	29	1		23	1.669			
	377	3	3					3	3	1						
	378	29	9	19	1			29	28	1		20	1.985	3	3.666	
	379	21	10	11				21	21			7	1.914	2	4.875	
	380	15	4	11				15	15	2		7	1.781			
	381	54	10	44		2		54	52			11	1.647			
	382	42	14	28				42	42	1		40	1.647	1		
	383	13	5	8				13	13	1		27	1.655	1		
	384	2						2	2			2	2.100	2		
	385	48	11	34	3			48	45	2		37	2.159	2		
	386	24	11	13				24	24			12	2.158	4	7.500	
	388	27	11	16				27	27	1		13	2.760	4	6.750	
	389	32	11	21				32	31			18	2.127	2		
390	14	2	12				14	14	1		12	2.200	1			
391	18	8	10				18	18	1		10	2.050	3	4.666		
392	61	10	50		1		61	60	7		47	2.050	1			
393	65	6	59		1		64	64	3		47	2.144				
394	25	8	17				25	25			18	2.268	2			
395	68	27	41				68	68	2		41	1.782	2			
396	43	12	30		1		43	42	1		30	2.526	2			
397	53	12	41				53	53			42	2.629	1			
398	47	9	37	1			47	46	1		38	2.465				
399	18	6	12				18	18			12	2.641	1			
400	41	14	27	1	1		41	39	4		26	2.473	4	7.500		
401	33	9	23				33	32			23	2.169	4	10.125		
402	39	13	26				39	39	3		25	1.940	2			
403	67	14	50	1	2		64	64	4		50	2.158	3	6.000		
404	41	10	31				41	41			30	2.190	3	6.000		
405	35	11	24				35	35	1		24	2.229	6	7.000		
406	53	6	47				53	52	1		46	2.671				
407	28	1	27				28	28			25	2.200				
408	90	10	80				90	90	1		76	2.959				
420	68	14	52	1	1		66	65	2		49	1.883	2			
421	99	9	90				99	99	1		89	2.257				
422	89	10	78		1		88	88	4	1	77	2.037				
423	48	1	46				48	47	2		46	2.163				
424	48	12	35	1	1		47	47	2		36	1.733				
425	62	3	59				61	62	1		56	1.858				
426	33	6	27				33	33	6		27	2.244	1			
427	43	10	33				43	43	2		32	2.284	2			
428	37	9	27	1			37	36	1		27	4.300	3	9.333		
429	14	5	9				14	14			7	4.014	2			
430	15	5	9	1			14	14	1		10	4.730	2			
431	21	8	12	1	1		20	20			13	1.952	3	8.000		
432	68	19	49				68	68	1		48	2.539	3	10.166		
433	81	20	60		1		80	80			60	2.330	5	5.140		
434	59	23	35		1		58	58			31	2.367	13	6.807		
435	23	12	11				23	23	1		11	2.809	3	9.333		
436	32	9	21	1	1		30	30			21	2.414	3	8.000		
437	36	14	22				36	36	1		22	2.613	8	4.937		
438	16	6	10				16	16			10	2.840	2			
439	15	6	9				15	15			9	2.688	3	7.000		
440	16	9	7				16	16	2		7	2.948	2			
441	8	5	3				8	8			3	2.600	2			
442	25	19	5		1		25	24			5	2.200	14	6.178		
443	11	9	2				11	11			2	2.200	7	5.928		

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

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

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
1	444	9	1	8					9	9		8	205.0	1		
	445	19	3	14					17	16	1	11	214.55	1		
	446	5		5					5	5		5	21.50			
	447	3	2	1					3	3						
	448	37	14	22	1				36	35	4	21	165.7	2	5,428	
	449	30	1	28					30	29	1	25	181.2	7		
	450	3	1	2		1			3	3		2				
	451	4	4						4	4		7	22.00	1	5,000	
	452	13	6	7					13	13		7	22.00	2		
	453	24	9	15					24	24		15	215.3	4	5,250	
	455	19	8	10	1				19	18		10	22.60	1		
	456	17	10	5	1	1			15	15		5	19.20	6	7,333	
	457	13	5	8					13	13	1	8	26.00			
	458	5	3	2					5	5		2		1		
	459	5	3	2					5	5		4	19.25	2		
	460	11	6	5					11	11		5	15.60	4	6,000	
	461	14	7	7		1			13	13	1	5	20.38	8	6,500	
	462	4	16	1					29	29	1	13	17.67	6	6,250	
	463	4	13	7		1			42	41		28	18.25	3	4,333	
	464	36	9	27					36	36		27	21.42	3	6,833	
	465	30	8	22					30	30		21				
	466	11	7	4					11	11		4	25.50	5	7,900	
	467	19	9	10					19	19		10	21.70	4	7,375	
	468	4	17	2					42	42	2	25	241.6	5	8,500	
	469	10	14	6		3			10	9	4	64	243.9	10	6,080	
	470	7	13	4					57	57	1	43	23.88	4	8,000	
	471	8	36	7	2				79	79	1	45	243.3	16	9,093	
	472	3	4	1		1			22	22		15	24.46	6	12,000	
	473	5	7	2					22	22		17	23.94	3	10,333	
	474	9	29	18		2			25	25	1	29	193.7	20	5,125	
	475	22	8	14					25	25		18	25.94	3	7,166	
	476	22	8	14					22	22		14	25.35	3	6,333	
	477	29	5	24					29	29		23	26.26			
	478	44	8	36		1			43	43		35	20.77	1		
	479	53	4	49		1			51	51	1	48	23.29			
	480	27	6	21		1			26	26	1	20	22.40	1		
	481	62	2	60	2				23	23		23	17.39			
	482	5	2	3		1			61	61	4	53	168.4			
	483	2	8	6					51	51	3	42	191.6			
	484	2	1	1		5			21	21		17	205.0			
	485	2	3	1		1			2	2		1	18.05	1		
	486	2	3	1					2	2		1	18.05			
	524	57	9	48					57	57	3	28	221.4	1		
	525	57	12	44		1			56	56	4	44	156.1	3	4,666	
	526	46	10	36					46	46	1	36	189.4	1		
	527	8	2	6	3				7	7		6	25.0	1		
	528	4	2	2					4	4		4		1		
	529	18	5	13					18	18	1	13	146.1			
	530	42	3	39					42	42	2	34	151.7			
	531	32	3	29					31	31	4	28	173.9	1		
	532	28	5	23		1			28	28	3	23	142.1			
	533	14	6	8					14	14		8	178.7	2		
	534															
	535	76	7	69					76	76		69	441.5	2		
	536	19	3	16	16				19	19		16	428.1	2		
	537	9	4	5					9	9	2	5	206.0	2		
	538	37	6	31	25				37	37		31	399.6	3	6,500	
	539	11	7	4					11	11		3	31.66	6	6,166	
	540	24	15	9					24	24		8	268.7	8	8,437	
	541	102	4	54	44				58	58		48	460.2	3	4,000	
	542	8	6	50	24	2			80	56		56	468.0	6	4,583	
	543	24	15	9					24	24	1	8	22.25	7	7,357	
	544	18	12	6					18	18	1	6	23.00	9	8,888	
	545	18	13	5					18	18		5	188.0	10	6,040	
	546	3	2	1					3	3		1				
	547	6	6						6	6	1			6	4,333	
	548	8	5	3					8	8		3	24.66	4	6,750	
	549	12	8	4					12	12		4	17.25	5	4,900	
	550	27	8	19	1				26	26		19	23.21	3	4,500	
	551	3	1	2					3	3		1		1		
	552	3	1	2					3	3		1		1		
	553	6	3	3					6	6		1		2		
	554	14	8	6					14	14	1	5	16.80	3	5,166	
	555	15	10	5					15	15		4	27.50	7	3,571	
	556	14	9	5					14	14		5	22.00	6	4,483	
	557	9	5	4					9	9	3	4	21.50	3	5,066	
	558	1														
	559	4	4						4	4	1			4	4,650	
	560	12	5	7					12	12		7	15.57	5	3,900	
	561	22	15	7					22	22	1	7	18.85	10	5,900	
	562	11	8	3					11	11	1	2		7	7,500	
	563	27	15	12					27	27	1	12	29.33	8	4,662	
	564	20	9	11					20	20	1	11	34.18	5	6,000	
	565	38	10	27		1			38	37		27	21.88	3	6,166	
	566	31	16	14	1				30	30	1	14	29.85	10	7,650	
	567	2	2						4	4		2		1		
	568	23	20	3					23	23	3	3	17.00	17	5,382	
	569	12	6	6					12	12		6	16.33	2		
	570	15	10	5					15	15		5	16.40	6		
	571	15	7	8					15	15		8		2	5,666	
	572	39	7	31		1			39	38	2	31	13.41	1		

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

HOUSING—BLOCK STATISTICS

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

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
1	573	9	2	7					9	9	1	7	13.00			
	575	11	8	3					11	11		3	17.33	5	5,200	
	576	10	9	1					10	10		1		5	5,333	
	577	8	5	3					8	8		3	17.33	3	5,666	
	578	3	2	1					3	3		1		3		
	579	10	4	6					10	10		6	15.00	1		
	580	8	4	4					8	8		4	25.75	2		
	581	12	7	5					12	12		5	17.60	5	4,600	
	582	3	2	1					3	3		1		1		
	665	1														
	666	3	3						3	3	2			3	2,666	
	667	22	14	8				2	22	22		7	20.00	8	7,312	
	668	18	6	8		4			18	14		7	30.85	3	6,300	
	669	25	9	16				3	24	25		16	19.00	7	6,785	
	670	25	15	9		1			23	23		9	7.88	6	9,233	
	671	20	14	6					20	20	1	6	24.66	12	5,775	
	672	18	10	8					18	18	1	8	19.50	5	4,800	
	673	1														
	677	10	6	4					10	10	1	4	21.25	5	6,260	
	678	4	3	1					4	4		1		1		
	679	9	6	3					9	9		3	33.33	4	5,925	
	680	5	5						5	5				5	5,940	
	681	20	6	14					20	20		14	27.71	1		
	682	5	2	3					5	5		3	24.00	1		
	683	13	8	5					12	13		5	20.20	6	6,033	
	684	1														
	685	23	12	11				1	22	22	1	8	34.12	8	5,375	
	686	39	19	19		1			38	35		19	21.31	11	6,000	
	687	9	4	5					9	9		5	16.20	1		
	688	2														
	689	5	2	3					5	5		3	12.33	1		
	690	26	14	12				4	26	26		11	24.00	10	7,300	
	691	10	6	4					10	10		4	16.75	2		
	692	35	21	14				5	35	35	1	14	20.71	15	7,866	
	693	4	4						4	4				3	7,666	
	694	38	18	20				2	38	38	1	20	29.00	8	7,350	
	695	10	2	8					10	10		8	17.25			
	696	36	14	22				3	36	36		22	23.40	9	9,111	
	697	7	5	2					7	7		2		2		
	698	4	2	2					4	4	1	2		1		
	699	2														
	700	3	2	1					3	3		1		1		
	701	29	12	17				2	29	29	3	17	19.64	4	4,000	
	702	44	20	24				1	44	43		23	23.04	5	10,300	
	703	5	2	3					5	5		3	19.33	1		
	704	17	9	7	1				16	16		7	21.42	5	5,300	
	705	2														
	706	42	23	18		1			42	41		17	23.70	13	61,15	
	708	4	2	2					4	4		2		1		
	709	1														
	710	1														
	712	3	3						3	3	1			3	3,500	
	713	1														
	714	14	8	5	1				14	12	6	5	9.60	7	3,957	
	715	1														
	716	1														
	717	1														
	718	7	5	2					7	7		2		3	8,166	
	719	8	5	3					8	8	1	2		4	2,550	
	720	12	9	3					11	12		3	34.66	7	3,985	
	721	4	4						4	4				3	5,333	
	722	8	2	6					8	8		6	24.50	2		
	723	9	6	3				1	9	9		3	15.66	4	5,000	
	724	7	4	3					7	7		1		3	5,000	
	725	12	7	5					12	12		1		3	4,000	
	726	10	7	3					9	9	1	2		3	4,000	
	727	1												4	5,375	
	728	1														
	730	1														
	731	4	2	2					4	4				2		
	732	1														
	734	1														
	735	2														
	736	1														
	737	1														
	741	1														
	742	1														
	744	2														
	745	4	4						4	4				4	9,625	
	746	2														
	747	2														
	752	4	4						4	4				4	6,000	
	753	1														
	754	1														
	755	5	2	3					5	5				2		
	756	9	5	4					7	3	1			1		

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

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

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap. for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
1	757	1														
	758	2														
	766	2														
	767	6	4	2			6	2	6	6						
	768	4	3	1			4		4	4						5,000
	769	7	4	3			7	3	7	7						
	770	14	7	7			14	7	14	14	1					
	771	9	5	4			9	1	9	9			3	21.33		
	772	2				1									4	5,000
	2	252	9	1	8					9	9			8	41.37	
253		111	22	87		2	108	3	109	107	2		85	33.42		
254		106	21	79	4	2	104	3	100	99	2		83	35.45	1	
255		52	13	37	1	1	52		50	50			37	27.86	4	13,000
256		73	23	50			72	2	73	73	1		49	32.80	4	7,375
257		69	19	48			69	2	67	67			47	27.89	3	13,666
258		43	17	26		2	42		43	43			30	30.92	3	11,666
259		61	25	36			61	4	61	61	1		35	24.40	7	7,057
260		70	15	54	1		70	3	69	69	1		54	21.53	7	10,500
261		39	12	27			38	2	39	39			27	22.88	6	5,166
262		13	5	8			12		13	13			8	19.12	4	5,250
263		23	8	15			23	6	23	23	1		15	16.13	5	10,200
264		4	1	2		1	3		3	3			2	6.66		
265		36	10	8		18	17	5	18	18			6	20.33	8	3,325
267		25	11	14			25	4	25	25			14	19.28		
268		27	4	22	1		26	13	26	26	1		21	17.14	5	7,600
269		3	1	2			3		3	3			2	6.66		
270		10	5	5			10	2	10	10			5	18.80	3	6,333
271		9	6	3			9		9	9			3	28.66	4	7,375
272		22	7	15			22		22	22			15	28.53		
273		45	12	33			45		45	45	2		31	23.77	1	
274		14	6	8			14		14	14			8	27.37	1	
275		120	27	91	2		115	12	118	113	1		90	25.63	2	
276		95	23	72			94	1	95	95			70	30.54	2	
409		25	6	19			25	1	25	25			19	31.89	2	
410		46	11	35			46	7	46	46			35	26.25	1	
411		64	8	56			64	13	64	64	2		56	26.39	1	
412		15	5	9		1	14	1	14	14			9	24.22		
413		24	6	18			24		24	24			17	33.35		
414		3	1	2			3		3	3			2	6.66		
417		6		6			6	4	6	6	2		6	13.33		
418		14	1	11		2	12	12	11	12	1		11	11.63		
419		48	8	40			48	27	48	48	1		39	15.89	1	
422		56	3	53			56	42	56	55	3	2	53	15.13		
423		41	5	34	2		41	17	39	39	2		35	19.54	3	9,000
424		29	5	24			29	17	29	29	1		24	18.37		
425		45	6	37	2		45	23	43	43			38	16.02		
426		42	8	32	1	1	42	24	40	39	6	1	30	16.16	3	6,666
427		90	21	68	1		90	20	89	89	4		68	18.75	8	5,562
428		52	13	39			52	15	52	52	1		39	22.20	2	
429		47	20	27			47	6	47	47			26	20.19	7	5,857
490		21	10	10		1	21	4	20	20			8	21.62	5	5,200
491		27	14	13			27	2	27	27			13	21.53	7	7,400
492		42	11	31			41	10	42	41	1		30	17.03	2	
493		11	6	5			11		11	11			5	26.00	3	5,666
494		38	12	26			37	8	38	38	1		26	20.92	5	5,000
495		34	12	22			32		34	33			21	23.95	8	7,125
496		23	10	12		1	23	1	22	22	1		12	25.58	3	4,166
497		18	11	7			18	1	18	18			7	28.28	5	5,200
498		18	10	7	1		18		17	17			6	19.83	5	7,600
499	29	15	14			29	5	29	29	1		12	21.58	12	6,750	
500	28	11	17			28	3	28	28			17	22.05	3	9,833	
501	5	2	2		1	5	2	4	4			2	6.66	2		
502	15	3	12			15		15	15			12	21.91	3	7,000	
503	15	11	4			15	1	15	15	1		4	19.00	6	4,766	
504	4	4				4		4	4			4	6.66	4	8,250	
505	24	7	17			24	1	24	24			17	20.64	1		
506	10	3	7			10		10	10			7	24.00	2		
507	10	4	5	1		10	1	9	9			5	21.20			
508	7	3	4			7	2	7	7			4	24.00	1		
509	6	2	4			6		6	6			4	21.75	1		
510	14	4	10			14	4	14	14			10	17.60	1		
511	123	30	93			123	34	123	123			92	22.33	10	9,220	
512	21	4	17			21	2	21	21			16	21.25	2		
513	32	9	21	1	1	31	11	30	30	1		20	19.10	4	5,625	
514	22	3	19			22	4	22	22			18	24.61	2		
515	21	4	17			21	5	21	21			14	21.71			
516	31	1	30			31	6	31	31	2		29	20.51			
517	41	2	38	1		41	6	40	40	4		38	19.97			
518	75	10	64	1	1	74	19	74	73	2	2	62	16.82	1		
519	29	8	21			29	14	29	29			19	16.31	4	8,125	
520	48	5	43			48	22	48	48			40	17.17			
525	35	9	26			35	3	35	35			25	18.24			
526	48	3	45			47	42	48	48	8		45	12.35			
528	33	3	30			32	13	33	32	3		30	20.86			
529	48	6	41	1		48	13	47	47	4		42	23.45			

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

HOUSING—BLOCK STATISTICS

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

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value* of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
2	590	37	13	23	1	1	35	5	36	36		23	21.69	3	5,233		
	591	39	17	20	1	1	38	15	37	37		31	22.03	1			
	592	64	17	46	1		56	4	63	63	1	45	17.93	7	5,400		
	593	95	23	72			93	23	95	95		69	25.34	5	10,600		
	594	142	11	130	8	2	139	3	132	131	1	133	26.59	1			
	595	25	11	13	1		25		24	24		13	23.23	4	6,125		
	596	11	9	2			11		11	11		2	5.125	8	5,125		
	597	14	7	6		1	14		13	13	1	6	24.66	3	7,333		
	600																
	602	360	4	351	4	1	354			355	353	12	355	30.07			
	603	32	14	18			32	1	1	32	31	1	17	24.82	5	4,900	
	604	34	6	27	1		29	1	1	33	30	1	26	22.50	1		
	605	28	18	22			27	3		28	28		21	21.76	1		
	606	30	18	17		1	26	1		29	29		16	27.06	5	6,500	
	607	30	17	15		1	19	1	1	18	18	1	9	27.88	5	7,060	
	608	32	16	32			32			32	32		15	27.86	7	8,000	
	609	42	16	26			42			42	42		24	25.91	5	10,000	
	610	35	12	23			32	8		35	35		22	23.90	1		
	611	14	8	6			14	1		14	14		5	25.00	5	7,900	
	612	9	2	6		1	9			8	8		6	22.00	1		
	613	22	5	17			22	5		22	22	3	16	26.18	2		
	614	10	4	4			10	1		10	10		4	24.00	4	6,875	
	615	6	3	3		2	6	3		6	6		3	14.33	2		
	616	23	6	11		1	23	2		20	20	2	11	17.45	5	6,500	
	617	15	3	3	5	1	15	1	1	9	9		4	27.50	3	8,000	
	618	26	16	9		1	26			25	25		8	31.00	9	7,111	
	619	2					2			2	2						
	620	1					1			1	1						
	621	7	6	1			7			7	7		1		4	6,250	
	623	32	23	8	1		32	1		31	31	1	7	19.42	18	5,294	
	624	6	2	4			6			6	6		4	21.75	1		
	625	7	4	3		3	6	1		4	4				4	4,750	
	626	11	3	6		2	11	3		9	9		6	22.66	3	4,333	
	627	23	11	9	1		23	2		20	20		10	24.90	4	4,750	
	628	8	6	2			8			8	8		2		4	4,875	
	629	6	6				6			6	6	1			6	8,916	
	630	14	11	2	1		14	1		13	13		2		9	7,500	
	631	7	5	2			7	1		7	7		2		1		
	632	7	6	1			7			7	7		1		5	8,900	
	633	19	9	10			19	4		19	19	2	10	20.90	3	7,333	
	635	10	3	7			10	1		10	10	1	7	18.71	1		
	636	6	4	2			6			5	5		4	42.50			
	637	40	11	29		1	37	10	4	40	40	3	28	20.21	4	7,375	
	638	9	6	3			9			9	9		3	23.33	2		
	639	63	16	46		1	63	24		62	62		46	22.95	4	5,625	
	640	25	3	17			25	10		23	23	2	19	19.31	3	8,000	
	641	11	7	3	1		11	3		10	10		8	19.62	2		
	642	22	7	15			22	4		22	22		14	23.64	2		
	643	14	7	7			13	5		14	13		6	19.50	5	7,600	
	644	9	5	4			9	2		9	9	1	4	24.35	4	4,250	
	645	3	2	1			3			3	3		2				
	646	1	1				1			1	1		1		1		
	647	3	2	1			3	2		3	3		2				
	648	15	8	6		1	15	2		14	14		6	24.33	4	5,875	
	649	25	12	12	1		24	2	1	24	24		11	22.72	9	5,111	
	650	21	16	4		1	19	5		20	20		3	22.00	14	5,214	
	651	10	6	1		3	8	1		7	7		1		2		
	652	10	3	3		1	10	2	1	9	8		3	47.00	4	4,950	
	653	15	3	6		6	15	12	6	9	9	2	6	38.50	1		
	654	16	11	4		1	15	4	1	15	15		4	16.75	6	6,000	
	655	8	3	5			8	7		8	8		5	18.60			
	656	2					2			2	2						
	657	77	24	53			75	30		77	77	3	53	18.56	10	4,350	
	658	4	3	1			4	1		4	4		1		2		
	659	8	3	5			8	1		8	8		5	21.20			
	660	32	9	23			31	15		32	29	1	23	21.47	1		
	661	10	4	6			10	7		10	10		6	18.16	1		
	662	25	1	24			25	23		25	25		19	18.00			
	663	31	4	27			31	19		31	31	1	27	20.40	1		
	664	2					2			2	2						
	3	PART IN BLOCK AREA A															
		424	145	1	144					145	1						
	429	11		11			10	6		11	11	4	11	32.03			
	3	PART IN BLOCK AREA B															
		34	2														
		36	1														
		38	4		4		4	4	4	4	4		4	17.00			
		43	18		16		16	10	1	18	18	2	16	15.50			
44		93		83		89	57	28	91	91	4	83	13.87	1			
45		79		71		78	46	18	78	78	4	70	15.07				
46		113	5	104	1	106	70	3	109	109	6	103	13.92				
47		3		2		3	2		2	2		3	9.33				
48		34	5	29		34	4	1	34	34	1	28	17.14				
49		7	1	6		7	6	5	7	7	1	6	10.16				
50		8	1	7			8	7	6	8	8	1	7	14.00			

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					
3	51	54	10	44					54	54	6		44	21.47	2		
	52	34	4	30				34	34	2			30	15.30			
	53	100	6	93				99	99	4		2	99	17.32	1		
	54	69	3	66	1	1		68	68	1			66	17.12			
	55	63	6	57				63	63	11			57	16.17	1		
	56	35	1	34		1		34	34	4			33	19.72			
	57	54	1	53				54	54	6			49	15.85	1		
	59	33	3	30				31	31	6			4	31.75			
	183	36	3	33	1			26	26	3				30	13.60		
	184	39	3	36				39	39	3		1		36	16.50		
	185	75	5	69				74	74	9				69	13.00		
	186	61	4	57		1		60	60	13				57	15.08		
	187	11	9	2				11	11	7				2			
	188	36	1	35				36	36					35	22.51		
	189	67	5	62				67	67					62	16.48		
	190	50	2	48		2		48	48	15			4	46	14.78		
	191	58	7	51		2		56	56	2			4	48	13.95	2	
	192	70	8	62				70	70	3				60	15.88	1	
	196	60	11	49				60	60	1			1	49	23.73	1	
	197	69	11	58				68	68	30		1	1	57	17.96	3	8,333
	198	49	5	44				49	49	3				43	18.41		
	199	69	10	59				68	68	2			3	57	19.66		
	200	49	4	45				47	47	10				45	19.51		
	201	44	10	34				43	43	1				44	20.20		
	202	43	13	30				43	43	5			1	30	16.10		
	203	42	7	35				42	42	7			1	34	16.64		
	204	55	6	49				54	54	3			2	49	15.61		
	205	60	10	50				59	59	12			8	49	15.30	2	6,000
	206	55	1	54				55	55	1				49	14.00	3	
	207	55	1	54				55	55	19				47	14.51	2	
	208	55	3	50	2			55	55	13			3	52	17.13		
	209	57	5	52				57	57	1				51	15.84		
	210	49	4	45				49	49	10			1	45	16.06	1	
	211	61	5	56				60	60	4			4	55	15.49		
	212	36	3	33				36	36	2				32	16.37		
	215	59	3	54				59	59	2			1	53	14.96		
	216	25	3	22				25	25	1			2	21	23.19		
	217	52	8	43	1			51	51	20			4	43	20.90		
	218	60	10	48	1	1		59	59	19				48	25.25		
	4	142	45	3	42			45	45	28				42	15.52	1	
		148	19	1	19			19	19	1				19	19.10		
		149	98	1	96		1		97	97	1			96	12.55		
150		44	1	42	1			43	43	4			43	15.76			
151		28	3	25				28	28	13			28	18.66	1		
152		74	9	64	1			73	73	5			1	65	16.98	1	
153		21	3	17	1			21	21	5			1	20	12.00	1	
154		71	12	58		1		71	71	27			3	58	17.15	2	
155		54	5	48		1		54	54	6				48	17.00		
156		64	13	50		1		64	64	11			2	47	19.12		
157		85	12	72		1		85	85	28			3	72	17.76		
158		10	1	8	1			10	10	9				9	10.88		
159		1															
160		48	1	46		1		48	48	2				42	13.64		
161		44	1	43				44	44	3				43	14.18		
162		35	4	29		2		35	35	24			3	29	17.34		
163		18		18				18	18	9			2	18	17.77		
164		38	1	37				38	38	19			1	37	14.21		
165		23	1	22				20	20	18			1	22	14.90		
166		32	1	30		1		32	32	25			1	30	17.83		
167		49		47	1	1		49	49	35				48	14.97		
168		54	3	51				54	54	49				50	14.56		
169		41	5	35	1			39	40	20			1	35	18.08		
170		22	7	15				19	6					14	18.50	1	6,400
171		77	4	73				75	64	2			4	73	12.36	5	
172		28	5	23				28	20	2				22	15.45		
173		120	7	108	1	4		117	78	25			7	108	14.75	2	
174		37	9	28				37	3					28	22.42	1	
175		59	2	57				59	12					57	21.03	2	
176		91	26	65				90	1					64	28.76	5	8,000
177		64	12	51	1			61						51	44.01		
178		45	5	37	3			44						40	37.15	1	
179		21	4	17				21	7	2			1	17	24.47		
180		37		36		1		36	22	7			2	35	24.74		
181		40	4	35	1			40	8	6			1	35	25.20		
182		71	6	65				71	14	2				65	19.92		
193		56	7	48		1		55	21	1			4	48	21.08	1	
194		16	1	14		1		16	3					14	23.64	1	
195		42	6	36				42	2	1				35	27.80		
219		83	12	70	1			82	7	7				70	32.47	2	
221		65	10	54		1		64						51	29.05		
222		54	15	38				54	3	3				35	28.60	1	
223	114	22	84	2			114	4	2				83	30.96	1		
224	105	13	84	7			105	5					84	30.53	1		
225	89	6	83				86	9	2				82	28.14	1		
226	103	13	87	3			103	44	16				90	16.74	1		

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

HOUSING—BLOCK STATISTICS

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

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
4	227	94	5	8		93	32		94	94	1		89	15.88			
	228	55	1	5		55	38		55	55	3		54	19.70			
	229	19	2	1		18	7		19	19	1		16	16.37			
	230	82	8	7	1	81	47		81	81	5		72	16.69			
	231	60	5	8		79	38	1	80	80	4		71	16.45	1		
	234	10	2	7		12	8		13	13	3		7	19.14	1		
	235	100	2	7	1	100	56	9	99	99	5		78	17.44	1		
	236	15	6	5		15	4		15	15	1		8	16.62	1		
	237	35	6	5		35	26		33	33	1		26	14.07			
	238	43	9	2	2	43	28	16	41	41	6		32	15.46	2		
	239	25	4	2		26	16	1	26	26			22	16.68			
	294	22	4	1		22	4		22	22			17	20.88			
	295	15	6	9		15	2		15	15	2		9	20.42	1		
	296	15	6	7		15	7		15	15			9	19.33	1		
297	15	6	6		14			15	14			9	20.66	2			
298	67	3	6		63	21	4	67	66	6		63	17.53	2			
5	PART IN BLOCK AREA A																
	448	42	8	3		40	17		42	41	1	1	32	16.62	1		
	449	20	3	1		18	8		20	19	1	1	15	24.46	1		
	450	48	5	4		47	27		48	48			43	17.04			
	451	54	3	5		53	40		54	54	2		50	15.78			
	452	34	3	3		34	24		34	34	4		34	19.32			
	453	69	6	6		68	44	2	69	69	6		62	15.79	1		
	454	43	5	3		41	22		43	43			36	19.02	1		
	455	72	9	6		71	33	2	71	71	4		62	16.43	1		
	456	109	7	10	2	109	65		107	106	5		101	15.52	3	4.833	
	457	89	8	8	1	87	59		88	88	3		81	12.83			
	458	103	11	9		99	43	30	101	95	6		85	15.44	4	5.750	
	459	121	12	10		115	56	1	121	121	1	1	108	14.82	2		
	460	29	7	2		28	7		29	29	1		22	15.86	3	5.966	
	461	8	1	7		8			8	8			7	24.00	1		
	464	2															
	465	41	19	2		41	1		41	41			20	24.40	11	6.000	
	466	28	14	1		27			28	28			13	25.07	3	7.166	
	468	9	3	6		9	1		9	9			6	18.00	2		
	469	28	12	1		28	5		28	28			16	26.62	6	4.416	
470	17	5	12		17			17	17			12	24.75	1			
471	2																
473	9	6	3		9	1		9	9			3	25.33	3	10.333		
474	16	4	12		16	3		16	16	1		12	20.00				
5	PART IN BLOCK AREA B																
	6	29	7	2		29			29	29			22	20.54	1		
	7	107	21	8		105	52	11	102	102	2		80	16.81	6	7.250	
	8	50	9	4		50	33		50	50	8		40	21.17	2		
	9	60	13	4		60	26		57	57	6		43	16.30	7	3.642	
	10	16	3	1		16	2		16	16			13	20.76			
	11	41	1	4		41	22	2	41	39	6		39	14.43			
	12	44	7	3		44	8	5	43	43	1		36	20.83	1		
	13	49	9	4		49	8		49	49			38	17.92			
	14	6	3	3		6			6	6			3	26.00			
	15	27	6	2		27			27	27	1		20	20.45	2		
	16	22	5	1	1	22			21	21		1	14	26.78			
	17	1															
	20	9		9		9			9	9			9	14.33			
	21	11	2	9		11			11	11			9	17.00			
	22	21	4	1		19	15		21	21			12	13.33			
	23	61	4	7		51	34	29	61	53			50	16.58			
	24	42	5	4		42	19	14	42	42	1		41	14.43			
	25	33	5	2		28	10		33	24			23	14.82			
	79	24	4	2		24			24	24	2		20	23.80			
81	42	6	3	1	42			41	41	2		35	26.68				
82	42	7	3		41			42	42			35	23.62				
83	16	2	1	1	16			15	15	1		14	21.00	1			
84	10		8		10			10	10			8	17.12				
85	30	1	2		30	3		30	30			29	19.65				
86	2		7		2			2	2	1		2	17.26	3	7.666		
87	144	20	1		141	22	15	144	144	7		121	16.41	5	6.540		
132	76	5	1	3	76	22	2	73	73	3		69	19.08				
133	29		2		29	4		29	29			29	21.03				
134	27	5	2		27	10		27	27	1		22	19.50	1			
135	46		3	1	46	12		44	44			40	20.75				
136	80	5	7		79	48		79	79	3		74	15.79				
137	47	7	4	2	47	41	1	45	45	3		40	16.47	1			
138	66	4	3	1	66	58		67	67	7		64	15.96				
139	53	2	5		51	31	2	53	52	2		50	16.54	1			
140	23	4	1		23	10		23	23	1		19	16.26				
6	PART IN BLOCK AREA A																
	475	27	6	2		25			27	27	1		21	51.47			
	476	20	7	1		17			20	20			13	45.61			
	477	7	3	4		6			7	7			4	25.75	1		
	481	7	5	2		7			7	7			2		4	10.000	
	482	2															
484	3	1	1	1	2			2	2			1		1			

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

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

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
6	485	2														
	486	2														
6	PART IN BLOCK AREA B															
	1	2	20	9		29	2		29	29	1		4	4 4.7 5	13	9.1 9 2
	2	29	11	27		38			38	38			22	29.8 1	4	12.2 5 0
	3	35	9	26		35	1	1	35	35			24	31.5 8	1	
	4	51	6	45		50			51	51			45	27.6 0		
	5	86	14	70	1	85	28		84	83	4		69	20.7 1	3	5.3 3 3
	88	30	11	19		29	4	4	30	30	4		19	22.6 8	2	
	89	29	13	16		29	3		29	29	1		14	19.1 4	4	7.8 7 5
	90	85	18	67		85	16		85	85	2		66	23.8 9	3	5.5 0 0
	91	85	19	31		50	4	1	50	50			31	26.6 4	3	9.0 0 0
	92	50														
	93	40	18	22		40			40	39			22	26.4 0	6	6.2 5 0
	94	24	8	16		24			24	24			16	25.8 7	4	7.2 5 0
	95	74	36	38		73	1		74	73	1		36	28.3 8	14	7.6 0 7
	96	18	15	3		18			18	18			3	32.6 6	12	10.3 7 5
	97	4	2	2		3			4	4			2		2	
	106	10	4	6		10			10	10	1		6	25.1 6	1	
	107	45	15	30		44	2		45	43			28	27.0 3	1	
	108	28	7	21		28	1		28	27	1		21	25.6 1	1	
	111	3	2	1		3			3	3			1		1	
	112	19	5	14		19			19	19			14	26.0 7	1	
	113	10	3	7		10			10	10			7	33.0 0		
	114	27	11	16		27			27	27	1		14	25.6 4	3	9.0 0 0
	115	62	20	42		62	5		62	62			41	24.3 4	4	6.0 0 0
	116	42	17	25		42			42	42			25	31.0 8	8	7.4 3 7
	117	23	11	12		23			23	23			11	27.8 1	10	7.5 0 0
	118	7	5	2		7			7	7			2		3	6.3 3 3
	119	64	26	38		64	6	1	64	63	1		32	25.2 1	10	7.8 0 0
	120	88	15	73		88	10		88	88	1		73	23.1 2	5	8.6 6 0
	121	2				2			2	2						
	122	126	17	108	1	119	17		125	125		1	103	24.8 3	4	6.7 5 0
	123	129	18	110		127	3		128	127	1		107	21.2 6	2	
	124	86	14	70		86	4	1	84	84	4		68	21.1 7	2	
	125	151	10	141		150	12	14	151	151	12	2	139	16.8 0 0		
	126	84	9	73		83	1	9	82	81	7	1	72	19.5 2 2		
	127	64	9	53		63	2	3	62	58	4		43	19.6 2 2		
	128	163	13	149		163	13		162	162	10		146	16.3 9 9	2	
	129	131	21	106	2	128	4	1	127	127	8		103	23.2 6	1	
	130	45	11	34		45	10	1	45	45	1		33	19.8 1		
	131	74	9	65		73	3		74	74	8		62	17.3 5		
	301	1				1			1	1						
	302	1	7	28		33	12		35	35			27	24.5 5	2	
	303	35		64		70	13		70	70	3		63	20.6 3		
	304	71	6	65		67	3	1	66	66	4		59	24.6 9 9	1	
	305	68	6	62	1	68	6		67	67	5		81	18.7 5		
	306	90	7	82	1	90	5		89	89	5		82	16.8 9 8		
	307	93	11	82	3	92	6		93	91	5		82	16.9 8 8	1	
	308	98	7	88		95	2		95	93	1		89	19.9 6 6		
	309	1				1			1	1						
	310	32	7	24	1	31	11		31	31	2		24	22.3 7	2	
	311	50	10	40		50	5		50	50			40	23.9 0	4	6.5 0 0
	312	76	6	70		76	4		76	76			69	20.4 9		
	313	62	9	52	1	62	4	6	61	61	2		53	17.5 8		
	314	89	14	74	1	89	5	2	88	88	4		75	15.7 8	4	6.7 5 0
	315	65	17	45	3	64	3		62	62	3		46	20.7 8	5	4.9 2 0
	316	60	8	52		60	3		60	60			52	22.0 5	3	9.0 0 0
	317	66	13	53		66	13		66	66	1		51	24.0 3	1	
	318	90	24	66		88	2		90	88			63	25.2 8	4	8.0 2 5
	319	19	4	15		19	4		19	19			14	24.2 8		
	320	34	14	20		34			34	34			19	23.4 7	6	7.1 6 6
	321	6	4	2		6	1		6	6			2		3	6.1 6 6
	322															
	323	34	11	23		33	1		34	34	1		22	29.3 1	5	5.5 0 0
	324	22	8	14		22			22	22			14	23.2 8	1	
	325	120	33	86		119	19	1	119	119	6		84	22.8 4	9	5.6 1 1
	326	30	10	19	1	29	1		29	29			20	26.2 5	2	
	327	15	9	6		15			15	15	1		6	24.6 6	5	8.4 0 0
	328	49	23	26		48	6		49	48			25	28.3 2	10	4.9 7 0
	329	27	15	11		27			26	26			11	24.9 0	6	5.0 8 3
	330	4	2	2		4			4	4			2		1	
	331	6	5	6		6	1		5	5					4	6.9 0 0
	332	5	3	2		5			5	5			2		2	
	333															
	334	54	26	27		53	11		53	53	1		27	20.6 6	14	4.3 1 4
	335	63	18	42	3	60	2		60	58	1		45	28.1 3	7	6.2 8 5
	336	79	15	63	1	66	5		78	76			63	23.8 0	1	
	337	49	5	42		49	7	2	47	47	2		40	20.8 2		
	338	70	10	59		70	28	1	69	69	2		58	16.1 3	1	
	339	36	10	26	1	36	10		36	36	1		26	19.7 6 6	2	
	340	14	6	8		14	1		14	14			5	23.6 2	5	
	341	10	5	5		10			10	10			8	22.8 0	2	
	342	28	11	16	1	28			27	27			16	25.8 1	6	4.5 0 0
	343	13	7	6		13	4		13	13			6	21.3 3	2	
	344															
	345	22	13	9		22	3		22	22			9	20.1 1	6	2.7 8 3
	346	7	4	3		7			7	7			3	22.0 0	3	8.0 0 0

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

HOUSING—BLOCK STATISTICS

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

Ward.	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
6	345	18	8	10					18	18	1		10	26.70			
	346	9	4	5				9	9			5	25.80				
	347	28	10	16		2			28	26	3		16	32.58	5	6,220	
	348	10	3	7			1		10	10			7	10.28			
	349	16	7	9			2		16	16			9	23.88	2		
	350	43	18	23		2		7	41	41			24	23.45	9	7,833	
	351	19	7	12					19	19	1		12	27.91	3	6,666	
	352	22	8	14			5		22	22			14	26.21	5	6,400	
	353	9	4	5					9	9			5	22.60	2		
	354	21	6	15			10		21	21			15	17.53	1		
	355	8	2	6					8	8			6	16.00			
	356	29	8	21			6		29	29	1		21	17.80			
	357	29	7	22			15		29	29	1		21	16.33			
	358	97	18	79			17		97	97	4		78	15.73	2	6,357	
	361	13	7	5	1		6	5	12	12			5	33.00	7		
	362	10	8	2					10	10			2		2	6,833	
	363	8	2	6			8		8	8	1		6	25.33	1		
	364	12	6	6			1	1	12	12			6	28.66	2		
365	4	2	2			4		4	4			2		1			
367	7	3	3		1	7		6	6			3	23.66	1			
368	5	2	3			5		5	5			3	22.66				
369	13	2	8			13		13	13			8	34.87	3	8,000		
764	76	6	70			45		76	76	4		70	17.00	2			
7	PART IN BLOCK AREA A																
	333	45	11	34				45	2	45	45		34	29.97	3	6,333	
	334	34	5	29		1		34		33	33		29	47.48			
	337	22	6	16			2		22	22			16	56.81	1		
	338	18	4	14					18	17			13	60.76	1		
	339	19	9	9		1			19	18			9	58.88	2		
	341	8	2	5			8		8	7	1		6	55.83	2		
	342	17	2	14		1			17	16			14	59.42			
	346	19	3	16			2		19	19	1		16	53.87			
	347	37	11	26			5	4	37	37			25	46.04	3	10,666	
	406	57	11	46			8		57	57	2		45	43.35	3		
	407	23	3	20			23		23	23			20	51.95	2		
	408	62	12	50			60	12	62	60	2		48	51.06	3	11,733	
	409	45	11	34			45		45	45	1		33	44.18	3	11,666	
	410	29	8	21			29		29	26			20	44.55			
	413	34	8	26		1			34	33			26	47.26	1		
	414	31	11	20			24		31	31			24	47.31	2		
	415	48	11	37		6			48	42	1		30	50.03	2		
	417	1															
	418	26	8	18			4		26	4			2	28.77	1		
	419	37	5	32			37	6	37	37	3		32	20.31	1		
	420	35	5	30			35	6	35	35	2		30	21.93			
	421	33	3	30		1	32	2	32	31			27	18.11			
	423	76	3	73			64	10	64	64			56	20.53	2		
	424	74	1	73			74		74	74			74	31.72			
	426	27	6	21			27	12	27	27	3	1	21	17.66			
	427	13	1	12			13	5	13	13	2		13	20.07			
	431	16	1	15			16	4	16	16			15	36.33			
	432	30	1	29			29	6	29	24			19	51.10	2		
	433	3				5	3		3	3	2		2				
	436	11	1	10			9		11	10	1	1	9	46.55			
	438	11	7	4			10		11	10		1	7	32.14			
	439	27	7	19		1	25	2	26	24	2		17	38.11	2		
	440	28	7	19			22	2	22	22	1		19	42.31	1		
441	12	3	9			11	1	12	11			8	44.25				
442	40	4	36			25		25	26	1		21	30.42				
443	70	11	59			70	27	70	70	2	1	59	32.45	1			
444	51	6	45			51	1	51	51	1		45	33.51				
445	26	10	16			26		26	26			16	31.87	4	9,500		
446	21	3	18			21		21	21			18	26.11				
447	48	4	44			48	1	48	48			43	24.18	1			
708	1																
7	PART IN BLOCK AREA B																
	26	38		38				35	23	23	38	36	1	4	34	32.41	
	60	12		12				10	1		12	12		12	36.16		
	61	10		10				9			10	10	3	34.88			
	62	11	1	10				11			11	11	1	29.63			
	63	30	3	27				28	2	1	30	27	2	28.80			
	64	40	6	34				40	12		40	40	1	29.75			
	65	20	1	19			20		20	20			18	30.22			
	66	8		7			7		7	3	3	8	6	27.83			
	67	1															
	68	34	9	25			32	2	34	34	1		24	25.00			
	70	59	9	48			56	21	57	57	3		46	30.73			
	71	50	5	45		2	49	27	50	50	3		45	16.55	2		
72	48	4	44			46	26	48	47	2		44	19.54	1			
73	31	1	30			30	12	31	31			29	15.65	1			
8	16	150	124	26				146	9	2	150	147	2	21	39.00	104	9,504

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

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

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
8	22	11	5	5		11	6	4	11	11		1	4	92.5	4	7,500
	23	12	9	2		12	3	1	11	11			2		7	6,142
	24	6	5	1		6	1	1	6	6			1		5	5,000
	25	7	4	2		7	4	3	5	5	1				3	5,166
	26	5	4	1		5	1	1	5	6		1	1		4	3,750
	27	5	4	1		5	1	1	5	4					5	17,600
	28	10	10	2		12	10	1	12	12			1		10	12,210
	29	19	19			19	19		19	19					18	12,722
	30	4	4			4	4		4	4					4	10,750
	31	6	6			6	6		6	6					6	15,016
	32	8	8			8	8		8	8					8	11,187
	33	2	2			2	2	1	2	6					6	14,583
	34	4	4			4	4		4	4					4	11,750
	35	7	7			7	7		7	6					6	13,833
	36	3	3			3	3		3	3					3	15,000
	37	3	3			3	3		3	3					3	16,000
	38	7	7	1		7	7		7	7			1		7	11,285
	39	9	8	1		9	8		9	9					8	16,187
	40	3	2		1	3	2		2	2					3	18,666
	41	1			1	1			1						1	
	42	9	7	1		7	4		8	6					6	14,333
	43	4	4			4	5		4	4					4	19,250
	44	5	5			5	5		5	5					5	13,200
	45	9	9			9	9		9	9					9	12,822
	46	7	7			7	7		7	7					7	12,928
	47	1	1			1	1		1	1					1	15,785
	48	6	6			6	6		6	6					4	14,250
	49	4	4			4	4		4	4					4	16,000
	50	5	5			5	5		5	5					5	14,600
	51	7	7			7	7		7	7					5	14,200
	52	9	9			9	9		9	9					7	15,357
	53	4	4			4	4		4	4					1	
	54	13	10	2		12	10		12	12			1		1	14,857
	55	11	9	2		10	8		11	10					7	18,571
	56	8	7	1		8	8		8	8					7	18,571
	57	1				1			1						8	8,187
	58	9	8	1		9	8		9	7			2		4	6,500
	59	6	5	1		5	5		6	6			1		4	9,125
	60	11	8	3		11	8		11	5			3	54.33	6	11,833
	61	5	5			5	5		5	8					5	8,100
	62	8	7	1		8	8		8	8			1		7	15,142
	63	16	13	3		16	16		16	16					11	13,545
	64	9	7	2		9	9		9	8					6	21,333
	65	11	8	3		11	10		11	10			3	56.66	4	12,750
	66	10	8	2		10	4		8	7					6	9,066
	67	4	4			4	4		4	4					3	15,666
	68	2	2			2	2		2	2					2	
	69	3	1	2		3	3		3	3			2		1	
	70	1				1			1							
	71	2	2			2	2		2	2					1	
	72	3	2	1		3	1	1	2	2						
	73	5	4	1		5	5		5	5			1		3	7,333
	74	9	8	1		9	7		9	7					7	9,357
	75	17	15	2		16	8		16	15					15	7,666
	76	8	7	1		8	8		8	8			1		7	7,714
	77	2	2			2	2		2	2						
	78	8	3	5		8	8		8	8			3	32.33	2	
	79	1				1			1							
	80	13	9	4		13	13		13	13			3	42.00	2	
	81	22	16	6		22	22		22	22			6	44.66	13	9,084
	82	14	13	1		14	14		14	14					13	8,615
	83	7	7			7	7		7	7					7	7,928
	84	9	7	2		9	9		9	9			2		6	9,500
	85	12	12			12	12		12	12					10	10,250
	86	30	15	14		28	28		29	29			12	36.75	12	10,083
	87	28	17	11		28	28	1	28	28			11	29.00	12	8,250
	88	6	6			6	6		6	6					5	7,700
	89	18	12	6		18	18		18	17			5	33.00	10	7,550
	90	19	15	4		19	19		19	19			4	47.25	13	10,692
	91	21	16	4		21	21		20	20			4	50.50	15	9,366
	92	10	10			10	10		10	10					8	8,812
	93	15	11	4		15	15		15	15			4	46.75	8	8,937
	94	23	12	9		23	23		21	21			8	41.25	5	11,200
	95	5	4	1		5	5		5	5			1		4	12,000
	96	11	4	7		11	11		11	11			7	43.42	2	
	97	24	11	13		24	24		24	24			12	31.25	5	9,400
	98	39	19	20		38	38		39	39			20	30.05	11	10,454
	99	22	11	11		21	21		22	22			11	44.72	7	12,714
	100	33	19	14		32	32		33	33			14	40.92	9	12,111
	101	51	21	29		50	50		50	50			27	36.48	3	13,000
	102	48	20	27		48	48	1	47	45			24	46.87	11	14,545
	103	25	17	8		25	25		25	25			7	50.71	10	16,450
	104	5	1	3		4	4		4	4			2		1	
	105	25	16	9		24	24		25	25			8	54.00	11	15,000

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

HOUSING—BLOCK STATISTICS

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

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap. for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
8	279	19	12	7					19							
	280	24	14	10					24				5	4 000	9	13,166
	283	14	6	8					14				9	633.55	11	11,909
	284	66	17	46	2	1			14			8	4 000.4	5	14,100	
	287	33	5	27					63	2		4	4 000.4	5	7,100	
	289	16	3	13		1			32			27	2 577	1		
	291	1							16			13	2 176	3	6,666	
	293	24	8	16					24			16	2 912	2		
	294	47	17	28	2				46			30	3 870	2		
	295	16	3	13					16		1	13	3 315	2		
	296	30	7	23					30			23	3 069	1		
	297	44	13	29		2			42			28	4 467	6	11,500	
	298	10	6	4					10		1	4	5 450	3	15,000	
	299	25	12	12		1			24			12	5 566	9	12,555	
	300	14	10	4					14		1	4	5 275	5	13,840	
	301	18	12	6					18			6	6 683	9	12,966	
	302	21	15	6					20			5	4 460	10	13,900	
	303	5	1	4					5			3	2 466			
	304	21	12	8	1				20			9	3 544	6	4,800	
	305	44	17	26	1				43			27	3 433	4	9,750	
	306	44	14	28	2				42		1	28	3 278	4	9,500	
	307	23	11	11	1				22			12	3 156	3	8,833	
	308	11	9	2					11			2		5	8,600	
	309	53	25	28					53	1		27	3 500	15	58,400	
	310	5	3	2					5			2		2		
	311	6	5	1					6			1		4	9,375	
	312	8	6	2					8			3		6	9,666	
	313	5	2	2		1			5			2		2		
	314	106	79	26	1	1			106			24	3 945	68	9,352	
	315	44	37	7					44	4	1	6	4 266	32	7,921	
	318	41	17	24					40			23	3 126	3	9,333	
	319	44	14	30					44			29	2 979	1		
	320	24	7	17					24			16	3 556			
	321	57	12	44		1			56			44	3 020	3	11,000	
	322	56	15	41					53	2	1	38	3 418	5	12,200	
	323	35	11	24					35	6	1	24	5 108	5	9,400	
	324	3	3						3			3		3	12,000	
	325	17	13	4					16			4	5 350	11	20,727	
	326	12	8	4					12			3	8 333	7	14,428	
	327	27	11	15		1			25			14	5 242	6	13,916	
	328	5	1	4					5			4	5 350			
	329	90	18	61	3	8			64	7	2	59	4 342	7	7,928	
	330	59	13	46					58	3		45	4 995	1		
	331	23	6	16		1			22		2	16	2 893	2		
	332	14	2	10		2			13			10	2 640			
	335	7	1	6					7			6	3 550			
	336	17	3	14					17		2	14	5 478			
	340	2														
	343	5	5						5			5		5	21,400	
	345	19	5	14					18			12	4 966	4	15,125	
	348	29	13	16					29			15	4 546	3	9,666	
	349	40	14	26					40			26	3 053	2		
	350	33	4	28		1			32		1	26	3 184	1		
	351	65	16	48	1				65			48	3 427	1		
	352	54	14	40					53			40	2 830	3	9,000	
	353	45	14	31					44			30	2 583	1		
	354	52	15	36	1				49			33	2 730	3	7,166	
	355	49	10	39					48	29	27	39	2 153			
	356	1														
	357	28	10	18					28			18	3 522	3	6,666	
	358	26	5	21					26			21	2 180			
	359	47	9	38					47		1	37	2 483	2		
	360	13	11	2					13			2		9	7,944	
	361	11	10	1					11			11		10	6,800	
	362	3	3						3			3		3	8,000	
	363	8	4	4					8			8		4	7,000	
	364	21	13	8					21			8	2 400	4	7,000	
	365	4	2	2					4			2	3 175	5	8,200	
	366	24	17	6					24			6	2 183	12	5,875	
	367	23	17	3	3	1			23			3	1 866	15	7,033	
	375	1														
	383	7	3	4					7			3	2 766	3	7,000	
	384	6	4	2					6			2		4	9,500	
	385	12	6	6					12			5	3 180	3	7,000	
	386	19	17	2					19		1	2		16	8,187	
	387	3	3						2			3				
	392	14	3	11					14			11	1 590	1		
	393	72	2	69		1			71	8	1	68	1 252			
	394	29	3	26					29	21		26	1 350			
	395	34	6	28					34	5	2	28	1 835			
	396	57	4	53					56	40	24	57	1 686	1		
	397	24	4	20					23	17	2	24	1 521			
	398	27	4	23					26	16	4	27	2 081			
	399	41	7	34		1			49	43	34	48	1 787	1		
	400	17	2	15					17	12	8	17	2 200			
	401	58	7	50		1			56	46	35	57	1 581			
	402	61	11	49		1			58	8		60	2 134	3	6,833	

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

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

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
8	403	19	4	15					19	19	1	15	22.73	1			
	404	30	9	21				30	30	2	19	34.94	1				
	405	35	13	22				35	35		22	37.13	3	9.666			
	449	17	6	11				17	17		8	31.62					
	454	4	1	2	1			4	4		3	28.00					
	455	37	2	35				36	31	31	37	37	28.96				
	456	1															
	457	46	5	41				44	32	20	46	46	3	41	16.43		
	458	34	4	30				34	27	2	34	34	4	29	11.82		
	459	40	5	35				40	36	8	40	40	4	35	10.77		
	460	2															
	471	10						10	7	1	10	10	1	5	20.00		
	478	7	5	5				7	7		7	7		5	21.60	1	
	479	16	12	4				16	16		16	16	4	4	35.00	9	
	487	12	10	2				12	12		12	12	2	2		8.611	
	488	3	1	2				3	3		3	3				8.666	
	489	23	11	11		1		23	3		22	3		10	32.20	6	
	490	8	4	4				8	8		8	8		4	40.50	1	
	491	1															
	492	1															
	493	15	7	8				15	6		15	15		8	33.37	3	
	494	6	4	2				6	6		6	6		2		8.250	
	495	17	14	3				16	17		17	17	3	4	44.66	10	
	496	12	11	1				12	12		12	12	1	10		8.750	
																7.100	
	9	3	117	83	27		7	114	20	2	110	109	1	23	24.26	65	6.430
		7	4	3	1			4			4	4		1		2	
		8	1	1	5			6			6	6		4	26.25		
		9	1														
		10	1						11	2		11	11		9	27.11	1
		11	12	1	10				12	2		12	11		9	40.88	6
		12	10	3	7				10	1	1	10	10	1	3	15.33	7
		13	8	7	1				8			8	8		1		7.571
		14	8	7	1				8			8	8		2		9.550
		15	12	10	2				12			12	12		10		
		16	22	13	8		1	2	21	1		21	21		7	19.71	12
		19	16	12	2				15	3		14	14		2		8.250
		28	47	40	7				46	3	1	47	47		2	20.85	11
		29	19	11	8				18			19	19		7	20.85	37
		31	25	16	9				24	1		25	25		8	30.37	5
32		7	5	2				7	1		7	7		9	20.88	6.800	
33		1												13	6.730	5	
35		1												2		7.150	
36		1															
46		1															
49		8	4	1				5	2	1	5	5	1			4	7.000
50		8						8			8	8		8		18.500	
51		1															
52		1															
53		3						3			3	3		1			
54		4	2	1				4			4	4		1		1	
55		5	4	1				5			5	5		1		3	9.200
56		2															
57		10	8	2				10			10	10		2		7	5.928
58		10	4	6				9			10	10		6	32.50	1	
59		8	4	4				8	1		8	8		4	21.00	1	
60		10	4	6				10	6		10	10		6	14.00	1	
61		8	5	3				8			8	8		3	19.33	3	7.000
62		5	4	1				5			5	5		4		4	7.625
63		3	2	1				3			3	3		1		2	
64		4	3	1				4			4	4		1		2	
65		7	6	1				7			7	7		1		5	10.600
66		11	9	2				11			11	11		2		6	8.500
67		15	14	1				15			15	15		1		14	7.821
68		29	22	4		3		28			26	26		4	58.75	21	14.857
69	11	8	3				11			11	11		2		6	12.750	
70	24	12	12				24	2	1	24	24	3	6	13.33	8	10.625	
71	10	2	8				10	7	1	10	10		6	11.00			
72	69	6	63				67	39	1	69	69		59	15.01			
73	53	13	40				53	39	12	53	53		40	11.95	4		
74	7	6	1				7			7	7		1		4	22.000	
75	9	9					9			9	9		9		9	17.111	
76	10	10					10			10	10				10	16.100	
77	14	7	6		1		14	1	1	13	12		5	27.80	5	13.600	
78	33	17	15		1		32	8	1	32	32	1	15	23.53	9	19.444	
79	13	13					13			13	13				11	17.181	
95	21	13	7		1		21			20	20		5	37.60	12	16.250	
96	21	13	8				21			21	21		8	40.87	12	13.333	
97	28	11	17				28	2		28	26		14	23.21	7	11.857	
98	27	12	15				26	9	1	27	27		15	35.00	5	14.000	
99	8	8					8			8	8		8		8	27.250	
100	4	4					4			4	4		4		4	28.475	
117	4	4					4			4	4		4		4	28.0825	
118	8	7	1				8			8	8		1		6	28.4833	
119	8	8					8			8	8				8	28.4500	
120	6	6					6	1		6	6				6	29.833	
121	5	5					5			5	5				5	26.000	

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

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

HOUSING—BLOCK STATISTICS

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

Ward	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures		
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
9	122	52	21	31					52	52							
	123	16	8	8					16	16	1		31	17.58	12	9,625	
	124	38	8	30				1	38	38	1		27	15.71	3	7,333	
	125	17	1	16					17	17	1		29	17.44	4	7,375	
	126	12	3	9					12	12			16	16.68	1		
	127	38	7	31					38	38	1		28	18.75			
	128	1							1	1			29	17.62	2		
	129	28	8	20					28	28			19	17.63	3	10,333	
	130	44	7	37					44	44			36	19.47			
	131	30	6	23		1		7	30	29	4		22	9.04	2		
	132	21	3	18					21	21			16	7.83	1		
	133	45	13	33					45	46			11	6.00	1		
	134	29	9	20				5	29	29	1		20	5.10		4,666	
	135	38	7	31				6	38	38			31	10.06			
	136	14	7	6		1			14	13			11	14.16	1		
	137	4	3	1	1				4	3			5		1	28,750	
	138	5	5						5	5			5		1	26,600	
	139	21	17	3		1			20	20			2		1	14,153	
	155	10	8	1		1			10	9			1		1	15,812	
	156	12	10			2		1	11	1	1		10		9	19,444	
	157	12	12						12	12					12	25,666	
	159	5	3	2				1	5	5			2		2		
	160	3	2	1		1			3	2					2		
	161	10	4	6					10	10			6	21.33			
	162	21	6	15				3	21	21	1		15	15.00	2		
	163	11	7	4					11	11			4	14.50			
	164	89	20	68	1				88	88	4		20	20.99	3	5,833	
	165	28	4	24		1		3	28	28			6	26.55	9	6,777	
	166	28	4	24					28	28			4	16.70	1		
	167	86	19	66		1		9	85	85	6		6	19.20	3	8,500	
	168	85	14	71					85	85	4		7	17.09			
	169	56	6	50				1	56	56	4		4	14.63			
	170	50	9	41					50	50	2		4	16.43	1		
	171	42	7	34		1		15	41	41	2		2	17.06			
	172	32	5	26	1				31	31	2		3	17.06			
	173	38	6	32					38	38	2		7	18.44			
	174	36	11	25					36	36	2		2	18.87			
	175	66	11	55				2	63	66	2		3	16.12	2		
	176	8	8						8	8			1	17.30	2		
	178	15	5	10					15	15	1	1	1	13.87			
	179	33	8	24		1			33	32	1		2	20.04	1		
	180	17	1	16					17	17			4	19.31			
	181	69	15	54					67	69	2		2	14.42	2		
	182	11	1	10				2	11	11	1		1	25.55			
	184	56	22	34					56	56	3		4	28.54	11	5,863	
	185	27	3	24					27	27	2		3	18.41	2		
	186	31	7	24					31	31	2		2	18.41	2		
	187	38	5	33					38	38	2		4	16.62	1		
	188	46	6	40				18	45	46	2		1	13.82	1		
	189	60	8	51		1		27	59	58	4		4	14.61	1		
	190	29	3	26					29	29	1		2	14.84			
	191	42	5	37				13	42	42	5		2	14.76	1		
	192	44	8	36					44	44	1		3	17.94			
	193	31	8	23					31	31	2		2	17.13	2		
	194	56	13	42					55	55	1		4	18.92	6	6,700	
	195	123	25	98					123	123	1		9	20.88	4	6,875	
	196	30	5	25					30	30			2	25.7	1		
	197	29	5	24					29	29			3	21.7	1		
	198	50	19	31					50	50			3	21.3	1		
	199	67	12	53		2		18	67	65			4	21.48	4	7,875	
	200	23	8	15					23	23			14	22.64	2		
	201	29	17	12					29	29	1		11	36.63	12	9,541	
	202	5	4			1			5	4					2		
	203	16	12	4					16	16			4	59.25	9	11,600	
	206	8	3	5					8	8				4	54.60		
	207	20	3	13	3	1			20	16			1	41.76	1		
	208	15	10	5					15	15			1	49.40	1	11,750	
	209	31	14	17				1	31	31			3	33.3	6	12,666	
	230	10	7	3					10	10			1	50.00	5	17,000	
	231	9	9						9	9			3	50.00	5	18,777	
	232	7	2	5					7	7			4	29.50			
	233	2															
	234	54	8	46				6	54	54			4	20.44	2		
	235	13	11	2					13	13			11	19.54			
	236	15	10	5					15	15			10	15.50	2		
	237	18	5	13					18	18			13	21.68	1		
	238	37	7	29		1			37	37	2		2	23.58			
	239	39	9	30				9	39	39			9	23.58			
	240	40	13	27				1	40	40	1		3	29.33			
	241	46	16	30					46	46			7	29.96	2		
	242	53	19	33				3	53	53			3	37.03			
	243	29	15	14		1		1	27	29			3	31.92	6	14,000	
	244	7	7						7	7			1	35.92	6	12,666	
	245	19	10	9					19	19			9	6	6	21,666	
	246	6	4	2					6	6			4	4	4	13,500	
	247	15	13	1	1				15	15			1	17.50	1	1,750	
	274	5	3	2					5	5			2		1	2,500	
	277	21	10	10					21	20			1		1	2,000	
	278	39	19	19		1			38	38			19	48.70	11	12,000	
																13,090	

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					
9	281	27	13	14					27	27			14	39.50	8	14,125	
	282	32	15	17					32	32			16	35.00	8	11,375	
	285	40	13	26		1	4	4	39	38			26	36.88			
	286	39	10	29					39	39			29	32.72	1		
	290	15	2	13					15	15			13	16.76	1		

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

FALL RIVER, MASSACHUSETTS, BY WARDS AND BLOCKS: 1950
PART 1 OF 2 PARTS

PART 2 ADJOINS

SCALE IN FEET
0 3000 6000 9000

SCALE IN FEET
0 1000 2000 3000

LEGEND

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

FALL RIVER, MASSACHUSETTS, BY WARDS AND BLOCKS: 1950

PART 2 OF 2 PARTS

PART 1 ADJOINS

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

25
2
A

SCALE IN FEET
0 200 400 600

SCALE IN FEET
0 1000 2000 3000

1950 UNITED STATES CENSUS OF HOUSING

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

FLINT, MICH.

**BLOCK
STATISTICS**

U. S. CENSUS OF HOUSING: 1950

Volume

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

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

U. S. CENSUS OF POPULATION: 1950

Volume

- I Number of Inhabitants
- II Characteristics of the Population

Succeeding volumes will cover the following subjects:

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

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

BUREAU OF THE CENSUS
ROY V. PEEL, Director

BLOCK STATISTICS

**FLINT
MICHIGAN**

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

1950 HOUSING CENSUS REPORT
VOLUME V, PART 64

UNITED STATES GOVERNMENT PRINTING OFFICE 1952

BLOCKS • CENSUS TRACTS

BUREAU OF THE CENSUS

ROY V. PEEL, *Director*

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

Population and Housing Division—

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

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

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

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

SUGGESTED IDENTIFICATION

U. S. Bureau of the Census. *U. S. Census of Housing: 1950. Vol. V, Block Statistics, Part 64.*
U. S. Government Printing Office, Washington, D. C., 1952.

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

PREFACE

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

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

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

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

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

May 1952.

FLINT, MICH.

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

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

BLOCK STATISTICS

INTRODUCTION

GENERAL

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

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

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

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

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

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

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

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

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

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

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

DEFINITIONS AND EXPLANATIONS

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Subject	Number	Percent	Subject	Number	Percent
OCCUPANCY AND TENURE			PERSONS PER ROOM		
All dwelling units.....	49,258	100.0	Occupied dwelling units.....	48,377	...
Owner occupied.....	32,876	66.7	Number reporting.....	48,074	100.0
Renter occupied.....	15,501	31.5	1.50 or less.....	46,957	97.7
Vacant nonseasonal not dilapidated, for rent or sale.....	456	0.9	1.51 or more.....	1,117	2.3
Other vacant and nonresident.....	425	0.9	Not reported.....	303	...
CONDITION AND PLUMBING FACILITIES			CONTRACT MONTHLY RENT		
All dwelling units.....	49,258	...	Renter-occupied, and vacant nonseasonal not dilapidated units, for rent—Number reporting.....	14,941	...
Number reporting.....	47,992	100.0	Total contract monthly rent..... dollars..	707,834	...
With private bath, not dilapidated.....	39,236	81.8	Average monthly rent..... dollars..	47.38	...
No private bath, with running water, not dilapidated.....	6,224	13.0	VALUE OF ONE-DWELLING-UNIT STRUCTURES		
No running water or dilapidated.....	2,532	5.3	Owner-occupied, ¹ and vacant nonseasonal not dilapidated units, for sale only—Number reporting.....	27,370	...
Condition or plumbing facilities not reported.....	1,266	...	Total value or sale price..... dollars..	206,443,400	...
No private bath or dilapidated.....	8,756	18.2	Average value..... dollars..	7,543	...
COLOR OF OCCUPANTS					
Occupied dwelling units.....	48,377	100.0			
White.....	44,812	92.6			
Nonwhite.....	3,565	7.4			

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 non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room	Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
TOTAL	49258	32876	15501	456	425	47992	8756	2532	48377	48074	1117	3565	14941	47.38	27370	75.43
1	1391	1109	253	9	20	1352	374	90	1362	1353	60	1	233	39.22	1035	49.42
2	1251	992	236	7	16	1204	335	71	1228	1213	38	1	220	41.16	893	50.57
3	1142	770	364	1	7	1132	354	120	1134	1134	57	445	341	38.95	640	51.22
4	1391	739	625	8	19	1348	499	309	1364	1353	71	659	608	37.41	501	55.04
5	1365	817	534	2	12	1323	509	166	1351	1343	101	1162	512	34.86	639	50.80
6	1505	560	915	16	14	1441	628	28	1475	1468	60	240	903	45.04	296	63.38
7	1259	433	803	14	9	1241	422	99	1236	1229	33	3	782	45.49	240	59.06
8	946	277	640	17	12	898	233	37	917	898	13	71	628	52.48	155	74.72
9	1124	718	385	6	15	1107	210	92	1103	1095	39	883	371	38.63	603	59.08
10	1816	1328	444	25	19	1734	359	102	1772	1764	46	6	422	45.11	979	69.23
11	1713	1280	368	41	24	1667	508	183	1648	1638	71	9	350	38.79	1135	51.04
12	1485	929	538	16	2	1454	227	47	1467	1456	29		519	45.98	701	58.04
13	1076	673	390	9	4	1059	138	50	1063	1060	21		376	47.55	516	64.48
14	909	460	432	8	9	877	235	85	892	881	36	1	418	44.39	329	61.50
15	1342	664	655	19	4	1326	179	25	1319	1314	17	62	645	60.24	448	93.37
16	1222	1143	68	7	4	1202	3	3	1211	1190	8	2	53	82.41	1099	150.25
17	1102	878	211	7	6	1089	314	130	1089	1086	24	1	207	41.33	758	56.63
18	1205	910	287	4	4	1195	127	30	1197	1193	9		275	49.31	807	65.02
19	1552	1240	270	19	23	1520	59	13	1510	1503	15		249	48.86	1103	73.59
20	1352	988	349	10	5	1340	152	32	1337	1328	10	3	329	49.12	796	75.22
21	1297	955	325	7	10	1249	62	18	1280	1276	4	1	301	53.90	745	90.32
22	929	683	243	2	1	905	36	7	926	917	5		226	58.76	571	95.56
23	871	570	296	2	3	855	103	8	866	861	5		279	55.65	430	75.98
24	915	572	319	10	14	902	118	15	891	886	13	1	315	55.93	455	97.36
25	831	460	350	10	11	808	108	4	810	804	7	1	343	53.31	321	79.81
26	988	429	536	12	11	974	264	76	965	964	19	1	529	47.44	287	68.33
27	1175	653	498	10	14	1139	133	6	1151	1147	12		490	53.04	490	71.76
28	663	217	442	4	4	639	190	80	659	652	31		429	45.44	97	77.91
29	1181	377	774	14	16	1140	323	77	1151	1136	33	3	750	49.48	187	81.77
30	805	459	335	4	7	792	131	30	794	794	18		326	46.79	343	72.97
31	1264	688	560	7	9	1225	344	183	1248	1236	38		546	47.87	510	89.50
32	1044	808	223	5	8	1005	145	62	1031	1024	14		212	45.63	730	60.11
33	1566	816	715	14	21	1493	276	50	1531	1523	40	4	691	45.67	630	95.99
34	1271	1054	194	11	12	1227	159	42	1248	1243	31		182	44.81	988	61.85
35	1259	1071	162	19	7	1221	92	16	1233	1226	16	1	159	47.39	1006	103.56
36	1174	1094	71	5	4	1157	8	2	1165	1158	1		67	52.76	1055	86.49
37	1595	1488	71	24	12	1580	72	35	1559	1555	14		79	63.72	1443	95.47
38	1145	1043	93	7	2	1124	7	2	1136	1127	2		87	59.18	996	99.24
39	957	874	71	1	11	942	43	13	945	941	13	1	59	48.15	852	86.13
40	940	775	112	39	14	892	157	75	887	885	18	3	95	41.41	767	64.13
41	1240	882	344	8	6	1214	120	19	1226	1220	25		335	57.97	794	78.76

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

HOUSING—BLOCK STATISTICS

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

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

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
1	1	10	7	3					10	9	1				6	4,150
	2	12	11	1					12	12				1	11	4,000
	3	9	8	1					9	8					8	4,262
	4	17	13	4				4	17	17	3		4	13	3,730	
	5	16	11	3		2			14	14			2	11	4,390	
	6	25	18	7					25	25			5	15	5,300	
	7	23	18	5					23	23	2		4	18	5,455	
	8	15	13	2					15	15			2	12	6,583	
	9	6	6					1	6	6				6	3,800	
	10	4	3	1					4	4			1		2	
	11	10	6	4					10	10			4	6	4,850	
	14	24	20	4					24	24			4	18	5,611	
	15	17	15	2					17	17	1		2	15	5,553	
	16	13	8	3		2			13	11			1	8	5,562	
	17	6	3	3				4	6	6	1		2	3	6,000	
	18	3	2	1					3	3	1		1	1		
	19	6	6					1	6	6	1		1	6	3,583	
	20	10	8	2				1	10	10	1		2	8	4,487	
	21	6	5			1			5	5				4	4,250	
	22	6	5	1					6	6			1	5	5,220	
	23	16	14	2					16	16			2	14	5,000	
	24	20	17	3				5	20	20	1		1	15	4,960	
	25	33	25	8				6	33	33	1		6	20	4,690	
	26	13	11	2				4	13	13	1		2	8	4,762	
	27	14	13	1				2	14	14			1	13	5,730	
	28	10	7	1		2			10	8			1	7	6,885	
	29	2							2							
	30	4	2	1	1			4	4	4	3		1	3	3,600	
	31	2							2							
	32	2							2							
	34	2							2							
	35	4	3	1					4	4			1	3	2,566	
	36	6	5	1				4	6	6	2		1	5	3,420	
	37	8	5	2				1	7	7	1		2	5	3,360	
	38	16	12	2		1			16	14			2	11	5,245	
	39	15	14			1			15	14				14	5,774	
	40	17	13	4				6	16	17	3		4	12	4,441	
	41	13	10	3				2	13	13			3	8	5,625	
	42	27	17	10				1	27	27	1		10	14	5,300	
	43	22	16	6				6	22	22			5	16	4,193	
	44	23	21	1	1			2	22	21	3		1	20	5,545	
	45	5	4	1				2	5	5	1		1	4	3,375	
	46	4	3	1				2	4	4	2		1	3	3,000	
	47	7	7					2	7	7				5	3,500	
	48	9	8	6				4	9	9			6	3	3,433	
	49	8	8					1	8	8				7	4,042	
	50	14	12	2				1	14	14	1		1	11	4,487	
	51	24	19	4		1		2	23	23			4	19	4,515	
	52	24	22	2				2	24	24	1		1	21	5,700	
	53	18	13	5				1	17	18			5	12	7,350	
	54	16	16					3	16	16	1			16	5,637	
	55	13	9	4				1	13	13			4	8	4,975	
	56	18	16	2				2	18	18			2	16	5,943	
	57	5	3	1	1			1	5	4			2	4	4,250	
	58	4	2	2				2	3	4	2		2	2		
	59	3	3					1	3	3				3	5,000	
	60	4	3	1				2	4	4			1	3	4,733	
	62	5	5					1	5	5				5	4,740	
	63	7	6		1			6	7	6				7	4,600	
	64	5	4	1				4	5	5			1	3	3,833	
	65	13	10	3				2	13	13			3	10	5,220	
	66	21	19	2				1	21	21	1		2	19	4,474	
	67	16	13	3				1	16	16			2	13	5,207	
	68	19	16	3				2	19	19	1		3	16	5,500	
	69	7	6	1				1	7	7			1	6	4,550	
	71	26	22	4				4	26	26	1		4	21	5,204	
	72	19	13	3	2	1		5	16	16			3	15	5,480	
	74	1							1							
	75	14	12	2				7	14	14	1		2	11	4,545	
	76	13	10	3				4	13	13			3	10	4,280	
	77	24	17	6	1			9	22	22	2		6	16	4,243	
	78	29	22	7				6	29	28			7	21	4,685	
	79	12	10	2				2	12	12			2	10	5,580	
	80	19	15	4				3	19	19			4	14	6,007	
	81	19	14	5				2	19	19			5	14	6,642	
	82	22	17	5				8	22	22	2		5	13	4,761	
	83	12	11	1				2	12	12			1	10	6,000	
	84	7	6	1				4	7	7			1	5	2,780	
	85	12	10	2				10	12	12	5		2	9	2,811	
	86	6	6					2	6	6				6	3,383	
	88	2							2							
	89	2							2							
	90	12	12					11	12	12	2			9	2,500	
	91	11	9	2				9	11	11			2	8	3,912	
	92	11	11					2	11	11	1			9	5,011	
	93	15	11	4				2	15	15			4	10	5,760	
	94	18	12	4		2		1	16	16			4	12	5,775	

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					
1	95	27	17	8		2	24	2		25	25		7	47.71	14	4,942	
	96	31	27	3	1		30	6	4	30	30	1	3	39.00	23	5,647	
	97	19	15	4			19	5	1	19	19		4	41.25	15	5,140	
	98	18	16	2			18	1		18	18	2	2		16	5,087	
	99	13	10	3			13	4		13	13	1	3	38.33	9	4,666	
	100	10	9	1			10	4	1	10	10	1	1		9	4,555	
	101	9	7	2			9	2		9	9	1	2		7	5,357	
	102	12	8	4			12	2		12	12	1	4	38.75	5	5,060	
	103	21	15	5		1	21	7		20	20		5	40.20	11	4,545	
	104	23	15	8		1	23	8	3	23	23	1	7	35.28	14	4,492	
	105	28	25	3			28	2		28	28	1	3	25.00	24	5,687	
	106	21	18	2		1	20	2		20	19	1	2		16	4,825	
	107	23	19	4			23	2		23	23	1	4	31.25	19	5,121	
	108	16	14	2			16	1		16	16		2		12	5,391	
109	12	10	2			12	1		12	12		2		8	4,075		
110	9	7	2			9	8		9	9	1	2		7	4,042		
111	10	7	2		1	10	9	3	9	9		2		8	3,437		
112	6	6				5	5	2	5	5	1			4	3,200		
113	1																
2	1	7	6	1			7	1		7	7		1		5	5,400	
	2	7	4	3			7	5		7	7	1	3	28.33	4	4,250	
	3	35	31	4			35	12		35	35	2	4	30.75	27	5,088	
	4	9	7	2			9	3	1	9	9		1		7	5,285	
	5	7	7				7	1	1	7	7				7	5,214	
	6	10	10				10	3	1	10	10	1			10	5,450	
	7	16	15	1			15	3		16	16		1		14	4,821	
	8	20	15	4		1	18	7	4	19	19	1	3	37.33	12	4,416	
	9	17	17				16	1		17	16				16	3,493	
	10	22	15	5		1	20	16	2	20	20		6	38.00	15	4,226	
	11	26	17	7		2	24	24		24	24	1	7	37.42	17	3,405	
	12	14	13	1			12	8	1	14	14		1		13	4,207	
	13	15	15				14	6	1	15	15		1		14	4,850	
	14	23	17	3			18	4	1	20	20		3	30.66	15	4,553	
	15	27	18	9		3	23	1		27	27		9	54.44	18	5,738	
	16	21	17	3			20	4	2	20	20		3	51.33	14	5,964	
	18	5	4	1			5	2		5	5				4	4,250	
	19	2															
	20	7	6	1			7	1		7	7	1	1		4	4,625	
	21	10	10				10	3	1	10	10	1			8	4,875	
	22	34	23	11			34	6	5	34	34		11	44.72	22	5,404	
	23	45	26	18		1	42	11	6	44	43	1	17	49.29	23	5,091	
	24	29	26	3			26	6	4	29	28		2		26	5,323	
	25	20	16	4			19	2		20	20		4	41.75	13	4,869	
	26	11	8	3			11	8	1	11	11	1	3	41.00	8	4,125	
	27	12	11	1			12	8	2	12	12	1			11	3,554	
	28	17	14	2			15	6	1	16	16		2		11	4,500	
	29	20	18	1		1	19	2		19	19		1		13	5,253	
	30	21	21				21	1		21	21				19	5,284	
	31	26	22	4			26	1		26	24	1	4	31.00	21	5,900	
	32	24	16	8			24	1		24	23	1	8	41.62	12	6,383	
	33	10	9	1			10	6	1	10	10				9	5,000	
	34	13	10	3			13	4		13	13		3	37.33	9	4,555	
	35	10	10				10	2		10	10	3			9	4,222	
	36	8	6	2			7	2	1	8	7		2		5	4,600	
	37	24	17	7			23	5	5	24	24	2	5	57.60	16	4,987	
	38	22	21	1			22	4		22	22		1		18	5,244	
	39	24	21	3			24	1		24	24		3	36.66	21	4,880	
	40	23	18	3		2	20	1		21	19		3	33.66	12	5,250	
	41	18	14	4			18	2		18	18	1	4	34.25	13	5,330	
	42	6	4	2			6	6	3	6	6	1	2		4	2,825	
43	2																
44	11	9	1		1	9	1		10	10		1		9	4,744		
45	20	17	3			20	2		20	20		3	34.00	13	5,684		
46	14	12	2			14	1		14	14		1		11	5,118		
47	15	11	4			15	7	4	15	15	1	4	25.00	10	6,400		
48	7	5	2			7	3	1	7	7	1	1		4	4,250		
50	3	3				3	3		3	3				3	5,833		
51	12	8	3			11	4	1	11	11		3	45.00	8	4,687		
53	15	10	4		1	15	7	4	14	14	1	5	27.00	9	4,155		
54	8	5	3			8	3		8	7		2		4	4,625		
55	2																
56	1																
57	22	14	7		1	20	2		21	21	1	7	65.71	13	5,461		
58	12	10	2			12	2		12	12		2		8	5,150		
59	5	4	1			5	1		5	5	1	1		3	4,833		
60	7	6	1			7	7		7	7		1		6	4,816		
61	4	1	2			3	3		3	2				1			
62	18	16	2		1	18	5	1	18	18	1	2		14	5,571		
63	20	17	2		1	20	4	2	19	19		2		16	5,481		
64	25	16	8		1	24	10		24	23	2	8	39.87	13	5,107		
65	10	8	2			10	2		10	10		2		7	7,214		
66	6	5	1			6	2	1	6	6	1	1		5	4,400		
67	10	8	2			10	2		10	10		2		8	5,125		
68	19	16	3			19	9	1	19	19	1	3	34.33	16	3,700		

¹For renter - occupied dwelling units and vacant nonsensonal not dilapidated units, for rent.
²For owner - occupied dwelling units and vacant nonsensonal 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						
2	70	12	9	3					12	12	2		3	26.66	9	4,344		
	71	15	13	2				15	15	1		2	1		13	3,907		
	72	6	5	1				6	6			1	1		5	4,660		
	73	2																
	75	12	10	2					12	12			1		9	6,055		
	76	13	9	4					13	13			4		8	5,812		
	77	14	13	1					14	14			1		11	5,463		
	78	20	16	4					20	19			3		14	5,978		
	79	14	9	5				1	14	14			4		7	5,642		
	80	20	15	5					20	19	2		5		12	8,958		
	81	23	13	10					23	23			10		10	5,410		
	82	15	13	1		1			14	14	2		1		12	4,758		
	83	20	19			1			19	19	3		19		19	5,442		
	84	16	14	2					15	15	1		2		12	4,541		
	85	6	4	2					6	6			2		3	5,000		
	86	15	14	1					15	15	1		1		14	3,535		
	89	13	12	1					13	13			1		12	3,716		
	90	11	10	1					11	11			1		8	4,937		
	91	18	10	8					18	18	1		8		9	6,500		
	3	1	1															
		3	17	14	3				17	17	1	5	3		13	4,546		
4		13	10	3				13	13			2	10	4,180				
5		20	13	7				20	20	3	9	7	12	4,575				
6		20	16	4				20	20		5	3	15	4,240				
7		23	17	6				23	23		1	5	15	5,353				
8		28	23	5				28	28		5	5	21	6,171				
9		29	21	8				29	29		4	11	18	4,983				
10		26	21	5				26	26		4	13	17	3,994				
11		16	13	3				16	16		4	6	13	3,638				
12		15	13	2				15	15	2		10	12	4,600				
13		5	3	2				5	5			4	3	5,333				
16		12	8	4				12	12	2		3	7	3,171				
17		33	22	11				33	33	2		18	17	4,970				
18		32	24	8		1		32	31	1		4	19	4,942				
19		32	24	8				32	32			8	22	5,059				
20		34	22	12				34	34	2		5	25	6,316				
21		31	22	9		1		31	30			18	20	4,150				
22		27	21	6				27	27	1		10	19	4,968				
23		20	12	8				20	20	4		13	11	3,700				
24		39	22	17				39	39	2	28	17	18	3,977				
27		21	14	7				21	21		7	7	9	3,411				
28		17	11	6				17	17		14	5	11	3,018				
29		34	25	9				34	35		2	13	21	5,300				
30		26	18	8				26	26		5	21	7	4,628				
31		26	15	11				26	26	1		2	12	5,425				
32		6	6					6	6			2	1					
33		24	15	9		3		24	24			9	11	5,672				
34		24	14	10				24	24			9	9	5,544				
35		13	10	3				13	13			2	7	5,471				
36		13	6	6		1		13	12	1		6	6	4,533				
37		9	3	6				9	9			3	5	7,280				
38		15	13	2				15	15	1	10	13	13	4,669				
39		21	16	5				21	21		11	3	14	5,057				
40		21	15	6				21	21		2	5	11	4,245				
41		22	15	7				22	22		1	16	12	4,558				
42		11	6	5				11	11			9	4	3,400				
43		2																
44		3						3	3	2			2					
47		2								3			1					
48		9	6	3				9	9			4	2	5	4,660			
49		3						3	3		1		3	3	5,666			
51		3						3	3				5	5	7,600			
52		24	16	8		1		23	23		2	7	3	12	4,958			
53		19	13	6				19	19		1	9	10	10	6,020			
54		11	7	4				11	11			5	4	4	3,825			
55		4						4	4			2	2	2				
58		29	12	17				29	29		3	26	17	11	5,318			
59		18	16	2				18	18			12	16	16	4,937			
60		29	20	9				29	29		2	28	9	13	5,115			
61		33	21	12				33	33		2	28	12	17	5,441			
62		26	17	9				26	26		5	25	14	14	5,607			
63		17	12	5				17	17			7	9	9	4,833			
64	22	12	10				22	22			1	9	9	18,522				
65	23	15	8				23	23			10	14	14	5,121				
66	23	15	8		1		23	22			6	16	16	6,231				
67	23	13	10				23	22			13	11	11	5,072				
68	23	17	6				23	23			15	6	6	6,416				
4	1	35	14	20			34	19	10			20	9	4,488				
	2	29	14	15		1	29	11	2		3	15	5	5,400				
	3	38	21	17			38	15	2			13	11	5,636				
	4	68	38	30		1	66	37	6			26	21	5,714				
	5	10	3	7			10	10				7	2	2				
	6	30	23	7			30	4		30	1	1	17	5,505				

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	7	42	19	23					39	30	29	42	42	4	37	23	32.95	11	5,981	
	8	43	17	26					41	20	17	43	42	5	33	26	32.42	9	5,544	
	9	38	21	17					37	6	2	38	38		17	17	38.11	12	6,000	
	10	31	24	7					30	2	1	31	31		2	7	45.71	22	5,868	
	11	35	24	9		2			29	1	1	33	32		9	9	47.22	18	5,288	
	12	50	27	23					50	15	22	50	50		1	23	38.34	12	6,225	
	13	35	17	18					33	25	22	35	35	7	31	18	32.44	11	4,818	
	14	13	5	7	1				12	8	6	12	12	1	5	7	43.85	2		
	15	41	25	12	2	2			41	8	2	37	37		3	13	37.61	17	6,552	
	16	44	25	17		2			40	2	2	42	41		14	14	41.78	20	5,675	
	17	44	23	21					43	5	5	44	43	2		20	39.40	14	4,607	
	18	52	30	20	2				52	17	1	50	50		1	20	44.70	16	5,656	
	19	20	10	10					20	6	1	20	20	1	12	10	31.10	7	6,571	
	20	24	9	15					24	11		24	24	3	13	13	40.15	8	5,375	
	21	37	27	10					37	7	1	37	37	1	15	8	36.75	23	5,200	
	22	44	27	17					43	12	9	44	44		2	17	41.00	23	5,773	
	23	39	31	7		1			38	10	10	38	38	2	7	7	51.28	24	5,845	
	24	58	26	32					58	25	2	58	58	6	53	32	27.84	23	4,869	
	25	41	17	24					40	33	32	41	40		37	22	37.90	10	4,450	
	26	23	17	6					21	9	9	23	23		1	6	48.33	13	4,176	
	28	43	29	14					41	8	2	43	43	4	42	14	32.85	25	4,820	
	29	41	23	15	2	1			41	15	7	38	38	6	38	17	45.11	14	5,428	
	30	71	23	40		8			70	48	35	63	63	4	60	38	30.57	13	4,676	
	31	47	28	19					45	16	9	47	46	2	37	19	37.78	20	4,830	
	32	55	30	24		1			54	19	9	54	53	5	47	24	36.08	22	5,000	
	33	58	25	33					55	42	34	58	58	5	55	33	44.36	16	7,800	
	34	73	19	54					69	53	46	73	72	7	63	54	29.62	11	5,590	
	35	39	28	11					38	5	1	39	37		24	11	49.00	20	6,010	
	5	1	7	7					7	1		7	7		1				6	4,800
		2	12	11	1				12	2	1	12	12		1	1			10	5,820
		3	11	8	3				11	2		11	11		7	3		52.33	6	7,750
		4	45	17	28					44	32	12	45	45	3	42	27	33.77	9	4,322
		5	38	16	22					38	17	7	38	38	4	37	22	34.68	14	5,607
		6	38	27	11					37	6	1	38	38		32	11	41.27	24	4,687
		7	29	23	5	1				29	1		28	28	1	17	5	41.20	22	5,340
8		18	14	3		1			17	6		17	17	2	7	3	35.33	14	4,528	
9		2																		
10		17	11	5		1			16	6		16	15		4	5	27.60	10	4,470	
11		20	20	3					23	6		23	23		17	3	31.66	19	4,736	
12		20	18	2					20	3		20	20		15	2		17	6,235	
13		21	21						21			21	21		1	19		21	5,490	
14		13	12			1			12			12	12		1	12		12	6,458	
16		1																		
17		30	26	4					30	9		30	30	4	25	4	32.75	25	4,408	
18		23	13	10					23	11		23	23	2	20	9	33.44	11	4,218	
19		26	20	6					25	7	5	26	26	1	21	6	29.83	18	4,450	
20		13	11	2					13	5	1	13	13	1	8	2		11	4,118	
22		22	18	4					22	11	2	22	22	2	17	3	27.33	18	4,332	
23		16	12	3		1			15	7	5	15	15	1	15	3	38.33	11	4,090	
24		33	21	11		1			27	8		32	30	1	31	8	35.62	15	5,000	
25		21	13	8					21	8	3	21	21	4	18	6	31.66	13	3,846	
26		22	18	4					22	8	3	22	22	2	16	4	36.00	18	3,972	
27		25	19	6					25	11	3	25	25	1	24	6	35.00	17	4,147	
28		84	20	59		5			76	64	54	79	78	9	78	59	29.66	13	3,269	
29		28	21	7					28	10	2	28	27	3	28	6	28.33	16	4,156	
30		10	8	2					10	5	1	10	10		7	2		8	3,662	
31		10	5	5					10	4		10	10		9	5	30.00	3	3,500	
32		68	44	24					67	30	8	68	68	3	62	22	35.81	30	4,260	
33		11	3	8					11	6	5	11	11		11	8	47.50	1		
34		70	41	29					66	21		70	70	7	64	28	32.60	29	5,737	
35		45	31	14					45	18		45	45	4	39	14	52.71	20	6,770	
36		12	4	7		1			12	7	1	11	11		11	6	39.16	4	5,125	
37		9	7	2					9	3		9	9		9	2		4	7,250	
38	63	33	30					62	24	3	63	63	5	58	29	32.06	24	6,312		
39	63	29	34					61	26	4	63	63	7	56	33	31.27	16	6,350		
40	10	5	5					10	2		10	10		10	5	45.80	3	4,900		
41	22	9	12					20	7	3	21	21		16	12	28.16	5	5,400		
42	37	16	21	1				37	12	3	37	37		37	21	38.95	6	6,366		
43	14	10	4					14	1		14	14		14	4	36.25	9	7,611		
44	45	29	16					44	8		45	44	4	41	13	42.00	23	5,560		
45	37	18	19					34	15	7	37	37	2	31	19	40.63	10	6,350		
46	31	17	14					31	14	4	31	31	4	24	14	34.57	8	5,412		
47	55	22	33					54	23	4	55	54	5	46	31	37.54	13	5,115		
48	30	22	8					28	9	3	30	29	2	21	8	31.25	17	4,823		
49	49	21	27		1			47	22	14	48	48	3	40	27	31.03	16	5,187		
50	17	8	9					17	5	1	17	17		16	8	38.62	4	5,500		
51	19	16	3					17	4		19	19		19	3	26.66	14	4,735		
6	2	33	12	21				21	12		33	31	3	26	20	34.05	6	5,600		
	3	71	25	46				69	30		71	71	5	41	46	39.39	13	6,107		
	4	52	24	28				50	15	3	52	51		22	25	40.48	17	5,752		
	5	72	25	47				62	36	3	72	70		64	46	33.41	12	4,708		
	6	61	24	35	2			53	21		59	59		38	36	39.44	16	5,593		
	7	48	16	29	2	1		45	12		45	45		9	28	49.46	6	6,866		

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						
6	8	67	31	36		66	2	1	67	67	1						
	9	70	22	48		57	5		70	69	3	25	34	45	25	6.812	
	11	55	35	20		54	6		55	54	1		39.77	13	7.184		
	12	60	25	35		60	18	2	60	60	1		53.88	29	7.951		
	13	74	35	38		74	36	2	73	73	2	4	48.74	11	6.272		
	14	5	2	3		5	4	3	5	5	1	4	45.76	20	5.305		
	16	79	19	58		79	43	2	77	77	7		31.66	1			
	17	68	28	40		63	33	3	68	68	1		48.00	10	5.050		
	18	68	29	39		68	26		68	68	2		44.71	13	9.376		
	19	70	32	35	3	70	29	1	67	68	2		47.48	13	6.084		
										67	3		50.71	10	6.780		
	20	62	25	35	1	62	24	1	60	60	1		36	39.55	12	5.791	
	21	38	20	17	1	38	13		37	37	2		17	50.41	9	6.533	
	22	55	17	35	1	55	17	2	52	52	3		36	53.44	7	6.571	
	23	98	19	74	2	96	63		93	93	2		70	46.85	7	6.142	
	25	103	27	74	2	102	65		101	101	2		75	47.24	9	6.222	
	26	70	23	45	2	69	32	2	68	68			46	36.52	14	6.035	
	27	73	21	52		72	38		73	73	5		51	47.25	9	6.000	
	28	53	24	25		51	18	1	49	49	4		25	51.44	14	6.250	
	7	1	1														
		4	37	14	21	1	37	24	10	35	35	1		22	45.54	9	6.277
		5	37	19	17		36	17	2	36	36	1	1	17	48.76	9	6.944
		6	108	21	85	2	108	48	30	106	106	1		83	47.49	8	6.375
		7	85	31	53	1	82	26		84	82	1		50	51.66	15	6.746
		8	9	2	5		7	5		7	7	1		5	33.00	1	
		9	33	18	15		33	7	2	33	33			15	48.13	12	6.583
		10	32	18	14		32	8		32	32	1		14	48.85	14	5.428
		11	49	18	31		49	18		49	49			29	50.17	9	5.666
12		81	32	49		81	29	15	81	81	1		49	44.55	19	5.926	
13		70	23	47		69	35	1	70	70	2		46	40.56	8	5.187	
14		71	30	41		71	22		71	71			38	42.57	16	4.943	
15		13	9	4		13	4	2	13	13	1		2	41.42	7	6.785	
16		17	12	4	1	17	4		16	16		1	5	50.00	10	4.750	
17		16	8	8		16	16		16	16			7	41.42	5	5.100	
18		61	22	39		60	25	1	61	61	1	1	37	50.78	12	5.116	
19		64	17	47		63	23	10	64	63	5		46	48.00	9	6.777	
20		95	30	65		95	27	1	95	95	4		62	44.80	17	6.054	
21		8	5	3		8	1		8	8			3	38.00	5	6.500	
22		116	32	81		111	41	1	113	112	2		76	44.35	13	6.346	
23		102	22	77	2	102	14	2	99	99	1		77	46.14	13	6.269	
24		16	4	12		15	8	7	16	15	1		11	37.09	3	4.333	
26		49	15	30	4	49	15	2	45	45	2		33	37.81	10	5.600	
27		23	6	17		23	4	3	23	22			16	42.43	3	6.666	
28		25	7	15	2	24	5	3	22	22			16	50.37	3	5.833	
29		19	11	7	1	19	3	1	18	18			8	41.50	7	5.600	
30		14	4	10		13	5	4	14	14	1		10	39.10	2	5.600	
31		5	2	3		5	3	2	5	5			3	24.33	1		
32		2															
33		1															
8		1	20	2	17	1	19	5		19	18			17	57.64	1	
		2	16	6	10		16	5	5	16	16	1		10	30.30	6	4.500
		4	1														
	5	33	3	3		3	3		3	3			3	38.33			
	7	22	5	16		21	4	1	21	20	1		15	64.26	1		
	8	3	1	2		3			3	3			2		1		
	9	4	2	2		2			2	2			1		1		
	10	1															
	12	38	2	36		38	8		38	38			36	58.36			
	13	55	7	42	3	48	21	4	49	47			42	57.23	1		
	14	42	11	29	1	40	18		40	40			30	51.23	5	10.500	
	16	73	8	62	1	65	30	5	70	67	2		61	50.50	2		
	17	3		3		3			3	3			3	60.00			
	19	18	1	16	1	17	3		17	17			15	41.60			
	20	20	5	15		20	7		20	20	1		15	47.20	4	9.375	
	21	7	5	2		6			7	7			7	16.700			
	22	16	9	6		16	1		15	15			1	66.50	5	16.700	
	23	25	10	15		25			25	25			14	63.57	6	14.333	
	24	13	5	7		12	1		12	12			7	65.42	3	9.400	
	25	10	4	6		9	3		10	9	1		6	55.83	1	12.166	
	26	10	1	8	1	9	6		9	9			8	45.50			
	27	1															
	28	65	3	62		58			65	59	1		57	80.98	1	8.000	
	29	28	7	19	2	27	4		26	25	1		18	49.94	5		
	30	37	18	18		35	6		36	36			17	56.11	7	11.142	
	31	47	20	27		45	5	1	47	46			27	43.85	12	6.208	
	32	30	18	12		28	8		30	30			12	54.33	12	5.708	
	33	27	2	25		27	7	5	27	27			25	36.36			
	34	23	6	17		23	14	12	23	23		3	4	40.47	4	6.500	
	35	20	3	17		20	3		20	20			17	25.94	3	7.666	
	36	11	4	6	1	11	6		10	10			7	46.42	3	5.000	
	37	29	17	10	1	27	2		27	27		1	7	51.33	13	5.230	
	38	62	27	34		61	19	1	61	61	1	17	34	46.28	12	6.504	
	39	14	9	5		14			14	14			5	51.80	6	8.916	
	40	25	8	16	1	23	4		24	24			17	47.29	4	5.875	

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

Table 3.—CHARACTERISTICS OF HOUSING FOR 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)
8	41	33	10	21	2	31	3		31	31	7	22	43.95	6	5,333	
	42	31	14	16	1	31	12	1	30	30	16	16	44.43	7	8,000	
	43	33	13	19	1	33	12		32	32	17	19	48.84	9	6,500	
	44	30	13	17	1	29	12	2	30	30	10	17	49.11	9	7,055	
	9	1	23	5	17	1	22			22	22	5	15	32.00	3	8,500
	2	4	4	2		4	1	1	4	4	1	1		2		
	3	6	4	2		6	2		6	6				2		
	4	9	4	3		9			9	9	5	3	53.33	4	4,125	
	5	27	14	12	1	26	1		26	26		12	55.16	8	6,562	
	6	36	26	10		36			36	36	1	24	48.37	21	7,285	
	7	4	2	2		4			4	4		2		1		
	8	19	13	5		19	2		18	18	6	5	56.00	10	7,430	
	9	21	14	7		20			21	21	8	7	54.42	9	7,055	
	10	21	16	5		21	2	1	21	21	19	5	34.00	16	5,268	
	11	20	14	6		20	1	1	20	20	1	16	43.66	10	6,700	
	12	16	13	3		15	3		16	15		13		12	4,708	
	13	26	12	14		26	12		26	26		13	37.46	8	4,637	
	14	32	16	15	1	32	12	3	31	31	21	16	49.68	10	6,300	
	15	21	10	11		21	7	4	21	21	1	14	50.72	7	7,214	
	16	14	7	7		14	5		14	13		7	27.00	5	6,260	
	18	36	12	23	1	35	9	5	35	35	33	22	32.54	11	6,690	
	19	23	15	8		23	7	7	23	23	2	7	33.00	13	6,476	
	20	7	4	3		6			7	7		3		3		
	21	5	3	2		5			5	5		2		2		
	22	7	6	1		7			7	7		1		6	5,016	
	23	16	7	9		16	4	1	16	16	1	16	41.00	5	4,420	
	24	29	19	10		29	2	1	29	29	3	29	42.40	18	6,638	
	25	6	4	1	1	6	2		5	5		1		3	5,233	
	26	14	9	5	1	13	1	1	14	14	2	11	35.00	6	7,316	
	27	20	10	10		19	4	2	20	20	3	10	31.00	7	4,928	
	28	15	6	9		15	3	1	15	15		9	37.77	4	6,875	
	31	19	9	10		18	5		19	19		10	38.30	7	4,642	
	32	7	4	2	1	7			6	6		2		3	4,166	
	33	66	31	33	1	64	37	28	64	63	4	59	35.84	26	4,500	
	34	20	10	9		20	9	5	19	19	1	19	30.44	8	4,312	
	35	15	10	3		14	6	4	13	13		3	27.00	8	5,412	
	36	23	6	6		23	4	2	23	23		6	36.83	13	5,761	
	37	18	17	1		18	1		18	18		1		17	5,029	
	38	7	6	1		7	2	2	7	7		1		6	3,233	
	39	6	4	2		6	4	3	6	6	1	2		3	3,866	
	40	2	2			2			2	2		1				
	41	26	8	18		25	11	2	26	26	1	24	26.88	6	4,083	
	42	8	4	4		8	2		8	8		3	39.00	3	5,500	
	43	5		5		5	2		5	5		5	42.20			
	46	16	9	7		15	2		16	16		8	35.00	7	4,714	
	47	7	4	2	1	7			6	6		2		4	6,175	
	48	29	23	6		29	3		29	29		25	36.00	21	5,238	
	49	41	27	14		40	3		41	41	1	14	35.42	21	5,814	
	50	39	28	11		39	3		39	39	2	9	41.55	22	5,200	
	51	36	31	5		35	3		36	35	1	4	33.25	29	5,013	
	52	32	21	11		32	3		32	29	1	11	45.18	15	5,106	
	53	18	18			18			18	18		13	59.94	18	5,994	
	54	24	20	4		24			24	24		19		19	5,321	
	55	14	11		3	14			11	11	1	11	46.75	11	5,672	
	56	20	15	3		20	2	1	18	17		16		15	5,273	
	57	10	9	1		10	3	1	10	10	1	4		8	3,887	
	58	4	2	2		4			4	4		1		2		
	59	24	20	4		24	4	1	24	24	2	22	33.00	20	3,560	
	60	22	15	7		22	6	2	22	22	2	14	22.57	14	3,700	
	61	10	9	1		10			10	10		9		9	5,400	
	62	11	10	1		11			11	11		10		10	5,620	
	63	15	11	4		15	2		15	15		14	47.00	9	4,877	
	64	8	5	2		8	2		7	7		4		5	5,400	
	65	19	15	3	1	18	1	1	18	18		15	41.33	13	4,561	
	66	3	3			3			3	3		2		2		
	67	2				2			2	2						
	68	10	10			10			10	10		5		10	4,920	
	69	9	8		1	9	2	2	8	8		3		8	4,737	
	70	2				2			2	2						
10	1	1				1			1							
	4	1				1			1							
	5	2				2			2							
	10	2				2			2							
	16	12	5	7		12			12	12		5	60.20	4	7,750	
	17	2				2			2							
	18	2				2			2							
	19	3	3			1			3	3					3	7,500
	20	9	9			8			9	9					9	6,855
	21	12	9	3		11	3		12	12		3	29.66	9	6,077	
24	19	17	2		18	3	1	19	19		2		17	4,552		
25	15	14	1		15	2		15	15		1		14	4,550		
26	9	6	3		8	3	1	9	9	1	3	39.33	5	4,120		

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				
10	27	2														
	30	5	3	2		5	2	1	5	5	1	2			3	2933
	31	4	4			4	4		4	4					4	2975
	32	3	1	2		3	2		3	3		2				
	33	6	5	1		6	2	2	6	6					4	6125
	35	2														
	36	2														
	37	1														
	41	1														
	48	2														
	51	2														
	53	1														
	54	3	1	2		3			3	3		2		1		
	55	1														
	57	7		7	1	7	1		7	7	6	69	29.36			
	58	3		3		3			3	3		3	30.00			
	59	15	11	4		15	6	3	15	15	1	4	40.00	9	41.33	
	60	23	19	4		22	3	2	23	23	1	4	43.75	18	4250	
	61	18	15	3		15	1	1	18	18		3	42.66	14	5135	
	63	3	2	1		3			3	3		1		2		
	64	10	7	3		10	4		10	10		3	36.00	5	4800	
	65	27	17	10		27	5		27	27		9	47.55	15	5886	
	66	19	10	8	1	17	5	1	18	17		9	53.33	5	17000	
	67	1														
	68	6	5	1		6	6	5	6	6	9	10	29.80	8	5075	
	69	1														
	72	3				3	2		3	3		8	41.87	19	6131	
	75	4	2	2		4	3	1	4	4		14	47.14	23	6256	
	76	4	3	1	2	4	3		4	4		8	46.50	25	6800	
	77	3	2	1		3	2		3	3	1	19	47.84	21	6819	
	78	4	2	2	1	4	4		4	4		19	47.84	21	6819	
	79	5	2	2		5	1	7	5	5	3	25	47.80	19	6168	
	80	2	1	1		2	1		2	2		10	43.90	10	7330	
	81	4	2	2		4	3		4	4	1	10	43.10	26	7107	
	83	16	16	5		16	14		16	16	12	4	49.50	3	3366	
	87	6	2	4		6	4	4	6	6		2		1		
	88	6	4	2		6	4		6	6		2		4	3950	
	89	1			1	1			1	1		1		18	4572	
	90	3	1	2		3	3		3	3		1		1		
	91	2	2	5		2	5		2	2	3	1	49.80	17	5376	
	92	3	2	8		3	8		3	3		8	42.12	19	5842	
	93	2	1	3		2	3		2	2		3		1		
	94	2	1	4		2	4	1	2	2		4	11.66	19	5936	
	95	2	1	1	1	2	1		2	2		4	52.50	20	5905	
	96	2	1	1		2	1		2	2	1	8	55.50	14	5178	
	97	2	1	1	1	2	1		2	2		9	38.88	16	5323	
	98	2	1	1		2	1		2	2		7	43.71	11	6290	
	99	5	3	2		5	2		5	5	1	4	38.75	15	4991	
	100	5	2	3		5	2		5	5		15	45.60	24	5423	
	101	2				2			2	2		2		1		
	102	9	9			9			9	9				9	9622	
	104	4	3	8	4	4			4	4		7	50.14	33	7793	
	105	3	2	1	1	3	4		3	3		10	48.30	20	8040	
	107	15	12	3		15	1		15	15		3	53.33	11	10363	
	108	14	14			14			14	14				13	10384	
	109	3	2	3		3	1		3	3		3	60.00	27	8929	
	110	2				2			2	2						
	114	3	1	2		3			3	3		2		1		
	115	4	4	5		4			4	4		2	61.00	38	9342	
	116	2	2	8	1	2			2	2		8	50.50	15	9453	
	117	2	1	2	5	2			2	2		3	38.33	12	7775	
	118	7	2	4		7	6		7	7		4		1		
	119	7	3	4	1	7	5		7	7	1	4	31.25	2		
	120	9	4	4		9	8	1	9	9		4		3		
	121	2	1	1		2	1		2	2		4	58.50	3	5333	
	122	3	1	2		3	1		3	3		3	58.00	19	8657	
	123	3	3	3		3	3	1	3	3		5	69.00	31	8948	
	127	1	1	1		1	1	1	1	1		5	33.20	12	7783	
	128	3	3	6	1	3	3		3	3	1	7	57.14	28	7139	
	129	3	3	9		3	9	2	3	3		9	44.55	28	6671	
	130	3	2	4	1	3	1		3	3		4	55.25	23	6756	
	131	4	3	7		4	1	1	4	4	1	7	39.28	23	6756	
	132	2	5	1	1	2	2		2	2		11	51.18	1		
	133	9	9			9			9	9				9	7677	
	134	1	1	1		1			1	1		1		16	8393	
	135	6	6			6			6	6		6		6	9166	
	136	4	4	3		4	4		4	4		4		4	10100	
	143	3	2	2		3	2		3	3		1		25	6448	
	144	14	12	2		14			14	14		2		10	6530	
	145	1	1	5		1	5		1	1		1		11	7163	
	146	5				5			5	5		5		5	7240	
	147	4		1	1	4	1		4	4		2		1		
	148	8	5	3		8			8	8	1	3	46.66	4	7000	
	149	3	2	1		3	2		3	3		3		2		
	150	2	2	1		2	2		2	2		1		26	5523	
	153	1	1	1	1	1	1	2	1	1		3	43.33	9	7088	
	154	10	9	5		10	9		10	10		1		7	7000	
	155	5	5			5	5		5	5		1		5	6340	
	156	1	1	1	1	1	1		1	1		1		14	7500	

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					
11	1	27	20	5		2	26	7	1	25	25	1		4	33.75	19	6868
	2	10	5				7	4	6	10	10			3	4.33	4	4075
	3	16	13				14	6	8	16	16		1	1		12	5166
	4	25	20			1	18	12	2	24	23	6		1	21.66	14	3892
	5	6	5				6	6	4	6	6			1		2	3740
	7	12	7				10	6	3	12	12			4	27.50	5	3740
	8	67	63				61	59	15	67	63	4		1	39.33	47	1491
	10	6	6				6	6	3	6	6	4		1		6	4166
	11	4	2				4	3	3	4	4	1		2		1	3500
	13	7	7				5	3	3	7	7		6	2		6	9042
	16	9	8				9	2	2	9	9			1		7	
	17	2															
	18	2															
	19	17	14				17	12	7	17	17	2		3	31.66	13	4607
	20	19	18				18	9	9	19	19		1	1		18	4911
	21	17	12				17	10	6	16	16		1	4	33.25	11	3472
	22	12	11			1	12	8	8	11	11			1		11	4516
	23	8	6			1	8	2	2	7	7			1		5	4900
	25	13	11			1	13			12	12	1		2		10	5110
	27	1															
	28	53	48			1	53	50	15	52	51	8		5	26.20	9	3055
	29	4	2				4	4	3	4	4			2			
	30	17	16				17	5	5	17	17			1		15	6206
	31	17	13			1	17	9	1	15	15			1	30.00	12	4956
	32	15	11				15	8	5	15	15	1		4	39.25	11	4436
	33	9	5			1	9	6	5	9	8	2		3	29.00	6	3983
	34	42	34				42	19	10	42	42	1		7	33.85	31	6525
	35	40	37			1	40	14	1	39	39			2		36	9488
	36	68	58			3	68	25	4	64	64	1		6	32.50	58	5356
	37	29	24			1	29	19	11	29	29	1		4	40.00	22	4313
	38	23	20				23	3	2	23	23	1		3	44.00	19	4521
	39	20	16				19	5	3	20	20	2		4	39.25	15	3766
	40	11	10				11	6	2	11	11	1		1		10	5230
	41	31	21				31	24	5	27	27	2		8	30.37	20	4505
	42	26	22			1	26	18	8	25	24	2		3	23.33	20	4205
	43	23	16				22	11	5	22	22			6	44.33	14	4464
	44	31	20				31	6	5	31	31	2		2	41.40	19	4842
	45	32	30				32	22	2	32	32			1		28	5396
	46	42	34				41	10	2	42	42	2		8	43.62	31	4683
	47	26	24			1	26	6	2	25	25			2		21	4671
	48	100	2			1	97	1	1	98	98	3		96	32.51	1	
	53	24	18			3	23			19	17			2		18	5761
	58	23	22			2	23	1	1	23	23			1		21	5009
	59	35	24				35	3	3	35	35			10	51.30	19	5910
	60	34	23				34	5	5	32	32			9	51.22	20	5200
	61	21	18			2	21	1	1	21	21	1		2		18	5761
	62	16	14				16			16	16			2		12	5708
	63	20	19				20	2	2	20	20			1		18	5500
	64	1															
	67	9	7				9	2	1	9	9			2		5	4900
	68	9	6				9	4	3	8	7					5	3240
	69	13	11				13	1	1	13	13	1		2		11	5709
	70	31	21				30	1	1	30	30			2		28	5000
	71	29	28				29	4	1	28	28	1				28	4939
	72	8	6				8	4	1	7	7			1		7	3800
	73	8	8				8	5	1	8	8					7	3357
	74	8	5				6	4	3	8	8	3		3	21.66	5	4180
	76	2															
	77	11	6				11	3		11	11	1		4	28.75	5	4300
	78	22	15				21	6	1	21	21	1		6	49.33	10	5910
	79	25	18			1	25	1	1	23	23			5	44.00	18	6088
	80	36	25				35	1	1	36	36	2		9	46.66	22	6863
	81	33	26				33	1	1	31	31			4	56.50	23	5717
	82	18	13			1	18	2	1	18	18			5	46.60	10	6090
	83	25	21				25	3	1	25	25	2		4	44.00	17	6270
	84	10	6				9	3	3	10	10			3	60.66	3	8500
	87	3	3				3	2	2	3	3					3	3500
	88	3	2				3	1	1	2	2					3	5066
	89	6	6				6	5	3	6	6					6	3066
	90	17	13				17			15	15			1		15	5126
	91	15	8				14			8	8	1				14	5178
	92	6	5				5	1	1	5	5	1				6	4166
	93	7	6				6	6	1	7	7			1		6	3683
	94	14	10				12	5	3	11	11					8	5375
	95	23	18			2	23	5	1	22	22			4	42.25	15	7000
	96	26	20				26	3	3	25	25			5	52.00	17	5088
	97	31	22				31	3	3	31	31	1		9	49.77	20	6515
	98	35	24				35	7	3	35	35	1		10	40.00	21	6314
	99	33	22				33	4	4	33	33	3		10	45.90	17	6029
	100	43	31				42	4	1	43	43	1		12	39.91	29	5541
	101	25	19				25	4	1	25	25	2		6	45.33	19	6036
	102	17	13			1	17	2		16	16			3	51.66	9	5211
12	1	2															
	2	18	17				18	1		18	18			1		16	6393

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 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		Occupied by non-white	Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more					
12	3	21	17	3	1	20	4	1	20	20	1		2		16	4,556	
	4	22	17	4		21	1	1	21	21	1		3	26.66	14	5,928	
	5	25	17	8		24	1	1	25	25			4	39.40	16	5,800	
	6	25	20	5		24	1	1	24	24			4	37.75	18	5,361	
	7	25	17	8		24	1	1	25	25	1		8	43.00	12	5,833	
	8	5	3	2		5			5	5			2		2		
	10	10	7	3		7			10	10			3	33.33	6	6,333	
	11	27	22	5		27	3	1	27	27	1		4	47.00	19	6,194	
	12	26	22	4		25	1	1	26	26	1		4	42.25	19	5,789	
	13	35	21	14		35	1	1	35	35			14	44.28	13	6,092	
	14	21	16	5		20	2	1	21	21	1		4	48.75	13	6,384	
	15	12	7	5		12	2	1	12	12			5	41.40	7	5,714	
	17	21	12	9		21	5	1	21	21			9	44.44	7	6,900	
	18	29	21	8		28	4	1	29	29			8	36.75	19	5,410	
	19	34	20	12	2	33	5	2	34	34	2		8	43.58	14	4,985	
	20	26	19	7	2	24	4	3	26	26	1		12	46.00	16	5,906	
	21	31	20	10	2	30	6	2	30	30	1		10	51.10	14	6,107	
	22	37	19	18	1	37	12	1	37	37	2		17	51.94	11	6,090	
	23	29	23	6		28	2		29	29	1		6	45.83	18	5,894	
	24	28	22	6		28	2		28	28	1		6	46.16	14	5,378	
	25	35	32	3		32	1		35	34			3	38.33	24	5,358	
	26	33	20	13		33	1		33	33			13	46.61	16	5,137	
	27	20	18	2		22	1		20	20			4	50.75	15	5,700	
	28	20	10	10		20			20	20			10	54.00	7	5,071	
	29	21	19	2		21	3	2	21	21			2		14	4,650	
	30	32	22	10		30	5	2	32	32			10	48.40	17	5,264	
	31	34	24	10		34	5	2	34	34	1		10	41.80	20	5,850	
	32	34	26	8		34	6	1	34	34			8	43.87	21	5,866	
	33	34	23	11		36	1	6	36	36			12	47.66	17	5,758	
	34	30	19	11		30	3	3	30	30			10	43.30	15	4,113	
	35	35	22	13		33	2	2	35	35			11	40.00	16	5,487	
	36	35	26	9		33	4	2	35	35			7	44.14	20	6,170	
	37	32	21	10	1	31	6	2	31	31	1		8	45.25	20	6,840	
	38	35	21	14	1	35	4	2	35	34			14	53.28	19	5,947	
	39	44	26	18		44	4		44	44			17	48.94	14	5,250	
	40	24	14	10		23	2	1	24	23	2		10	37.60	10	5,650	
	41	29	19	9	1	29	1	4	28	28			19	38.94	6	4,500	
	42	45	28	15	2	45	4	1	43	43	2		16	42.00	23	5,765	
	43	42	23	19		42	4	2	42	41	2		23	47.73	9	5,188	
	44	31	18	13		31	6	2	31	31	1		13	47.30	14	6,314	
	45	37	26	11		37	5		37	37			10	55.20	20	6,525	
	46	38	21	17	1	37	1		37	35			15	46.80	15	5,986	
	47	57	28	28		56	1		56	54			27	48.29	17	5,452	
	48	52	19	30		51	2		49	49			32	44.46	12	8,458	
	49	34	7	26	1	33	6		33	32	9		7	42.74	5	6,000	
	50	32	13	19		31	3		32	32			19	58.52	2		
	51	30	16	13		33	3	5	39	39			23	45.08	10	5,480	
	52	38	22	16		37	10		38	37			14	47.35	19	7,305	
13	1	38	29	8	1	38	3	2	37	37	1		8	52.12	23	6,460	
	2	32	27	5	1	32	1		32	32	1		5	42.00	24	6,416	
	3	39	27	12		39	1		39	39			12	38.00	22	6,172	
	4	39	32	7		39	5		39	39	1		6	43.66	22	6,293	
	5	37	27	10		37	7	1	37	37			10	41.60	23	6,426	
	6	48	32	16		48	12	2	48	48			16	43.68	17	5,458	
	7	39	30	9		39	2		39	39			8	51.25	23	6,873	
	8	38	26	10	2	36	8	2	36	36	1		10	58.60	22	5,568	
	9	47	28	17	1	47	6	1	45	45			16	45.87	21	6,142	
	10	33	25	8	1	33	2	1	33	33	1		8	51.25	17	5,911	
	11	51	32	18	1	50	8		50	50	1		18	58.33	24	6,604	
	12	40	28	12		38	5		39	39			10	50.80	20	6,540	
	13	38	25	12	1	35	5	1	37	37	1		13	49.15	22	6,250	
	14	30	24	6		39	1		39	37			14	59.28	16	6,187	
	15	33	18	14		32	2	2	32	31	1		12	42.91	14	6,207	
	16	25	19	6	1	25	4		25	25			6	50.16	15	7,300	
	18	46	22	24		46	8	2	46	46	1		22	48.59	10	6,130	
	19	51	15	36		50	8		51	51			22	48.59	10	6,130	
	20	56	21	35		56	17	12	56	56	2		36	41.80	9	7,155	
	21	2									2		33	48.33	12	6,500	
	23	5	5			5	1	1	5	5			5		5	5,120	
	24	8	38	44	3	83	24	12	82	82	3		41	38.53	24	5,916	
	25	39	19	20		37	8	5	39	39	3		20	42.40	14	6,150	
	26	31	16	15		31	7		31	31			15	55.66	11	7,363	
	27	32	25	7		32	2	1	32	32			7	51.14	23	6,221	
	28	36	28	8		35	7		36	36			8	56.25	25	7,044	
	29	3	1			3			3	3			1		1		
	30	2	10	11		21	1	1	21	21			11	57.90	9	6,044	
	31	4	4			4			4	4			4		4	6,000	
	32	29	25	4		29			29	29			4	52.75	23	7,491	
	33	19	15	4		18			19	19			4	55.00	14	8,292	
14	2	10	9	1		10	2		10	10			1		8	5,287	
	4	1															
	5	12	8	4		12	3	3	12	12	1		4	23.25	6	3,700	

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						
14	6	30	8	22		26	16	15	30	28	8		21	230.9	3	2,400	
	7	35	24	10	1	34	5	1	34	34	2		9	503.3	17	5,588	
	8	74	54	20		74	9	1	74	74	2		19	528.8	38	6,113	
	9	24	15	8	1	23	5	1	23	23	1		8	468.7	15	4,766	
	10	27	15	12	1	25	5		26	25			13	512.3	10	5,870	
	11	21	12	9		21	6		21	21			9	601.1	9	6,477	
	12	28	9	18		26	1	14	27	27	6		16	394.3	6	4,666	
	13	41	15	26		41	11		41	41	1		23	422.1	7	5,642	
	14	28	15	12		27	9	1	27	27	1		10	493.0	10	6,370	
	15	24	21	3		24	2		24	24	1		3	450.0	19	6,068	
	16	28	19	9		28	2		28	28	1		9	622.2	15	6,000	
	17	23	12	11		23	7		23	23	1		10	790	7	6,542	
	18	44	27	17		44	6		44	44	1		16	461.8	18	5,488	
	19	2				2			2	2							
	20	17	10	7		15	6	2	17	17	1		7	392.8	6	5,683	
	21	30	14	16		30	1	1	30	30	3		15	462.5	10	7,370	
	22	20	13	7		19	4		20	19			7	450.0	10	5,430	
	23	4	1	3		4			4	4			4	500.0	4	5,000	
	24	7	5	2		7			7	7			2		4	5,000	
	25	10	5	5		10	1		10	10			5	628.0	4	6,125	
	26	34	17	17		34	12	11	34	34	1		5	467.5	4	6,700	
	27	36	10	25		35	17	16	35	35	2		12	334.8	14	4,642	
	28	7	4	3		6	6	5	7	7			3	360.0	3	4,833	
	29	17	6	9	1	15	3	2	15	15	1		9	427.7	6	5,416	
	30	3	1	2		3	5	1	3	3			4	123.3			
	31	5	5			5	5		5	5			5	346.6	22	6,768	
	32	39	23	15		36	7		38	38			15	501.1	10	7,950	
	33	22	13	9		21	3	2	22	22	1		5	570.0	9	6,166	
	34	15	10	5		15	2		15	15			5				
	35	30	13	17		30	3	2	30	30	1		17	552.9	9	6,800	
	36	12	5	7		12	4		12	12			5	522.0	11	6,800	
	37	4	3	1		4	1		4	4			1				
	38	39	12	26	1	39	8	1	38	38	2		27	455.5	17	5,642	
	39	7	5	2	1	7	6		7	7	1		4		4	6,875	
	40	50	15	31	2	47	20	1	46	46	5	1	33	530.6	47	7,071	
	41	47	7	38		43	24	3	45	42	5		38	436.0	3	8,833	
	15	2	4	1	3		4			4	4			1			
		3	1				1			1							
		4	45	24	21	1	44	3	1	45	45	1		21	555.7	11	11,581
		5	45	20	24	1	44	8		44	44	1		24	564.1	10	11,350
		6	44	23	21		44	4		44	44			20	563.5	16	14,850
		7	24	6	18		23	2		24	23			18	662.1	11	12,333
		8	20	8	12		20	8		20	20			10	662.0	5	13,380
		9	33	6	27		33	8		33	33			26	514.2	4	12,000
		10	46	14	32		46	7		46	46	3		32	521.2	3	9,875
		11	24	11	13		24	2		24	24	1		13	560.7	7	7,714
		12	35	13	21	1	34	6		34	33			22	535.4	6	11,333
13		20	13	7	1	18	4	1	19	18			6	562.6	7	9,500	
14		25	12	13	1	25	3	1	25	25			12	820.0	4	6,000	
15		57	9	45	3	56	3		54	54	2		46	435.4	4	7,000	
16		48	19	29	3	48	15	2	48	48			28	540.0	4	10,625	
17		52	14	35	2	52	8	2	49	49			37	529.7	7	11,000	
18		46	21	24	1	44	6		45	43	1		24	591.6	11	10,545	
19		46	15	29	1	46	4	1	44	44	1		27	636.6	11	12,416	
20		15	7	8	1	15	2	2	15	15			8	457.5	5	7,600	
21		79	37	41	1	76	14		78	78	1		41	581.9	18	9,083	
22		47	33	12	2	47	7		45	45			11	618.1	27	15,574	
23		69	34	35	2	69	5	1	69	69			34	595.0	25	7,580	
24		25	14	11		25	1		25	25			11	598.1	9	6,244	
25		48	10	38		48	7		48	48			38	416.0	7	6,285	
26		25	12	11		24	9		25	25	1		12	609.1	8	5,500	
27		37	16	20		37	6		36	36	1		19	409.1	7	7,454	
28		33	27	3	1	32	1	1	32	32	1		15	516.5	11	7,454	
29		30	25	3	1	30	2		29	29			4	660.0	23	9,019	
30		15	12	3		15	3		15	15	1		3	396.6	9	9,739	
31		23	13	10		23	5	1	23	23	1	20	9	384.4	9	6,677	
32		21	12	9		21	6		21	21		15	8	460.0	9	5,988	
33		21	9	12		21	5	2	21	21	1		12	435.8	7	5,900	
34		27	21	6		27	3		27	27	1		6	506.0	19	10,421	
35		15	14	1		15	1		16	16			2		11	1,304.5	
36		24	19	5		24	2		24	24	1		5	820.0	11	1,000.0	
37		21	17	4		21	3		21	21			4	445.0	11	9,918	
38		20	16	4		20	3		20	20			4	575.0	14	9,035	
39		10	7	3		10	10		10	10			3	376.6	5	8,300	
40		20	17	3		20	10		20	20			3	553.3	15	8,253	
41		15	6	9		15	4		15	15	1		9	685.2	4	7,625	
42		8	7	1		8			8	8			7		7	7,842	
43		12	7	5	1	12	1	1	12	12			5	806.0	7	7,914	
44		16	7	7		15	1		14	14			8	598.7	6	7,666	
45		8	4	4	1	5	5		4	4			1		4	6,325	
46		8	8			8	2	1	8	8			1		8	4,937	
47		15	9	6		15	4		15	15			6	300.0	8	4,812	
48		2				2			2	2							
49		2				2			2	2							
50		12	10	2		12			12	12			2		9	6,133	

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					
15	53	8	5	3		8	1		8	8			3	4 6.66	5	8 000	
16	3	8	6	1	1	8			7	7			1		7	8 000	
	4	15	13	1		13			14	14	1		1		12	9 541	
	5	13	13			13			13	13			1		12	14 083	
	6	15	13	2		15			15	15			2		12	18 250	
	7	14	14			14	1	1	14	13		1			13	12 576	
	8	16	16			16			16	16					16	9 187	
	9	12	12			12			12	12					12	10 958	
	10	17	16			17			17	15				1	15	10 820	
	11	18	16			18			18	18				2	11	10 818	
	12	8	8			8			8	8					8	3 1125	
	13	23	23			23			23	23					23	10 891	
	14	9	8			9			9	9					8	11 312	
	15	8	8			8			8	8					8	9 562	
	16	2	2			2			2	2					2		
	17	21	18			21			18	18					21	10 380	
	18	10	10		3	9	1	1	10	9			1		8	10 875	
	19	9	9			9			9	9					9	13 666	
	20	8	7			8			8	8					7	12 285	
	21	6	5			6			6	6				1	5	17 600	
	22	15	15			15			15	15					15	14 353	
	23	10	10			10			10	10					10	12 450	
	24	18	16			17			18	17				1	15	21 733	
	25	18	17			17			17	17					17	16 029	
	26	16	16			15			16	15					15	16 200	
	27	14	14			14			14	14					14	13 071	
	28	11	11			11			11	11					11	13 718	
	29	12	11			12			12	12					10	13 300	
	30	18	18			18			18	18					18	12 666	
	31	20	19			20			20	20					19	12 184	
	32	20	20			20			20	19					20	10 780	
	33	29	27			29			29	27				2	27	10 907	
	34	20	19			20			19	19					20	10 675	
	35	13	13		1	13			13	13					13	10 130	
	37	2	2			2			2	2					2		
	38	18	17			17			18	14					16	9 606	
	39	22	21			21			22	21				1	20	11 275	
	40	10	10			10			10	10					10	14 500	
	41	16	13			16			16	16				3	12	14 041	
	42	23	20			23			23	23					18	14 722	
	43	20	17			20			20	20				1	16	15 687	
	44	12	11			12			12	12					10	17 650	
	45	24	22			23			24	23					20	14 050	
	46	18	17			18			18	18				1	16	11 718	
	47	20	19			20			20	18					18	9 277	
	49	20	19			20			20	20					18	9 233	
	50	29	22			29			29	29					18	10 277	
	51	21	18			21			21	21				6	15	13 733	
	52	21	19			21			21	21				2	18	15 500	
	53	26	22			25			26	26				2	21	15 071	
	54	28	24			28			28	28				4	23	15 434	
	55	24	23			22			24	24	1			1	23	17 326	
	56	23	21			23			23	23				1	21	20 666	
57	19	18			19			19	19				1	18	20 666		
58	9	8			9			8	8					9	21 833		
59	17	17			16			17	16					16	29 000		
60	1																
61	25	23			25			25	25					23	13 717		
62	28	27			28			28	28					26	10 550		
63	16	16			15			16	15					14	9 800		
64	28	25			28			27	27					24	11 312		
65	14	14			13			14	14					14	9 428		
67	18	17			18			18	18					16	13 468		
68	18	16			18			18	18					15	14 366		
69	12	12			12			12	12					12	13 166		
70	24	23			24			24	24					22	17 431		
71	30	28			28			29	28					28	19 464		
72	25	25			25			25	25					25	22 800		
73	38	36			37			38	38					36	30 222		
74	9	9			9			9	9					9	22 333		
75	19	18			18			18	18					18	24 000		
76	11	11			11			11	11					11	23 909		
77	2																
78	16	16			15			16	15		1			13	18 246		
17	1	14	13			14			14	14					12	5 700	
	2	11	10			11	2		11	11				10	4 650		
	3	12	8			12	6	5	12	12				4	4 687		
	4	13	12			13	8	3	12	12				4	4 675		
	5	1												1			
	6	1															
	7	18	14			17	3		17	17				3	5 500		
	8	28	20			28	6		28	28				8	4 337		

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					
17	9	23	20	3			23	4	1	23	23		3	40.00	18	5,411	
	10	17	13	4			17	2		17	17		4	35.75	11	6,663	
	12	10	10				10	1		10	10				10	5,330	
	13	18	16	1	1		18	1		17	17		2		12	4,808	
	14	9	8	1			9	2		9	9		1		7	5,357	
	15	1					1										
	16	44	18	23	3		43	9	4	41	41	1	24	44.66	9	5,833	
	17	42	30	12			42	2		42	42		12	48.00	29	6,675	
	18	29	26	3			29	3	1	29	29	1	3	37.00	23	6,304	
	19	22	14	7	1		22	2		21	21	1	7	65.14	15	5,800	
	20	17	12	5			17	3		17	17		5	61.00	12	5,750	
	21	14	11	3			14	1		14	14		3	31.66	11	5,963	
	22	14	10	4			14	5		14	14	1	4	29.00	9	4,300	
	23	14	7	7			14	8	4	14	14		7	22.57	7	4,528	
	24	11	9	2			11	7	5	11	11	1	2		9	4,955	
	25	14	9	5			14	6		14	14		5	31.40	9	4,355	
	26	15	13	2			15	3		15	15		2		13	4,707	
	27	13	7	6			13	7	5	13	13		6	33.16	6	6,266	
	28	12	11	1			12	8		12	12		1		11	5,009	
	29	10	8	2			10	2		10	10		2		8	5,262	
	30	16	14	2			16	3		16	16	2	2		14	4,950	
	31	12	11	1			12	1		12	12		1		10	5,650	
	32	20	15	5			20	2		20	20		5	51.60	13	5,853	
	33	24	17	7	1		23	3		23	23		7	44.28	17	5,847	
	34	21	14	7		2	21	1		19	18	2	4	37.75	13	5,330	
	35	17	16	1			17	3		17	17		1		15	5,566	
	36	15	12	3			15	3		15	15		3	56.66	6	5,583	
	37	18	14	4			18	6	1	18	18		4	37.50	12	9,916	
	38	17	13	4	1		16	4		16	16		3	53.00	12	6,441	
	39	23	21	1		1	23	1	1	22	22		1		20	9,025	
	41	14	10	4			13	2	2	14	13	1	3	46.33	9	5,688	
	42	12	11	1			12	4	2	12	12	1	1		11	6,072	
	43	18	17	1			17	4	2	18	18	1	1		15	7,020	
	44	13	11	2			13	2	7	13	13	1	2		5	5,100	
	45	26	19	7		1	26	14	7	25	25		6	38.33	17	5,017	
	48	9	7	2			9	3		9	9		2		7	4,542	
	49	9	8	1			9	4	4	9	9	2	1		4	4,971	
	50	9	5	4			9	4	4	9	9		4	46.25	7	4,700	
	51																
	52	7	4	3			7	4	3	7	7		3	25.66	4	4,325	
	53	4	4				4	1		4	4		4	32.50	4	4,875	
	54	20	16	4			20	3		20	20		4		16	5,087	
	55	18	17	1			18	2	2	18	18		1		17	5,064	
	56	7	6	1			7	2	1	7	7	1	1		7	4,842	
	57	24	15	9		1	23	4	1	23	23	1	8	40.75	13	3,533	
	58	13	13				13	4		13	13				13	6,144	
	59	14	12	2			14	2		14	14		2		11	6,923	
	60	21	17	4			21	2	6	21	21		4	51.25	10	5,840	
	61														15	7,266	
	62	18	15	3			18	1		18	18		3	53.33	14	7,221	
	63	15	10	5			15	5		15	15		4	42.00	8	6,162	
	64																
	66	2	1	1			2	1		2	2						
	67	5	5				5	1	1	5	5		1		5	4,900	
	68	5	5	1			5	1		5	5		1		4	6,025	
	69	5	5				5	1		5	5				4	5,125	
	70	5	5				5	1		5	5				3	5,233	
	71	5	5				5	2		5	5				3	4,557	
	72																
	73	9	8	1			9	3	3	9	9		1		8	4,387	
	74	8	7	1			8	3	5	8	8	2	1		7	3,285	
	75	3	3				3	3		3	3				3	2,033	
	76	3	3				3	1		3	3				3	3,500	
	77	5	5	1			5	4		5	5	1	1		1	4,450	
	78	5	4	1			5	2	2	5	5	2			4	5,040	
	79	6	4	2			6	2		6	6				4	4,500	
	80	4	4				4	2		4	4		1		2	6,333	
	81	3	3				3	3		3	3	1			3		
	82																
	83	6	4	2			6	3	3	6	6	1	2		4	2,950	
	84	6	6				6	4	2	6	6		1		6	5,516	
	85	4	3	1			4	2		4	4		1		3	1,820	
	86	4	7	1			4	8	6	4	8		1		7		
	87	12	11	1			12	11	10	12	12	1	1		11	2,828	
	88																
	89	2	2				2	2		2	2		1		2	3,890	
	90	2	2				2	2		2	2						
	91	2	2				2	2		2	2						
	92	1	1				1	1		1	1						
	95																
	97																
	98																
	100	4	4				4		2	4	4		1		4	6,425	
	101	5	4	1			5	2	2	5	5				4	5,250	
18	1	5	4	1			5	1		5	5		1	60.00	4	6,000	
	2	11	6	4		1	11	5	5	10	10		4		6	7,366	

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					
18	3	9	7	2		9	1		9	9			2		6	6,300	
	4	16	9	7		15	4		16	16			6	48.33	9	7,388	
	5	10	9			10			9	9					9	6,588	
	6	16	12	4		16	2		16	16			4	57.25	11	6,209	
	7	23	19	4		23			23	23			4	54.75	19	6,026	
	8	24	18	5		23	1	1	23	23			5	47.60	16	6,218	
	9	11	11			11			11	11					11	5,372	
	10	20	14	6		20	3		20	20			6	63.16	10	6,200	
	11	20	13	7		19	5	4	20	20			7	39.28	12	6,375	
	12	39	21	18		38	8	3	39	39			17	48.11	12	6,916	
	13	43	26	17		43	5	1	43	43	1		15	50.80	18	5,522	
	14	24	16	7		23			23	23			7	44.85	14	6,607	
	15	33	24	9		33	2		33	33			8	43.50	21	6,838	
	16	23	10	13		23	6	6	23	23			13	43.84	9	6,788	
	17	27	16	11		27			27	27	2		11	47.63	12	5,441	
	18	27	19	8		27	3	1	27	27	1		8	56.12	17	5,029	
	19	29	22	7		29	2		29	29			7	48.71	20	6,635	
	20	42	25	17		42	15		42	42			15	40.53	18	6,388	
	21	15	14		1	14			14	14					15	6,160	
	22	15	13	2		15			15	15			2		11	6,972	
	23	12	12			12			12	12					11	7,090	
	25	12	12			12			12	12					12	7,458	
	26	15	12	3		15	2	1	15	14			3	51.66	12	7,975	
	27	21	16	5		21	5		21	21			5	64.40	15	5,900	
	28	16	12	4		16			16	16			3	46.66	12	5,875	
	29	27	20	7		27	3		27	27			5	45.00	19	6,631	
	30	28	21	7		28			28	28			7	57.85	17	7,682	
	31	25	21	4		25			25	25	1		4	52.00	17	6,247	
	32	29	14	15		29	8		29	29			14	42.71	10	5,830	
	33	19	14	5		19	3		19	19			5	56.20	12	5,033	
	34	22	18	4		21	2		22	22			4	59.00	15	5,933	
	36	17	11	5	1	17	1		16	16			5	46.40	10	7,980	
	37	18	11	6	1	18	2		17	17			5	0.60	10	6,200	
	38	11	10	1		11	1	1	11	11	2				10	4,920	
	39	1											1				
	40	6	6			6			6	6					6	8,833	
	41	13	12	1		13			13	13			1		12	6,925	
	42	17	15	2		17			17	17			2		14	6,757	
	43	22	15	7		22			22	22			7		13	6,230	
	44	42	33	9		41	6	1	42	41			9	49.71	27	6,230	
							1						7	55.66	27	8,085	
	45	32	27	5		32			32	32			5		25	6,360	
	46	32	31	1		32			32	32	1		1	51.20	30	5,940	
	47	19	17	2		19	1		19	19			2		15	5,780	
	48	11	11			11	4		11	11					11	8,036	
	49	8	8			8			8	8					8	7,050	
	51	10	9	1		10	1		10	10			1		9	7,133	
	52	14	14			14	1		14	14					14	8,357	
	53	20	20			20	1		20	20					20	7,035	
	54	38	31	7		37			38	37			7	51.14	28	6,067	
	55	30	24	6		30	4	2	30	30			6	49.00	20	8,765	
	57	7	6	1		7			7	7			1		5	6,200	
58	35	26	9		35	6	2	35	34			9	50.77	25	6,092		
59	39	29	10		39	6		39	39	1		10	45.60	25	6,228		
60	9	8	1		9			9	9					8	7,912		
61	8	8			8			8	8			1		8	8,250		
62	5	4	1		5			5	5			1		3	6,166		
65	3	2	1		3	1	1	3	3			1		2			
66	1																
67	11	6	5		11	1		11	11			4	45.75	4	5,250		
68	17	13	3	1	16	3	1	16	16			4	64.50	11	6,400		
69	1																
19	1	48	35	8		45	2	43	43			8	60.25	31	8,709		
	2	34	29	5		34		34	34	1		5	62.00	25	8,840		
	3	17	16		1	17		16	16					17	10,641		
	4	5	3	1	1	5		4	4			1		3	8,000		
	5	16	15		1	16		15	15					16	8,218		
	6	36	36		1	36		36	36					36	8,291		
	7	40	37	2		40		39	39			2		36	8,866		
	8	49	43	6		49		49	49			5	61.60	38	8,473		
	9	73	48	23	1	66	5		71	71	3		24	53.37	31	7,580	
	10	32	23	5		30			28	26	1		4	65.00	22	8,136	
	11	36	35	1		36			36	36			1		33	8,439	
	12	43	43			43			43	43					42	7,726	
	13	32	25	2		32	1		27	27			2		29	7,551	
	14	28	21	1	5	28			28	28			1		27	7,481	
	15	36	33	1	6	34			34	34	2		1		30	8,266	
	16	58	49	9		56	1	1	58	57	1		9	57.00	42	8,476	
	17	70	55	15		68	8	1	70	70			13	54.30	45	7,644	
	18	40	35	4		38			39	39			3	56.66	35	7,342	
	19	2															
	20	36	29	7		36	2		36	36			7	46.00	26	6,761	
	21	23	13	10		23			23	23	1				13	4,984	
	22	11	10	1		11	1		11	11			10	40.50	9	6,166	
23	22	20	2		22	1		22	22	1				20	6,425		

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

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

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
19	24	27	22	3		27	2		25	25		3	25.33	20	5,925	
	25	36	27	7		35	1	1	34	34		5	48.00	25	6,868	
	26	25	23	2		25			25	25		2		22	6,400	
	27	17	15	2		17			17	17		2		15	6,586	
	28	11	10	1		11			11	11		1		9	6,388	
	29	37	29	8		36	1		37	37		8	45.87	28	7,439	
	30	30	28	2	1	30			28	28		7	41.57	17	6,717	
	31	20	15	5		20		2	20	20		5	42.20	11	7,245	
	32	31	20	11		31			31	31		11	49.81	15	6,413	
	33	26	24	2		26			26	26		2		23	6,695	
	34	26	20	6		26	3		26	26		6	38.83	18	6,650	
	35	35	27	8		35	4	1	35	35	2	5	45.00	25	6,408	
	36	10	9	1		9	1		10	10		1		9	5,111	
	37	29	22	3		26	1		25	25		3	47.66	20	5,635	
	38	26	22	4		25	1		26	25		3	53.33	20	7,200	
	39	29	19	9		29			28	28		9	53.88	15	7,800	
	40	27	20	7		27	2		27	27		7	34.28	15	6,900	
	41	31	21	10		31	2	1	31	31		9	57.77	14	7,071	
	42	32	20	12		32	2		32	32		11	50.00	19	7,473	
	43	32	24	8		32	2		32	32		6	46.66	19	6,552	
	44	26	17	9		26	1	1	26	26		8	56.25	12	6,583	
45	33	25	8		33	1		33	33		8	60.00	20	6,320		
46	30	22	8		30	1	1	30	29		6	33.33	16	6,731		
47	27	25	2		27	1	1	27	27		1		21	6,038		
48	23	19	4		23	2		23	23	1	4	32.50	17	5,982		
49	41	30	11		39	2	2	41	40		10	40.00	25	6,572		
50	27	17	8	2	25	2		25	25	1	7	41.00	13	6,484		
51	21	19	2		21	1		21	20	1	1		12	6,241		
20	1	38	22	16		37	9	4	38	37		13	50.30	12	6,208	
	2	24	20	4		24	6	3	24	23	2	3	40.33	17	6,147	
	3	14	10	4		14	1		14	14		4	53.75	9	6,000	
	4	26	22	4		26	3		26	26		3	50.66	19	6,347	
	5	18	16	2		18			18	18		2		15	5,680	
	6	50	35	13	1	49			48	47	1	10	54.20	30	10,440	
	7	22	19	3		22	1		21	20		3	42.00	17	6,500	
	8	24	20	4		24	2		24	24		4	33.25	19	6,989	
	9	14	10	4		14	2	1	14	14		4	45.00	9	4,777	
	10	25	19	6		24	11	9	25	25		6	47.33	16	5,437	
	11	26	20	5		26	5	1	25	25		5	55.00	16	5,475	
	12	24	16	8		24	6	4	24	24		8	37.75	11	5,763	
	13	27	16	10		27	9		26	26		10	52.60	12	6,258	
	14	13	10	3		13	1		13	13		3	50.66	8	5,375	
	15	15	10	5		15			15	15		5	60.00	6	5,833	
	16	15	10	5		15	1		15	14		5	61.80	2		
	17	13	12	1		13	1	1	13	13		1		10	6,450	
	18	14	11	3		13	1	1	14	14		3	50.00	7	7,285	
	19	24	21	3		24	3		24	24		3	35.00	16	9,293	
	20	20	17	3		20	1		20	19		2		17	7,500	
	21	24	23	1		24	2	1	24	24		1		22	6,245	
	22	17	17	9	2	27	1		26	26		8	49.25	15	8,033	
	23	24	17	6		24	1		23	23		6	52.16	15	6,766	
	24	28	23	4	1	27	2		27	27	1	4	38.75	21	6,238	
	25	29	25	4		29			29	29		4	42.50	21	7,261	
	26	34	23	11		34	8		34	34	2	11	46.36	14	5,492	
	27	38	27	11		38	9		38	38		11	43.72	21	6,033	
	28	40	18	22		40	9		40	40	1	21	45.66	10	5,610	
	29	26	13	13		26	4	1	26	26		11	48.18	9	7,266	
	30	33	22	10		32	6		32	32		10	47.70	18	5,666	
	31	34	17	16		32	2		33	32		16	47.25	11	7,418	
	32	24	13	11		24	8		24	24		11	49.72	8	6,500	
	33	18	13	5		18			18	18		4	46.00	13	7,384	
	34	22	16	6		22	2		22	22		5	44.00	13	5,961	
	35	24	16	8		24	4		24	24	1	8	40.12	10	6,600	
	36	20	16	4		20	1	1	20	20		4	33.25	15	7,200	
	37	27	17	10		27	3		27	27		8	44.25	9	5,944	
	38	14	11	3		14	1		14	14		3	43.33	9	6,666	
	39	17	15	2		17			17	17		2		15	7,073	
	40	22	16	6		21	3		22	22	1	6	49.33	14	7,178	
41	22	17	5		22			22	22		3	65.00	15	8,386		
42	22	21	1		22			22	22		1		20	10,025		
43	26	23	3		26			26	26		2		22	11,113		
44	28	24	4		28			28	28		4	62.75	23	9,956		
45	4	4			4			4	4				4	5,950		
47	4	4	2		4			4	4		2		2			
48	3	3			3			3	3				3	5,666		
49	16	11	5		16			16	16		4	52.50	5	7,600		
50	32	19	11	2	32		7	30	30		11	50.72	13	7,561		
51	9	8	1		9	1		9	9		1		7	7,357		
52	17	14	3		17			17	17		3	66.66	12	6,525		
53	44	30	14		44	8		44	44		14	50.92	20	7,540		
54	51	39	11	1	50	5	1	50	49	1	11	56.00	32	7,903		
55	14	11	3		14			14	14		3	65.00	8	6,062		
56	5	4	1		5	1		5	5		1		4	9,625		
57	3	1	2		3	2		3	3		2		1			
58	35	25	9		35			34	33		10	56.30	20	12,900		

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					
20	59	28	21	7		28			28	28			7	561.4	18	12,361	
	60	17	17			17			17	17					17	11,441	
21	1	25	17	8		25	1		25	25			7	568.5	13	7,384	
	2	43	28	15		40	1	1	43	43			15	468.0	19	8,342	
	3	41	30	9		39	1		39	38			10	515.0	23	9,352	
	4	42	32	9	1	42	2		41	41			9	552.2	23	12,739	
	5	32	28	3		31		1	31	31			3	466.6	23	10,804	
	6	17	16		1	17			16	16					15	13,533	
	7	13	10	3		13			13	13				3	826.6	9	11,722
	8	27	23	3		26		1	26	26				3	566.6	22	11,363
	9	48	31	15	1	47	4	2	46	46			15	681.3	22	11,863	
	10	6	5	1		6			6	6			1		5	8,400	
	11	19	19			19			19	19						19	9,773
	12	35	27	8		35	1	1	35	35			8	671.2	24	9,500	
	13	48	27	21		48	4		48	47			19	531.0	14	10,142	
	14	72	45	25	1	65	4	1	70	70		1	23	539.1	26	8,576	
	15	56	33	22		54	3		55	55			20	550.5	19	7,105	
	16	13	8	5		13			13	13			5	592.0	4	5,875	
	17	33	21	11	1	32	1		32	32		1	10	563.0	15	6,700	
	18	31	21	10		31	5	1	31	31		1	10	499.0	17	6,158	
	19	43	33	10		39	5		43	43			9	576.6	28	9,050	
	20	32	28	4		30			32	32			4	722.8	25	9,256	
	21	35	33	2		35	1	1	35	35			2		29	9,155	
	22	31	21	9		30	4	1	30	30			8	55.00	13	9,353	
	23	2	2			2			2	2							
	24	7	7			7			7	7						7	9,000
	25	39	24	14		39	2		38	38		1	13	526.1	17	10,229	
	26	38	29	9	1	34	2		37	37			9	510.0	22	10,122	
	27	44	31	13		43	1	1	44	44			11	555.4	24	8,304	
	28	14	13	3		13	1		14	14			2		8	8,162	
	29	23	17	6		23	2	1	23	23			5	406.0	15	6,586	
	30	9	6	3		9	2		9	9			4	482.5	4	6,500	
31	28	18	10		27	4	1	28	28			6	348.3	11	6,136		
32	23	15	8		23			23	23		1	8	475.0	12	7,208		
33	22	6	6	1	22	1	1	22	22			6	333.3	12	6,025		
34	23	10	12		22	1	1	22	22			11	510.9	9	6,044		
35	19	16	3	1	19	2	2	19	19			3	450.0	15	7,980		
36	40	34	6		40	4		40	40			2		28	7,942		
37	35	29	6		31	5		35	35			6	538.3	21	7,171		
38	15	12	3		15	1	1	15	15			3	716.6	11	9,218		
39	19	14	4		19			18	18			4	312.5	11	9,318		
40	21	13	8		21			21	21			8	601.2	8	11,312		
41	29	29			29			29	29						29	11,251	
42	34	31	2	1	28			33	33			1		30	7,620		
43	43	37	6		38	2	1	43	42			5	576.0	31	7,419		
44	14	12	2		14			14	14			2		12	9,083		
45	14	7	7		14			14	14			7	564.2	1			
22	1	38	28	10		38	2		38	38			9	625.5	22	7,222	
	2	16	11	5		16			16	15			5	598.0	8	10,125	
	3	8	6	2		8			8	8			2		5	8,600	
	4	19	15	4		19			19	19			4	507.5	14	10,321	
	5	10	9	1		10	3	1	10	10			1		8	9,600	
	6	40	33	7		38	1		40	40		1	6	550.0	29	7,624	
	7	49	35	14		48	8	1	49	49			12	524.1	28	7,807	
	8	18	14	4		17			18	18			4	562.5	13	8,207	
	9	26	20	6		26	1		26	26			6	608.3	16	9,968	
	10	24	18	6		24	2		24	24		1	6	600.0	15	12,653	
	11	27	16	11		24	1		27	27		1	11	534.5	11	9,954	
	12	39	33	6		34	1	1	39	36			5	574.0	31	9,267	
	13	37	31	6		36	1		37	37			4	712.5	27	9,077	
	14	39	23	16		38		1	39	39			16	655.0	15	10,933	
	15	32	23	9		32	2		32	32			8	551.2	18	12,027	
	16	17	17			17			17	17					17	12,411	
	17	33	30	3		31			33	31			2		24	11,270	
	18	40	28	12		40	3		40	40			11	584.5	22	8,727	
	19	49	31	18		49	1		49	49			17	611.7	25	9,320	
	20	36	28	8		36			36	36			6	668.3	21	11,357	
	21	18	17	1		18			18	18			1		17	10,717	
	22	23	18	5		23			23	23			5	650.0	17	10,652	
	23	35	25	9	1	35			34	34			10	668.0	22	10,227	
	24	46	32	14		44	2		46	46			14	556.4	25	8,592	
	25	40	34	6		40			40	40			5	598.0	30	9,180	
	26	37	23	13		36		1	36	36			12	605.8	20	9,585	
	27	25	21	4		24	1	1	25	25			3	566.6	18	9,333	
	28	21	19	2		20			21	20			2		17	9,617	
	29	30	17	13		30	2		30	30			12	614.1	11	10,409	
	30	57	28	28	1	54	5	2	56	54		2	27	521.4	25	8,380	
23	1	30	17	13		26	1		30	29			10	527.0	14	7,092	
	2	30	19	11		29	2		30	30			11	536.3	15	6,466	
	3	34	21	13		33	6		34	34			13	490.7	15	6,673	

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

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

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
23	4	52	30	21	1	50	2		51	50	1	21	81.57	27	6,522	
	5	42	33	6		42	4		42	42		8	56.87	29	7,748	
	6	41	35	6		41	1	1	41	41		5	57.20	31	8,477	
	7	36	29	7		35	3		36	35		7	53.71	24	7,033	
	8	29	15	14		29	5		29	29		13	47.23	8	7,412	
	9	44	17	26		43	7	1	44	44	2	23	51.04	9	6,877	
	10	36	17	18		34	14		35	34	1	18	50.27	7	6,771	
	11	30	17	13		30	10		30	30		12	55.50	10	6,440	
	12	21	15	6		20	4		21	21		5	59.00	11	7,181	
	13	31	27	4		31			31	31	1	3	65.33	24	7,070	
	14	30	24	6		30	2		30	30		6	45.66	20	8,300	
	15	7	6	1		7	2		7	7		2		5	8,000	
	16	19	17	2		19			19	19		1		15	7,453	
	17	25	18	7		24	2		25	25		6	52.23	14	8,714	
	18	23	16	7		22			23	22		6	47.50	13	8,653	
	19	26	20	6		26			26	26		6	59.33	16	7,656	
	20	32	17	15		32	7		32	32		15	63.46	9	9,722	
	21	36	24	11		36	3	1	35	35		11	55.26	16	6,556	
	22	16	7	9		16			16	16		8	68.75	4	8,375	
	23	25	19	6		25	3	3	25	25		6	55.00	17	6,994	
	24	11	7	3	1	11			10	10		4	68.25	6	7,750	
	25	27	18	9		27	4		27	27		9	46.77	11	6,072	
	26	41	17	23		41	11	1	40	40		22	52.63	6	7,250	
	27	1	1			1			1	1						
	28	28	12	16		28	10		28	28		16	50.12	5	9,400	
	29	7	2	5		7			7	7		1		5	8,520	
	30	9	4	5		9			9	9		4		5	9,000	
	31	21	17	4		21			21	21		4	56.25	16	9,000	
	32	18	16	2		18			18	18		2		14	7,892	
	33	16	15	1		16			16	16		2		14	7,892	
	34	20	15	5		20			20	20		5	57.00	14	9,535	
	24	1	32	23	9		32	2		32	32	1	8	49.25	23	13,000
		2	25	22	3		25			25	25		3	59.00	19	14,736
		3	18	17	1		18			18	18		1		16	10,781
4		27	26	1		27	2	2	27	27		1		22	11,840	
5		28	26	2		28			28	28		2		24	10,308	
6		33	30	3	1	33			32	32		2		29	13,465	
7		36	34	1	1	36	1		35	35		1		34	12,705	
8		2	2			2			2	2						
9		48	35	9	1	48	2		45	45		8	54.62	32	11,456	
10		50	28	22		50	5		50	50		20	45.30	21	8,309	
12		47	21	18		47	5		39	39	4	18	54.61	13	8,638	
13		18	15	3		18			18	18		3	61.66	14	6,728	
14		19	13	6		19			19	19		6	60.00	13	6,538	
15		53	32	21		53	10	5	53	53		21	50.80	27	8,192	
16		13	10	3		13			13	13	1	2		9	11,277	
17		23	17	6		23	3		23	22		5	54.80	13	7,500	
18		52	30	21	1	52	16	1	51	51	2	22	47.86	22	6,409	
19		27	14	10	1	27	5		24	24		11	46.09	12	10,091	
20		26	14	11	1	26	1	1	25	25		12	45.33	10	7,400	
21		32	14	18		31	4		32	32		18	53.50	8	6,937	
22		28	11	16		27	4		27	27	1	16	53.81	8	7,312	
23		27	15	12		27	3	1	27	27	1	12	57.50	9	11,233	
24		25	17	8		25	2		25	25		8	62.50	13	6,584	
25		26	18	8		26	2		26	26		8	55.12	14	7,422	
26		36	19	15	1	34	4		34	34		14	49.85	13	6,453	
27		25	14	10	1	25	2	1	24	24	1	10	45.60	8	6,000	
28		41	16	24		38	7		40	40		25	50.04	6	7,333	
29		21	12	9	1	20	6	1	21	21		9	51.44	8	7,337	
30		44	13	30		44	14		43	43		30	49.76	7	7,642	
31		33	14	19	1	32	18		33	32	2	19	57.00	7	9,271	
32																
25		1	8	3	4		7		7	7		4	44.75			
		2	32	19	11	2	31	2		30	29	1	11	55.63	11	9,300
		3	31	19	12		31	5		31	31		12	56.91	14	14,250
	4	34	20	14		32	5	1	34	34		12	48.00	15	7,166	
	5	22	12	10		22			22	22		9	58.88	9	6,888	
	6	28	21	7		28			28	28		7	58.00	19	6,936	
	7	35	26	9		34	5		35	35		9	58.33	22	7,363	
	8	28	21	7		28			28	28		7	58.00	19	6,936	
	9	36	25	9		34	5		34	34		9	51.88	19	8,247	
	10	42	21	21		40	10		42	41	1	20	45.55	12	7,833	
	11	45	21	24		45	4		45	45		23	58.00	12	5,766	
	12	18	1	17		17	1		18	18		17	50.52			
	13	12	10	2		12			12	12		1		8	9,925	
	14	25	9	15		25	5	1	24	24		15	60.53	4	8,200	
	15	47	23	24		47	10		47	47	3	24	51.58	14	6,821	
	16	26	18	8		24	2		26	26		7	48.57	13	7,100	
	17	27	10	13	4	26	8		26	23		14	63.78	7	6,371	
	18	19	17	2		19			19	19		2		15	6,533	
	19	34	21	11	1	33	4		32	32		11	59.18	16	9,125	
	20	31	22	8	1	31	5	1	30	30		8	64.12	17	6,829	
	21	16	10	5	1	16			15	15		6	58.50	7	6,400	
	22	39	19	19		39	9		38	38	1	19	43.10	14	7,050	
	23	21	15	5		17			20	17		4	64.50	12	8,391	
	24	22	9	13		22			22	22		13	51.00	6	11,166	
	25	21	2	18		18	2		20	20		18	49.16			

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					
25	26	22	6	16		22	3		22	22			15	50.93	2		
	27	14	8	6		14	1		14	14			5	47.00	4	9,625	
	28	18	11	7		17	4		18	18			7	65.85	8	11,437	
	29	41	20	19	1	40	12		39	39			20	50.35	11	8,545	
	30	32	19	12		32	5	1	31	31			12	42.83	13	6,500	
	31	33	23	9		33	1		32	32			9	59.22	17	7,594	
26	1	23	9	14		23	8	5	23	23	1		12	49.41	8	6,675	
	2	34	16	18		34	10	4	34	34			17	43.82	9	6,588	
	3	40	16	24		40	14		40	40			24	49.00	9	7,055	
	4	38	16	20	1	36	18	11	36	36	1		21	37.47	14	6,164	
	5	54	42	12		54	6	3	54	54	1		12	53.50	39	6,166	
	6	36	21	15		35	7		36	35			14	47.85	13	6,469	
	7	24	16	8		24	1		24	24	1		7	56.57	10	8,000	
	8	17	12	5		17	2		17	17	1		5	48.40	7	7,285	
	9	84	32	52		84	16		84	84	1		52	50.80	17	7,488	
	10	71	35	34	2	68	15		69	69			36	45.27	21	6,609	
	11	60	31	27	2	58	18	1	58	58	2		26	47.96	22	5,786	
	12	29	11	17	1	29	12	7	28	28			17	49.47	6	7,083	
	13	33	5	28	2	33	11	2	31	31	1		27	50.59			
	14	4	3	1		4	4		4	4			1		2		
	15	42	5	34	1	42	11	9	39	39			33	39.27	4	6,625	
	16	51	19	30	2	51	19	12	49	49	1		31	50.45	12	5,875	
	17	48	21	23	1	48	21	10	44	44	2		23	50.86	15	6,206	
	18	30	8	22		28	8		30	30	1		21	46.52	3	4,666	
	19	57	27	30		56	19	1	57	57	3	1	28	47.17	17	5,882	
	20	53	27	26		53	13	1	53	53			26	47.80	18	7,588	
	21	77	29	45		74	22	6	74	74	3		45	50.51	20	6,855	
	22	42	4	36		42	7	2	40	40	1		35	42.91	2		
	24	9	3	6		9	3		9	9			5	35.40	1		
	25	29	19	10		29	2	1	29	29			10	49.00	16	9,187	
	27	2				2											
27	1	20	15	5		19	3	1	20	20	1		5	40.20	13	5,315	
	2	16	14	2		15	1		16	16			2		14	7,964	
	3	15	13	2		13	1		15	15	1		2		12	7,400	
	4	6	5	1		6	6		6	6			1		5	8,200	
	5	8	7	1		8	8		8	8			6		6	7,750	
	6	8	6	2		8	8		8	8			2		6	8,016	
	8	19	13	6		18	3		19	19			5	47.20	12	7,041	
	9	45	31	10	1	42	3		41	40			10	48.70	23	7,478	
	10	25	19	6		25	1		25	25			6	50.83	18	7,183	
	11	10	8	1		9			9	9	1				6	5,416	
	12	9	6	3		9			9	9			3		4	6,375	
	14	10	9	1		10	1		10	10			1	57.66	4	6,375	
	15	22	19	3		22			22	22			2		8	6,587	
	16	13	12	1		13			13	13			1		19	6,573	
	17	4	2	2		4	4		4	4			1		11	5,990	
	18	28	23	5		27	4		28	28			2		2		
	19	29	10	19		27	4		29	29	1		5	35.80	20	6,925	
	20	56	22	32		53	6		54	54			19	50.89	8	7,437	
	21	52	19	32		50	15		51	51	1		32	61.68	9	7,833	
	22	41	12	29	1	41	3		41	41	1		32	54.31	6	6,283	
	23	33	19	14		32	4		33	33	3		28	50.10	9	6,322	
	24	22	20	2		22			22	22			14	54.21	13	11,007	
	25	19	8	9		19	5		19	19	1		2		18	6,300	
	26	19	8	11		19			19	19			9	49.00	6	6,350	
	27	23	11	11		23	3		22	22			11	34.90	6	7,000	
	28	13	9	4		13	1		13	13			11	50.36	9	7,500	
	29	24	16	8		24	1		24	24			4	46.50	7	6,357	
	30	9	9			9			9	9			8	53.25	12	5,708	
	32	29	18	11		29	3		29	29			10		9	7,111	
	33	8	6	2		8			8	8			2	48.50	16	5,831	
	34	9	7	2		9			9	9			1		5	7,140	
	35	16	9	7		16			16	16			6		7	7,357	
	36	9	5	4		9			9	9			4	38.16	9	7,388	
	37	32	15	16	1	31	5		31	31			4	42.50	4	6,500	
	38	44	28	16		43	4		44	44			13	57.86	13	6,192	
	39	41	28	13		40	2		41	41			16	49.93	17	7,941	
	41	35	17	15	3	33	15	1	32	31	1		13	52.53	22	8,081	
	42	31	16	12	1	28			28	27			13	47.82	12	6,416	
	43	61	21	37	1	57	14		58	57	1		13	58.76	9	6,444	
	44	76	15	61		74	15	2	76	76	1		36	53.75	6	6,350	
	45	27	13	12	2	27	7		25	25			60	57.25	5	9,900	
	46	30	12	18		30	5		30	30			14	59.85	7	9,500	
	47	28	17	10		28	1	1	27	27			17	51.35	7	7,285	
	48	23	20	3		23	2		23	23			10	56.10	12	7,333	
	49	26	8	16		26	3	1	24	24			2		16	7,137	
	50	6	5	1		6	6		6	6			16	62.81	6	7,166	
	51	22	15	7		20	2		22	22			7		4	7,375	
	52	24	11	13		24	1		22	22			7	41.42	12	7,250	
28	1	12	8	4		11			12	12			13	63.64	10	8,300	

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

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				
28	2	46	15	31		45	1		46	45	1		28	48.75	9	8,777
	3	6	6			5			6	5				4	10,500	
	4	31	9	22		28	2		31	31			18	47.38	8	7,062
	5	31	10	21		29	1	2	31	31			20	48.15	4	8,375
	6	20	10	10		20	4		20	20			9	42.11	2	7,583
	7	33	9	23		32	8	2	32	32	1		22	51.22	6	6,262
	8	16	11	5		16	2		16	16			5	42.00	5	7,560
	9	46	19	26		45	6		45	45	1		26	51.15	8	9,000
	10	9	4	5		9	3		9	9			5	65.40	2	
	11	6	1	5		5	3		6	6			4	48.50	1	
	12	16	7	9		15	2		16	16			9	61.11	2	
	13	23	11	12		20			23	20			11	57.27	5	
	14	22	12	10		22			22	22			10	47.80	6	10,000
	15	24	9	15		24	7		24	24			14	48.07	2	
	16	34	10	24		34	14	3	34	34	1		24	48.41	8	4,637
	17	29	8	21		29	16	7	29	29			19	36.36	1	
	18	33	10	22		32	15	3	32	32	1		22	43.18	5	3,720
	19	51	13	38		49	14	7	51	49	1		38	46.42	3	5,833
	20	17	10	7		17			17	17			9	44.44	4	10,000
	21	14	2	12		13	1	1	14	14			12	41.50		
	22	5		5		5	4		5	5	1		5	34.20		
	23	1														
	24	21	3	18		20	8	4	21	21			18	25.77	1	
	25	27	4	23		26	6		27	27	4		23	54.00	1	
	26	50	6	43		47	34	27	49	49	13		43	36.41	2	
	27	40	9	31		40	28	13	40	40	5		31	41.16	3	5,933
	29	3	1													
7		4														
8		27	1	3		3	3	3	3	3		3	17.00			
9		2		21		22	22	21	22	22	2		21	30.76		
11		1														
12		1														
13		64	4	58		60	23	12	62	59	5		53	56.00	1	
14		46	10	34		43	14		44	43			33	57.96	1	
15		12	8	4		12	3		12	12			4	43.00	5	4,040
16		27	11	16		27	12	1	27	27			15	47.13	5	3,660
17		35	12	21		34	18	7	33	33	1	1	20	42.65	7	7,714
18		1														
19		30	11	15		30	11		26	26			17	44.52	3	6,700
20		21	10	11		21	1		21	21			11	46.45	6	10,950
21		12	4	8		12	1		12	12			8	56.87	3	18,000
24		8	3	5		7	1		8	8			5	55.40	2	
25		5	4	1		2	2		5	2			1		1	
26		13	8	5		13	3		13	13			4	67.00	7	15,714
27		14	2	11		13	1		13	13			9	63.88	3	8,000
28		33	14	18		31	4		32	32	1		17	55.82	10	13,130
29		57	13	44		56	13		57	55	2		43	56.20	4	9,875
30		42	12	29		42	16		41	41			29	46.37	5	10,000
31		70	21	48		68	15	4	69	67	2		48	44.41	10	8,490
32		26	7	15		25	7	1	22	22	1		17	48.88	3	7,000
34		20	8	12		20	9	2	20	20			10	37.30	6	4,833
35		26	9	16		26	14		25	25	4		16	48.31	6	4,383
36		1														
37		8	3	5		8	4		8	8			5	59.60		
38		65	19	46		65	26	4	65	65	4		45	39.48	10	4,320
39		22	8	14		21	2		22	21		1	14	52.71	1	
40		22	7	15		20	4		22	21	1		14	58.21	2	
41		51	15	34		47	14	1	49	48			33	46.27	4	7,450
42		64	14	50		62	14	10	64	63			49	57.61	4	7,875
43		14	2	12		14	7		14	14	1		8	56.25	1	
44	1															
45	18	4	14		18	7	3	18	18	1		14	45.14	2		
46	30	8	22		30	6		30	30			21	43.66	3	7,200	
47	47	19	26		47	12		45	45			26	47.96	12	9,208	
48	41	17	24		37	5		41	41	1		24	50.33	11	9,263	
49	15	5	10		15	1		15	15	1		10	41.20	3	6,500	
50	27	16	11		27	6		27	27			11	55.00	5	7,440	
51	26	13	13		26	5		26	26	1		13	50.69	7	5,285	
52	27	13	14		27	4		27	27			12	47.25	10	6,050	
53	14	9	5		14			14	14			5	47.00	6	5,000	
54	22	9	13		22	5		22	22	1	1	13	47.76	5	7,800	
55	31	10	21		30	9		31	31	2		21	48.85	3	5,033	
56	19	6	13		18			19	19	1		13	60.23	6	10,916	
57	18	6	12		18	4		18	18	1		12	46.25	2		
30	1	49	17	32		49	4	4	49	49	1		32	44.87	11	6,454
	2	10	8	2		10			10	10			2	6.671	7	6,571
	3	49	4	45		49			49	49			4	64.50	43	9,127
	4	42	3	39		42			42	42			8	60.37	28	10,396
	5	40	2	38		40	2		38	38			13	43.69	22	6,609
	6	15	8	7	1	15			15	15			6	30.83	8	6,125
	7	26	13	11		26	7		24	24	2		10	50.00	10	6,600
	8	16	9	7		16			16	16			7	43.00	9	6,866
	9	11	3	8		11	3	2	11	11			8	53.62	1	

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

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR 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	
30	10	50	22	28					50	50		27	42.92	12	8,225			
	11	56	33	23		1			55	55	2	21	52.28	20	7,450			
	12	52	29	23		1			51	51	3	22	50.90	19	8,136			
	13	38	23	15					38	38		14	47.07	16	6,112			
	14	30	15	14		1			28	29		14	44.85	11	7,818			
	15	79	45	33	1				78	78	1	32	42.81	35	5,268			
	16	18	8	10					17	18		10	46.20	3	6,166			
	17	35	20	15					35	35	2	14	53.92	15	6,153			
	18	46	24	20	2				44	44	1	20	60.20	17	9,147			
	19	72	47	25					72	72	2	24	44.41	34	6,082			
	20	35	13	21		1			34	34		21	41.90	9	7,000			
	21	4	1	3					4	4		3	48.33	1				
	22	5	4	1					5	5		1		4	4,900			
	23	16	8	8					13	10	7	8	27.00	6	3,416			
	24	11	6	5					11	7		5	38.60	2				
	31	1	5		5					5	5		5	22.60				
		2	68	14	53		1			66	50	49	67	66.6	9			
		3	37	17	18	1	1			33	12	3	35	31	53	39.15	7	5,600
		4	65	34	30		1			62	19		64	64	15	8	5,562	
		5	11	7	4					11			11	11	28	28	5,435	
		6	4	2	2					4	1	1	4	4	4	4	6,125	
		7	44	10	34					41	33		44	43	2	1		
		8	6	6	6					6	1	1	6	6	6	5	6,300	
		9	43	13	30					41	36	30	43	43	6	6	5,850	
10		51	12	39					51	44	41	51	51	3	6	7,500		
11		39	13	25		1			35	17	14	38	38	1	9	5,777		
12		34	7	27					33	16	7	34	33	2	4	6,000		
13		53	24	27	1	1			53	15	1	51	51	3	11	17,136		
14		80	38	39		2			74	19		77	73	1	13	6,661		
15		67	35	32	1				66	22		67	67	1	23	7,882		
16		29	16	13					29	3		29	29	1	13	6,215		
17		6	6	6					6	1		6	6	6	6	6,916		
18		33	19	14					32	8		33	33	1	11	7,072		
19		61	43	16	2				60	4		59	59	2	36	14,644		
20		13	9	4					11	3		13	13	1	4	12,000		
21		2							2									
22		17	11	6					17	2		17	17	6	7	6,928		
23		28	16	12					28	3		28	28	12	11	6,618		
24		27	19	8					27	7		27	27	8	14	6,692		
25		29	22	7					29	29		29	29	7	20	7,030		
26		4	3	1					4	4		4	4	1	3	6,333		
27		12	7	5					12	4		12	12	5	6	6,333		
28		27	14	13					27	2		27	27	1	9	6,300		
29		9	8	1					9	9		9	9	1	7	24,285		
30		5		4					4			4	4	4	7			
31	13	5	7		1			12	1	1	12	12	6	2				
32	24	11	13					24	13	7	24	24	13	8	5,375			
33	8	7	1					8			8	8		7	32,857			
34	12	10	2					12			12	12	2	9	7,111			
35	20	15	4	1				19	1		19	19	5	15	5,353			
36	42	29	13					41	1		42	42	13	27	4,815			
37	51	33	18					50	5	1	51	51	18	25	7,084			
38	24	20	4					24			24	24	4	18	6,861			
39	1																	
40	36	29	7					36	3		36	36	6	25	6,768			
41	21	20	1					21	1		21	21		18	7,444			
42	25	20	4		1			25			24	24	5	18	11,694			
43	17	16	1					17			17	17	1	16	13,187			
44	23	19	4					23			23	23	1	18	11,666			
45	23	19	4					22	1		23	22	4	16	13,687			
46	15	14	1					15			15	15	2	14	12,321			
32	1	41	27	14				40	8	1	41	40	4	11	49.00	19	6,563	
	2	1																
	3	2																
	4	8	4	4				8	2	2	8	8	4	3	6,833			
	5	23	21	2				22	5	2	23	23	2	20	5,195			
	6	11	10	1				10	5	4	11	11	2	9	3,566			
	7	5	3					3	1		3	3	1	3	3,566			
	8	8	4	4		2		8	8		8	8	4	3	3,566			
	9	14	8	6				14	7		14	14	6	2	4,483			
	10	24	13	10	1			24	2		23	23	6	6	6,318			
	11													10				
	12	12	10	1		1		11			11	11	1	9	6,444			
	13	18	14	4				18	2		18	18	4	10	7,620			
	14	3	3					3			3	3		3	5,666			
	15	6	4	2				6	2	2	6	6	2	3	5,000			
	16	18	14	4				18	1	2	18	18	2	1	5,392			
	17	27	22	5				27	6	1	27	27	5	20	5,765			
	18	20	17	3				19	3		20	20	3	16	5,443			
	19	18	17	1				18	1		18	18	1	16	5,443			
	20	21	14	7				19	1		21	21	1	16	6,337			
	21	33	27	6				33			33	33	6	14	5,628			
	22													6	6	7,019		
	23																	
	24	25	16	9				25	1		25	25	1	8	29.00	15	8,073	

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

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

Census tract	Block	All dwelling units by occupancy and tenure					All dwelling units by condition and plumbing facilities			Occupied dwelling units			Contract monthly rent ¹		Value ² of one-dwelling-unit structures	
		Total	Owner occupied	Renter occupied	Vacant non-seasonal not dilap., for rent or sale	Other vacant and non-resident	Number reporting	No private bath or dilap.	No running water or dilap.	Total	Persons per room		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)
											Number reporting	1.51 or more				
32	25	21	17	4		21	2		21	21	1	3	42.66	16	5.862	
	26	16	11	4		15			15	15		4	53.25	7	6.671	
	28	18	19	9		18	3	2	18	18		8	43.00	7	4.814	
	29	20	16	4		18	1		20	19		4	32.50	15	6.693	
	30	17	17		1	17			16	16		1		15	5.740	
	31	27	17	10		27	2		27	27		10	42.30	15	6.786	
	32	33	26	7		31	3		33	32		7	51.85	25	6.084	
	33	22	18	4		21			22	22		4	50.75	15	7.300	
	34	19	19			19			19	19				19	8.042	
	35	13	13			12			13	13				13	5.338	
	36	23	19	4		22	4		23	23		3	55.00	18	5.094	
	37	22	21	3		21	2		22	22	1	3	36.00	18	4.994	
	38	13	12	1		13	6		13	13				11	5.772	
	39	21	18	3		21			21	21		3	66.66	17	7.547	
	40	22	19	2		20		1	21	21		2		18	7.172	
	41	26	20	6		26	2	2	26	26		6	57.50	19	6.289	
	42	23	16	6	1	22	1		22	22		6	53.00	10	5.050	
	43	13	9	4		12	1		13	13	1	4	43.75	8	6.600	
	44	21	21			21			21	21				21	6.609	
	45	15	13	2		15	7	2	15	15		2		12	5.041	
	46	17	14	3		14	5	2	17	17	1	3	18.33	12	5.675	
	47	23	18	5		22	5	3	23	22		5	37.40	14	5.735	
	48	14	13	1		14	8	5	14	14		1		13	4.130	
	49	14	11	3		14	4	3	14	14		3	51.00	9	4.977	
	50	6	6			6	2	1	6	6				6	5.050	
	51	19	18	1		17	4	3	19	19		1		18	5.466	
	52	18	14	4		18	6	3	18	18		4	38.50	12	5.333	
	53	25	16	9		23	3		25	25	1	9	47.66	15	5.746	
	54	15	12	1		15	4	3	13	13		1		12	5.041	
	55	6	5	1		6	4	2	6	6	1	1		5	2.780	
	56	14	10	4		13	1		14	14		4	39.50	8	6.187	
	57	15	13	2		15	1		15	15		2		13	5.330	
	58	28	17	10	1	23	3		27	27	1	10	49.50	16	5.512	
	59	32	16	16		31	14	1	32	32		16	49.75	13	7.192	
	60	15	13	1		15	2	1	14	14		1		11	5.854	
	61	17	16	1		17	2	2	17	17		1		15	5.980	
	62	23	20	2	1	22	2	2	22	22		2		20	6.945	
	33	1	38	12	26		36	9		38	37	2	26	53.53	6	10.166
		2	26	17	9		25	3		25	25	1	14	64.57	7	6.385
		3	45	17	27		43	17		44	44	1	27	44.74	13	7.692
		4	55	25	30		53	4		55	55	1	28	43.46	16	6.706
		5	33	14	18	1	31	4	1	32	32	2	19	46.84	8	6.050
		6	22	15	6		21	5		21	21		6	41.83	10	5.460
		7	22	16	6		18	7	1	21	21	2	16	44.12	3	6.700
		8	14	14	6	1	14	4		14	14		6	36.33	5	6.100
		9	24	18	4	2	19	4	2	22	22		4	35.00	15	4.960
		10	6	4	2		6			6	6	1	2		2	
		11	25	11	14		25	2		25	24		13	57.76	10	6.900
12		61	21	39		60	10	1	60	59	1	37	56.40	12	7.708	
13		47	21	25		45	7		46	46		24	49.37	13	9.030	
14		24	10	14		24	7		24	24		12	43.83	5	9.600	
15		36	14	22		35	9		36	35		21	53.28	5	11.100	
16		50	28	19	2	46	14	1	47	47	2	19	49.05	19	6.242	
17		22	15	6		21	5	1	21	21	3	5	50.00	13	4.769	
18		30	19	8		26	6	2	27	27		8	45.25	16	4.881	
19		22	17	4		20	4	2	21	21		4	41.75	14	5.192	
20		11	7	4		11	2	1	11	11	1	3	38.33	7	3.514	
21		35	17	18		35	2		35	35	1	16	52.12	13	5.630	
22		18	12	5		17	8	5	17	17	2	5	22.40	10	3.660	
23		10	8	2		10			10	10		2		8	6.162	
24		10	8	2		10			10	10		2		8	6.250	
25		7	4	2		6	1		6	6		2		4	4.875	
26		4	2	1		3			3	3		1		2		
27		19	13	6		19	4		19	19		6	40.33	10	9.400	
28		30	11	19		29	4		30	30		19	44.78	5	5.840	
29		31	16	15		31	6	1	31	31	1	15	53.53	10	6.180	
30		32	7	24		30	6		31	31	1	24	57.08	4	7.325	
31		14	6	8		11	1		14	14		8	50.87	3	6.666	
32		20	10	10		20	2	2	20	20	1	10	52.90	6	5.800	
33		4	2	2		4			4	4		2		1		
34		6	3	3		5	2		6	5		3	45.00	2		
35		15	6	9		14	7	2	15	15	1	9	43.33	1		
36		10	6	4		10	4	1	10	10		3	35.00	5	4.740	
37		6	6			6			6	6				6	6.250	
38		16	12	4		16			16	16		4	52.50	12	5.758	
39		15	11	4		14	3		15	15		3	33.33	11	4.945	
40		10	4	6		9	4	2	10	10		5	23.60	3	4.500	
41		3	2	1		3	2		3	3		1		1		
42		13	10	3		13	3		13	13		3	51.66	9	4.211	
43		19	14	5		19	7		19	19		4	40.00	13	4.153	
44		32	18	13		31	3		31	31	1	12	48.75	15	4.300	
45		9	6	3		7	3		9	9		3	34.33	4	3.750	
46		6	6			6	2		6	6		4	58.50	1		
47		33	20	12		31	2		32	32		11	43.63	16	4.600	
48		38	21	17		37	5		38	38		17	46.00	16	5.525	

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
33	49	12	7	5					12	12							
	50	19	5	4				1	9	9	1		30.75	6	5,433		
	51	19	13	5		1			18	17	1		28.75	4	2,875		
	52	6	5	1					2	2			4,100	11	3,418		
	53	4	3	1					1	1			4,340	1			
	54	45	20	1					4	4							
	55	33	23	10					3	3							
	56	55	40	15					5	5	1		46.66	12	6,583		
	57	34	19	15					3	3			45.70	19	5,736		
	58	2							3	3			41.92	35	5,657		
									3	3			47.92	17	6,152		
	59	7	7						7	7	1						
	60	22	15	7					2	2			7	46.42	7	5,785	
	61	11	6	2	1				2	2			10	39.00	13	6,953	
	62	8	5	2					1	1			5		4	6,750	
	63	33	16	15	2				7	7	2		17	43.35	12	7,440	
	64	21	11	9		1			2	2			9	43.35	8	6,800	
	65	17	11	5					1	1			9	49.66	8	5,200	
	66	22	19	2		1			1	1			2	36.40	8	5,650	
	67	16	12	2		1			2	2			2		19	6,510	
	68	18	17	1					3	3			1		14	6,735	
									3	3			1		16	6,450	
	69	16	15	1					1	1					14	6,900	
	70	25	2	3					2	2			1	29.30	2		
	71	26	2	2					2	2			2	30.50	1		
	72	27	1	5		1			2	2		1	2	29.76	1		
	34	1	17	13	2	2			15	15	1						
		2	21	19	1				2	2							
		3	25	21	4				2	2							
		4	29	22	4	1	1			2	2	2					
		5	20	16	2					2	2						
		6	9	4	2	1				7	7						
		7	10	16	4					1	1						
8		11	19	5					1	1							
9		12	18	5					2	2							
									2	2							
13		15	12	3					1	1							
14		16	15	1					1	1							
15		21	18	2					2	2							
16		17	13	1					2	2							
17		19	10	1					9	9							
18		22	18	1					1	1							
19		22	1	3					2	2	1						
20		19	1	3					2	2							
21		9	7	1					3	3							
22		19	11	6		1			2	2							
									2	2							
23		6	4	2					3	3							
24		8	6	1					1	1							
25		17	13	4					2	2							
26		20	14	4					1	1							
27		14	10	3					2	2							
28		17	13	3					1	1							
29		18	15	2					1	1							
30		24	15	2					2	2							
31		14	13	1					4	4							
32		20	20						2	2							
									2	2							
33		21	14	7					1	1							
34	15	14	1					5	5								
35	26	18	2					2	2								
36	17	15	2					2	2								
37	15	13	2					1	1								
38	21	17	3					1	1								
39	15	14	1					1	1								
40	17	13	4					1	1								
41	17	13	4					3	3								
42	20	16	3					1	1								
								1	1								
43	24	23						2	2								
44	21	21						1	1								
45	16	15	1					1	1								
46	14	12	2					1	1								
47	15	11	4					1	1								
48	20	16	4					1	1								
49	24	20	3					1	1								
50	23	20	4					3	3								
51	14	10	3					1	1								
52	21	20	1					1	1								
								2	2								
53	20	19	1					2	2								
54	23	22						2	2								
55	22	22						2	2								
56	11	9	2					1	1								
57	14	12	2					2	2								
58	25	19	5					5	5								
59	12	11	1					1	1				47.80	12	5,383		
60	7	7						1	1								
61	22	22						1	1								
62	20	18	2					2	2								
								2	2								
64	19	15	4					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 tenore					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)
34	65	12	9	3		12	1		12	12		3	51.33	8	51.25	
	66	3	2	1		3	1		3	3		1		2		
	67	18	14	4		17	4		18	17		4	34.75	12	11.225	
	68	10	9	1		9	1		10	10		1		9	5.666	
	69	15	14			14	1	1	14	14		13		13	5.684	
	70	19	18	1		19	8	7	19	19	1	16		16	4.625	
	35	2	33	19	14		33	5		33	33	1	14	54.50	11	7.454
		3	15	10	5		15			15	15		5	46.00	10	6.850
		4	14	13	1		13			14	13		1		12	6.533
		5	21	16	5		21	4		21	21		5	48.20	12	5.508
6		17	14	3		17	1		17	17		3	39.00	13	5.576	
7		22	16	6		21	4		22	22		6	43.83	14	6.964	
8		23	14	9		23	4		23	23	2	7	49.14	10	6.060	
9		17	14	3		17			17	17		3	43.00	14	5.842	
10		18	12			12	1		12	12		12		12	6.708	
11		12	7	4	1	12	3		11	11		4	55.00	7	5.057	
12		9	8	1		9			9	9		7		7	5.757	
13		6	3	1	2	6			6	4		3		3	5.000	
14		6	6			6			6	6		6		6	5.450	
15		11	9	2		11	1		11	11	1	2		9	4.811	
16		22	15	5	2	18	3	2	20	19	2	5	46.00	12	6.275	
17		23	20	3		19	4		23	23	2	3	62.33	17	5.700	
18		22	18	4		21	1	1	22	22		3	43.33	16	6.768	
19		23	16	7		21	3		23	22		7	45.57	14	6.314	
20		18	17	1		18	1	1	18	18		1		16	6.452	
21		19	16	3		18	1	1	19	19	1	3	51.66	15	7.422	
22		16	13	3		16			16	16		3	42.33	13	7.253	
23		19	16	2		17	1	1	18	18		2		15	5.200	
24		34	28	5	1	34	2		33	33	1	5	35.40	28	5.860	
25		30	26	4		30	4	1	30	30		3	58.33	22	6.745	
26		37	31	5	1	37	4		36	36		5	47.00	26	6.911	
27		24	17	6	1	24	6		23	23	1	6	37.50	17	7.200	
28		21	17	4		21	4		21	21		4	40.50	16	6.400	
29		16	15		1	16			15	15		16		16	5.850	
30		13	10	2	1	13	2		12	12		3	45.00	9	5.255	
31		11	11			11			11	11		11		11	5.972	
32		8	6	2		8	1		8	8		2		6	5.250	
33		5	5			5			5	5		5		5	6.140	
34		10	10			10	1	1	10	10		8		8	6.500	
35		18	14	4		18			18	18		4	37.50	14	6.428	
36		12	12			12	2	1	12	12		12		12	5.416	
37		15	11	4		14			15	14		4	35.00	7	5.742	
38		10	10			10			10	10		10		10	6.100	
39		7	7			7	1		7	7		7		7	4.842	
40		5	4	1		5	1		5	5		1		4	5.175	
41		11	11			11			11	11	1	11		11	5.809	
42		14	14			14			14	14	1	14		14	6.242	
43		15	15			15			15	15		15		15	6.526	
44		13	10	2		13	4	2	12	12		1		10	6.970	
45		8	8			8	1		8	8		8		8	5.462	
46		1														
47		1														
48		3	3			3	1		3	3		3		3	4.666	
49		3	3			3			3	3		3		3	8.933	
50		3	3			3			3	3		3		3	10.000	
51		5	4	1		5			5	5		1		4	9.000	
52		11	9	2		10	1		11	11		2		8	10.187	
53		13	13			12			13	13		13		13	7.338	
54		24	22	1	1	23			23	23		1		22	6.427	
55		23	16	7		22			23	23		7	59.85	16	9.056	
56		18	13	4	1	16			17	16		4	66.75	13	11.438	
57		11	10	1		10			11	10		9		9	10.666	
58		9	8	1		9			9	9		1		7	11.785	
59		5	5			4			5	5		4		4	14.500	
60		8	6		2	7			6	6		8		8	9.687	
61		7	6	1		7	1		7	7		1		6	7.250	
62		15	14	1		15	2	1	15	15		1		14	6.250	
63		18	18			18	1		18	18		17		17	6.064	
64		4	4			4			4	4		4		4	5.925	
65		14	13	1		14	1		14	14		1		12	6.233	
66		18	17		1	18			17	17		1		17	6.323	
67		9	9			9			9	9		9		9	6.111	
68		5	5			5	2		5	5		5		5	5.020	
69		3	3			3	1		3	3		3		3	4.900	
70		1	1													
71		10	7	3		9			7	7		3	45.00	7	6.785	
72		6	6			6			6	6		6		6	6.666	
73		16	15	1	1	14			15	15		1		14	5.864	
74		7	7			6	1		7	7		7		7	5.428	
75		12	10	2		12	4	1	12	12		2		9	5.322	
76		9	5	4		8	1	1	9	9		4		4	4.150	
77		13	12	1		13	2		13	13	1	12		12	6.058	
78		7	6	1		7			7	7		1		6	4.650	
79		4	4			4			4	4		4		4	5.400	
80		1														

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

HOUSING—BLOCK STATISTICS

Table 3.—CHARACTERISTICS OF HOUSING FOR 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
35	H1	3	3						3	3					3	9,266	
	H2	6	6						6	6					5	11,760	
	H3	8	4	4					8	7			4	5,625	2	8,450	
	H4	10	9	1			1	1	10	10			1	2	7	5,571	
	H5	9	5	2					9	7			2	4	5	6,450	
	H6	6	5	1		2			6	6			1	5	5	8,100	
	H8	3	3						3	3				3	3	31,666	
	H1	13	13						13	13				13	13	24,000	
	H2	5	5						5	5				5	5	28,600	
	H3	8	8						8	8				8	8	38,125	
	H4	7	7						7	7				7	7	40,714	
	H5	17	16	1					17	17				16	16	18,437	
	H6	5	5						5	5				5	5	20,500	
	H7	10	9						9	9				9	9	24,555	
	H8	1				1											
	H9	12	12						12	12				12	12	19,544	
	H10	8	8						8	8				8	8	22,125	
	H11	9	9						9	9				9	9	40,555	
	H12	8	8						8	8				8	8	20,125	
	H13	10	9			1			9	9				9	9	23,111	
	H14	7	7						7	7				7	7	35,428	
H15	6	6						6	6				6	6	34,666		
H16	8	8						8	8				8	8	37,000		
H17	9	9						9	9				9	9	37,777		
H18	9	7	2					9	9				7	7	37,857		
H19	10	8	2					10	10			1	6	6	45,000		
H20	3	3						3	3				3	3	19,333		
H21	15	14			1			14	14				14	14	19,648		
36	1	29	28	1				29	28				1	28	28	9,260	
	2	34	32	2				34	34				2	30	30	8,413	
	3	35	34	1				35	35				1	32	32	8,662	
	4	45	43	2				45	45				2	41	41	8,458	
	5	43	42	1				43	43				1	42	42	8,511	
	6	27	26	1				27	27				1	25	25	8,412	
	7	23	17	5		1		23	22	3			5	16	16	8,275	
	8	25	23	1	1			25	24				1	24	24	8,962	
	9	34	30	3		1		34	33				3	29	29	8,168	
	10	35	31	4				35	35				4	31	31	7,903	
	11	30	28	2				30	30				2	28	28	7,714	
	12	31	29	2				31	31				2	28	28	7,850	
	13	37	35	2				37	37				2	35	35	7,922	
	14	35	35					35	35					34	34	8,276	
	15	29	27	2				29	28				2	27	27	7,914	
	17	20	19	1				20	20				1	17	17	7,917	
	18	41	39	2				41	40				2	39	39	8,720	
	19	45	41	4		1		45	45				4	38	38	9,263	
	20	17	17					17	17					17	17	9,029	
	21	15	13	2				15	15				2	12	12	6,458	
	22	34	33	1				34	33	1	1		1	31	31	6,732	
	23	18	17	1				18	18				1	16	16	7,031	
	24	38	37	1				38	38				1	35	35	9,714	
	26	18	16	2				18	18				2	14	14	7,107	
	27	27	27					27	27					27	27	6,296	
	28	22	22					22	22					21	21	9,376	
	29	30	29	1				30	30				1	28	28	7,000	
	30	21	19	2				21	21				2	19	19	13,447	
	31	23	21	2				23	23				1	19	19	7,273	
	32	40	36	3	1			40	39				3	34	34	8,476	
	34	35	33	1	1			35	34				1	34	34	7,635	
	35	46	40	4				46	44				4	38	38	8,139	
36	20	19	1				20	19				1	19	19	9,673		
37	35	35			1		35	35					34	34	8,544		
38	61	59	2				61	61	1	1		2	55	55	9,078		
39	51	50	1				51	50				1	50	50	13,280		
40	1																
41	24	11	13				24	21	3			1	12	12	3,883	7	7,285
37	1	27	27				27	27						27	27	6,940	
	2	25	24	1			25	25					1	23	23	9,130	
	3	24	23	1			24	24					1	23	23	10,991	
	4	26	26				26	26						25	25	10,000	
	5	2															
	8	1															
	12	5	5				5	5						5	5	11,600	
	13	28	27	1			28	28					1	26	26	10,230	
	14	27	27				27	27						27	27	9,407	
	15	26	25	1			26	26					1	25	25	10,052	
	16	31	27	4			31	27					4	26	26	9,546	
	17	27	26	1			27	26					1	25	25	11,492	
	18	26	26				26	26						26	26	9,442	
	19	25	24	1			25	25						23	23	9,530	
	20	27	26	1			27	27						26	26	10,442	
21	9	8	1			9	9						8	8	13,125		
24	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		Number reporting	Average monthly rent (dollars)	Number reporting	Average value (dollars)	
											Number reporting	1.51 or more					Occupied by non-white
37	25	3	3			2	1	1	3	2					2		
	27	1															
	28	9	8			9			8	8					8	11,812	
	29	27	26			27	1		26	26					25	8,908	
	30	27	27			27			27	27					27	9,592	
	31	29	27	2		29			29	29	1		2		25	9,040	
	32	23	23			23			23	23					23	9,343	
	33	18	17	1		17			18	18					17	8,358	
	34	31	30	1		31			31	31			1		30	8,266	
	35	27	27			27			27	27			1		27	8,277	
	36	29	29			29			29	29					29	11,344	
	37	6	6			6		2	6	6					4	12,250	
	39	1															
	40	1															
	42	2															
	43	16	16			16	1	1	16	16					16	8,118	
	44	9	8	1		9			9	9			1		8	7,487	
	45	11	10	1		10			11	11					10	9,250	
	46	13	12			13	1		12	12					12	8,791	
	47	25	25			25			25	25					25	9,208	
	49	22	16	6		22	2		22	22	1		5	62.00	12	7,416	
	50	7	4	2		7	3	3	6	6			2		4	61,255	
	51	4	4			4	1		4	4					3	7,000	
	53	6	6			6	2	1	6	6					6	5,500	
	54	1															
	61	2															
	62	17	15	1		16			16	16					13	8,061	
	63	17	16	1		17	1	1	17	17			1		13	7,353	
	64	4	3			4			3	3					3	7,333	
	66	1															
	67	3	3			3			3	3					3	5,000	
	71	3	2	1		3	2	1	3	3					2		
	72	5	5			5	4	3	5	5					5	51,000	
	73	4	3			4	4	3	3	3	1				3	2,333	
	75	2															
	76	15	15			15			15	15					15	8,600	
	77	20	17	3		20	2	2	20	20			3	55.66	16	8,000	
	78	19	18	1		18			19	19	1		1		17	8,352	
	79	17	17			17			17	17			1		17	8,088	
	80	11	11			11	2		11	11					11	7,509	
	81	2															
	82	2															
	83	8	6	2		8	7	2	8	8			2		5	3,360	
	84	5	5			5	2	1	5	5					5	4,400	
	86	2															
87	9	9			9	3	2	9	9					8	51,255		
88	9	7	1		9	7	1	8	8			1		7	4,457		
89	11	9	1		11	4		10	10					10	4,600		
90	7	6	1	1	7	5	2	7	7	1				6	3,833		
91	1																
92	1																
93	4	4			4	1		4	3					4	6,275		
94	15	13	1		15			14	14			1		12	7,158		
95	17	14	3		17	1	1	17	16			3	59.66	14	7,750		
96	15	14	1		15			15	15			1		13	7,961		
97	35	33	2		35			35	35	1		2		32	7,584		
98	67	46	6	14	65			52	52			20	761.0	43	13,772		
100	26	26			26	1		26	26					24	15,037		
101	41	39	1	1	40			40	40			1		40	13,447		
102	42	35	1	6	42			36	36					40	12,180		
103	32	31		1	31			31	31	1				31	8,496		
105	40	37	3		40			40	40			3		36	9,208		
106	33	32	1		33			33	33	1		1	48.33	32	9,103		
107	34	34			34			34	34					33	8,196		
108	16	15	1		16			16	16			1		14	11,857		
109	18	18			18	1	1	18	18					18	7,538		
110	18	15	3		18			18	18			3	44.33	14	7,214		
111	5	5			5			5	5					5	9,480		
112	26	22	4		26			26	26			3	50.66	22	8,068		
113	17	16	1		16			17	17			1		15	8,666		
115	31	30	1		31	2	2	31	31	2		1		29	8,613		
116	30	29	1		30			30	30	1		1		28	10,196		
117	20	20			20	1	1	20	20					20	10,225		
118	29	28			28			29	29			1		24	10,416		
119	12	12	1		12			12	12					12	7,875		
120	31	30			30			30	30					29	10,079		
121	32	31	1		32			32	32			1		30	12,250		
122	26	25		1	26			25	25	1		1		23	15,347		
38	1	36	27	9		35			36	36			9	48.33	26	9,423	
	2	32	29	1		32			30	30			1		28	10,571	
	3	30	30			28			30	30					28	8,017	
	4	28	25	2		28			27	27			1		26	8,400	
	5	38	33	4	1	37			37	37			3	51.33	33	7,484	
	6	43	36	5	2	41	1		41	41			6	46.83	35	7,445	
	7	25	24	1		25			25	25					23	7,391	

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
38	9	28	26	2		27			28	28					26	10292	
	10	35	32	2	1	30			34	34				2	31	8103	
	11	13	13			11			13	12					11	12590	
	12	40	40			40			40	40					40	11637	
	13	36	36			36			36	36					32	11162	
	14	18	18			18			18	18					16	10456	
	15	7	7			7			7	7					6	12416	
	16	3	2	1		3			3	3				1	2		
	17	21	21			21			21	21					21	10685	
	18	25	24	1		24			24	24				1	20	10250	
	19	20	20			20			20	20					20	11600	
	20	24	23	1		23			24	23					22	18045	
	21	26	24	2		25			26	25				1	24	7645	
	22	24	23	1		24			24	24				1	23	7634	
	23	29	23	6		25			29	27		1		5	21	8995	
	24	30	29	1		30			30	30			50.40		28	9107	
	25	38	36	2		38			38	38				2	35	8485	
	26	40	35	5		40			40	40			54.00		32	8968	
	27	25	23	2		25			25	25				2	22	8750	
	28	20	18	2		20			20	20				2	17	8882	
	29	25	22	3		25			25	25			55.00		20	9100	
	30	24	17	7		24			24	24			61.14		15	8433	
	31	18	16	2		18			18	18				2	15	10600	
	32	18	16	2		18			18	18				2	16	9875	
	33	18	17	1		18			18	18				1	17	10058	
	34	16	16		1	16			16	16				1	16	11406	
	35	21	21			21			21	21					20	11750	
	36	17	17			17			17	16					15	11066	
	37	14	14			14			14	14		1			14	11357	
	42	1															
	44	1															
	45	27	26	1		27	1	1	27	27					25	10188	
	46	25	25			25			25	24					25	11492	
	47	24	22	1	1	24	2		23	23				2	21	12428	
	48	20	18	2		20			20	20					18	12611	
	49	14	11	3		14			14	14				3	9	10888	
	50	17	11	6		17			17	17				6	11	11409	
	51	30	25	4	1	30	2		29	29				5	21	9928	
	52	26	24	2		26			26	26				5	23	10130	
	53	25	23	2		25			25	24				1	23	9834	
	54	30	24	6		30			30	30				6	23	9713	
	39	1	4	4			4			4	4					4	10125
2		4	3	1		4			4	4				1	2		
3		14	12	2		14			14	14				2	11	8727	
4		1															
7		8	5	3		8	4	1	8	8	2			3	5	4100	
8		7	5	2		7	6	3	7	7				2	5	3600	
9		3	3			3			3	3					3	10233	
10		4	4			4			4	4					4	9850	
11		8	6			8			6	6					6	9366	
12		14	12			12			12	12					12	10333	
13		12	10			9			10	10					10	7860	
14		10	10			10			10	10				1	10	4920	
15		6	5	1		6	3	1	6	6				1	4	5375	
16		4	3			3			3	3					3	7666	
18		11	9	2		11	3	1	11	11					9	5522	
19		18	11	7		18	12	4	18	18				2	10	4260	
20		19	17	2		19	4		19	19				2	16	5756	
21		14	13	1		14	3		14	14				1	13	6000	
22		8	7	1		8	3		8	8					6	5233	
23		6	5	1		6	1		6	6				1	4	7450	
26		4	1	3		4			4	4					1		
27		4	4			4			4	4					3	5500	
28		15	15			15			15	15					1	14	10375
29		16	16			16			16	16					15	10120	
30		18	16	2		18			18	18					16	10606	
31		12	11			12			12	12					16	9405	
32		13	12			12			12	12				2	11	10800	
33		23	20	2		22			22	22					12	10891	
34		28	23	4		28			28	28				2	20	10275	
35		14	14			14	1	1	27	27				4	19	9273	
36		4	4			4			4	4					14	8592	
37		17	15	2		17			17	17		1			4	10375	
38		18	17	1		18	1	1	17	17					15	7213	
39	14	13	1		14			14	14					17	8041		
40	14	6	8		12			14	14					13	10230		
41	16	14	2		16			16	16					13	7666		
42	12	12			12			12	12					6	7438		
43	12	10	2		12	1	1	12	12				2	13	6458		
44	9	7	2		9			9	9					10	7400		
45	29	29			29			29	28				2	7	6785		
46	27	25	2		27			27	27					29	10655		
47	33	32	1		33			33	33					2	21	9323	
48	35	33	2		35			35	35					2	32	7278	
														2	32	7465	

¹For renter-occupied dwelling units and vacant non-seasonal 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						
39	49	4	4						4	4					4	7.500		
	50	28	27	1					28	27			1		26	7.342		
	51	19	18	1					19	19			1		18	9.688		
	52	17	14	3					17	17		1			14	7.964		
	53	17	16	1					17	17		1			16	8.243		
	54	25	23	2					25	25	1		2		23	7.395		
	55	24	24						24	24	1		1		23	8.347		
	56	18	18						18	18	2				18	8.083		
	57	19	18	1					19	19			1		18	7.888		
	58	22	21	1					21	22			1		21	6.833		
	59	20	19	1					19	20					18	7.300		
	61	17	17						17	16					15	7.526		
	62	20	19	1					20	20			1		19	9.894		
	63	15	15						15	15					15	8.433		
	64	30	30						30	30					30	10.066		
	65	32	32						32	32					32	12.934		
	66	35	35						35	35					35	10.057		
	67	8	8						8	8					8	11.125		
	68	5	4		1				4	4					4	10.250		
	69	8	8						8	8					8	9.250		
	70	8	8						8	8	1				8	7.875		
	71	4	3	1					4	4					3	6.333		
	40	1	25	16	7	1	1	25	9	4	23	23		3	4	51.255	16	7.187
		2	29	22	7			29	10	4	29	29	1		5	42.60	18	5.888
		3	23	19	4			23	9	3	23	23			4	42.75	15	6.400
		4	20	17	3			20	6	6	20	20			3	53.00	17	5.147
		5	12	7	5			12	4	4	12	12			5	48.60	3	6.266
		6	7	4	3			7	2	2	7	7			1	3	3	4.666
		7	20	16	3		1	19	4	2	19	19	1		3	28.66	16	4.481
		8	29	24	5			28	9	3	29	29	1		5	35.40	23	3.765
		9	33	24	9			33	13	5	33	33	1		8	36.25	24	4.658
		10	3	1	2			3	2		3	3	1					
		11	36	30	5		1	34	18	4	35	35	4		5	30.60	30	3.793
		12	12	10	2			12	1	1	12	12			2		9	5.555
		13	10	10				10			10	10					9	6.188
14		18	16	2			18	3	3	18	18			1		14	6.214	
15		22	21	1			21	1	1	22	22			1		18	6.155	
16		19	18	1			19	1	1	19	19			1		17	7.435	
17		20	18	2			20	2	2	20	20			2		17	6.235	
18		16	14	2			16	4	3	16	16			2		12	5.950	
19		17	10	7			17	1	1	17	17			7	44.00	10	5.320	
20		9	8	1			9	1	1	9	9			1		6	5.083	
21		7	7				7	1	1	7	7	1				6	3.500	
22		2					2			2								
23		2					2			2								
24		1					1			1								
25		5	4	1			5	5	1	5	5			1		4	2.500	
26		1					1			1								
27		1					1			1								
28		1					1			1								
29		1					1			1								
30		1					1			1								
31		2					2			2								
32		1					1			1								
33		1					1			1								
34		2					2			2								
35		2					2			2								
36		6	5	1			6	2		6	6			1		5	7.240	
37		7	6	1			7	4		7	7	1		1		6	3.233	
38		10	7	3			10	6	2	10	7			3	56.66	6	4.350	
39		7	4	3			7	2		7	6			3	38.33	1		
40		37	15	3	1	1	19	3	5	18	18			2		33	6.818	
41		18	22		1	1	19	3		18	3			1		17	7.729	
42		20	19				20	3		19	3			1		19	9.336	
43		28	26	1			28	2		27	26				19	8.528		
44		23	20	1		2	23			21	21	1		1		20	6.975	
45		12	12				12			12	12	1			12	6.933		
46		6	7	1			6	3	2	6	6				5	4.760		
47		7	6	1			7	5		7	5	3		1		6	6.083	
48	6	5	1		1	6	5		5	5			2		3	2.233		
49	8	8		2		6	1	1	6	6			1		5	7.400		
50	17	15	2			17	1	1	17	17			2		15	7.026		
51	15	14		1		15			14	14				14	8.057			
52	10	10				10			10	10				9	7.433			
53	2					2			2						3	6.666		
54	3	3				3			3	3				3	4.233			
55	1					1			1									
56	1					1			1									
57	1					1			1									
58	1					1			1									
59	6	6				6	1		6	6			2		6	6.050		
60	8	8				8			8	8				4	6	6.000		
61	4	4				4			4	4				4	4	4.750		
62	1					1			1									
63	15	15				15			15	15				15	7.006			
64	22	21	1			22	1		22	22				21	6.990			

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)	
40	75	27	27				26			27	27				27	7,088	
	76	26	26				25	1	1	26	26				26	6,846	
	77	25	23	1	1		25	1	1	24	24		1		23	7,460	
	78	21	21				21	1	1	21	21				20	7,205	
	79	18	15	3			18	3	1	18	18		3	51.66	12	5,658	
	80	14	14				14	1	1	14	14				14	6,164	
	81	10	5	2	1	2	10	2	2	7	7	1	1		6	5,366	
	82	4	3	1			4	2	2	4	4		1		3	3,833	
	83	8	6	2			8	5	4	8	8	1	2		5	2,520	
	84	7	7				7	1	1	7	7				7	5,142	
	85	10	10				10			10	10				10	8,150	
	86	10	8	2			10	1	1	10	10		2		7	8,257	
	87	23	23				23			23	23				23	8,900	
	88	23	20			3	23	1	1	20	20				19	8,857	
	41	3	167	2	165		167	6		167	164	1	161	66.10			
		4	23	5	18		22			23	22		18	88.77		2	
5		5	5			5			5	5					5	13,320	
6		13	11	1	1	13			12	12		1			12	14,125	
7		9	8	1		9			9	9		1			7	13,785	
8		9	8	1		9			9	9		1			8	14,437	
9		6	6			6			6	6					6	16,833	
11		20	18	2		20			20	20		2			16	13,718	
12		13	13			13			13	13					13	13,053	
13		5	4		1	5			4	4					5	11,400	
14		10	10			10			10	10					10	12,550	
15		2	2			2			2	2							
16		1	1			1			1	1							
17		3	3			3			3	3					3	10,000	
18		1	1			1			1	1							
20		11	5	4	2	9	6	1	9	9		5	46.00		3	3,533	
22		2	2			2			2	2							
23		6	6			6			6	6					6	11,166	
24		19	16	2		17			18	17		2			13	13,461	
25		9	9			9			9	9					9	13,777	
26		14	13	1		14			14	14		1			13	12,684	
28		5	5			5		2	5	5					4	4,150	
29		14	14			14			14	13	1				14	8,935	
30		30	28	2		30			30	30		2			27	10,240	
31		13	13			13			13	13					12	12,000	
32		34	33	1		34			34	34	1				33	11,427	
33		22	22			22			22	22					22	9,818	
35		19	18	1		19			19	19		1			18	9,611	
36		24	22	2		24			24	24		2			22	9,050	
37		23	23			22			23	23					23	6,791	
39		7	7			7	6	3	7	7	1				7	3,000	
40		11	9	2		11	6	1	11	11		2			7	4,628	
41		2	2			2			2	2							
42		2	2			2			2	2							
43		8	7	1		8	4	2	8	8	2				7	4,442	
44		4	2	2		4			4	4		1			1		
45		13	6	4	1	2	10	1	10	10		4	42.50		5	4,760	
46		8	7	1		8			8	8		1			4	6,350	
47		1	1			1			1	1							
48		1	1			1			1	1							
49		5	4	1		5			5	5		1			3	4,566	
50		19	15	4		19	2	1	19	19	2	3	47.66		11	5,281	
51		14	12	2	1	1	10		12	12					12	6,416	
53		5	5			5			5	5					5	5,800	
54		14	13	1		14			14	14					12	8,108	
55		7	7			7			7	7					7	7,928	
56		15	13	2		15	1		15	15		2			13	7,807	
57		18	14	4		18	4	1	18	18	2	4	31.50		12	6,316	
58	19	18	1		19	5		19	19	1				18	5,555		
59	20	14	6		20	1		20	20		5	41.00		12	4,875		
60	13	12	1		13	3	1	13	13	1				11	5,481		
61	15	11	4		15	4		15	15		1			10	5,480		
62	19	17	2		18	1		19	19		2	26.66		16	5,125		
63	6	3	3		6			6	6		3	46.66		3	5,333		
64	4	3	1		4			4	4		1			3	7,333		
65	7	3	4		7	4	2	7	7	2	4	27.00		2			
66	5	4	1		5			5	5		1			4	7,625		
67	14	11	2		12	1		13	13		1			9	6,111		
68	29	21	8		29	2		29	29		8	50.12		15	7,653		
69	11	4	7		11	2		11	11	1	7	28.71		4	6,700		
70	16	9	6		15	4		15	15	1	6			7	6,128		
71	7	4	3		7			7	7	1	3	34.16		4	4,925		
72	24	19	5		23			24	24	2	5	34.33		17	6,147		
73	17	16	1		17	2		17	17		1	53.00		16	5,300		
74	1	1			1			1	1								
75	8	6	2	1	8	3	1	7	7	1	2			5	4,980		
76	10	8	2		10			10	10		2			6	4,800		
77	7	6	1		7			7	7		1			5	5,200		
78	12	12			12			12	12					10	5,950		
79	8	8			8			8	8					8	4,375		
80	4	3	1		4			4	4		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.

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
41	81	2															
	83	9	8	1			1	1	9	9					7	5,871	
	84	6	5	1			2	1	6	6				1	4	4,675	
	85	8	8				7	1	7	8	1				4	4,525	
	86	2															
	87	9	6	1					9	9				1	8	5,387	
	88	4	4						4	4				1	3	3,266	
	89	7	6	1					7	7	1			1	5	3,800	
	90	4	4						4	4					3	5,333	
	91	2															
	96	5	4	1					5	5	1				2		
	97	5	4						5	4				1	3		4,166
	98	5	5		1				5	5					5		5,400
	99	2															
	100	11	9	2					11	11				2	8		6,162
	101	21	12	9					21	21					8		8,812
	102	28	25	3					28	28				3	8		8,812
	103	10	9	1					10	10					22		7,295
	104	15	10	5					15	15	1				6		6,833
	105	22	13	9					22	22				1	8		5,500
	106	21	18	3					21	21				3	17		6,335
	107	25	18	7					25	25					15		6,440
	108	5	4	1					5	5					4		5,575
	109	6	5	1					6	6					2		
	110	9	7	2					9	9					6		4,350
	111	7	6	1					7	7	1				6		4,916
	112	5	3	2					5	5					3		5,000
	113	7	6	1					7	7					5		6,000
	114	8	4	4					7	7					3		6,000
	115	2							2	2	2			4	3		5,833
	117	5	3	2					5	5					2		
	118	1															

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

FLINT, MICHIGAN BY CENSUS TRACTS AND BLOCKS: 1950

PART 1 OF 4 PARTS

FLINT, MICHIGAN, BY CENSUS TRACTS AND BLOCKS: 1950

PART 2 OF 4 PARTS

LEGEND

BLOCK NUMBERS

TRACT NUMBERS

TRACT BOUNDARIES

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

25

2

FLINT, MICHIGAN. BY CENSUS TRACTS AND BLOCKS: 1950

PART 3 OF 4 PARTS

SCALE IN FEET
0 1000 2000 3000

LEGEND

- BLOCK NUMBERS
- TRACT BOUNDARIES

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

FLINT, MICHIGAN. BY CENSUS TRACTS AND BLOCKS: 1950

PART 4 OF 4 PARTS

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