

REFERENCE COPY

1970

BUREAU OF THE CENSUS
FEB 24 1971
LIBRARY

CENSUS OF POPULATION

February 1971

U.S. DEPARTMENT OF COMMERCE / Bureau of the Census

PC(V2)-49

WASHINGTON

advance report

General Population Characteristics

(This series consists of 52 reports—number 1 for the United States and numbers 2 through 52 for the States and the District of Columbia in alphabetical order rather than order of publication.)

This report presents 1970 census statistics on the basic demographic characteristics of the inhabitants of the State. Data on age, sex, race, and relationship to head of household are shown for the State, each standard metropolitan statistical area, each place of 10,000 inhabitants or more, and each county or comparable area.

The data presented here are being issued in advance of their publication in Final Report Series PC(1)-B, which will provide additional information on the population characteristics of the inhabitants of the State. The final report for this State will be published in about 2 months.

Statistics on selected housing characteristics for the areas shown in this report are currently being issued in Advance Report Series HC(V1). An outline of the publication program for the 1970 Census of Population and Housing can be obtained free of charge from the Bureau of the Census, Washington, D.C. 20233, or any U.S. Department of Commerce Field Office.

Standard metropolitan statistical areas.—The Bureau of the Census recognizes approximately 250 standard metropolitan statistical areas (SMSA's) in the 1970 census. These include the 231 SMSA's (including three in Puerto Rico) as defined and named in the Bureau of the Budget publication, *Standard Metropolitan Statistical Areas: 1967*, U.S. Government Printing Office, Washington, D.C. 20402. Also included are two SMSA's as defined by the Bureau of the Budget in January 1968. In addition, a number of SMSA's are being defined on the basis of the results from the 1970 census.

Except in the New England States, a standard metropolitan statistical area is a county or group of contiguous counties which contains at least one city of 50,000 inhabitants or more, or "twin cities" with a combined population of at least 50,000. In addition to the county, or counties, containing such a city or cities, contiguous counties are included in an SMSA if, according to certain criteria, they are socially and economically integrated with the central city. In a few cities where portions of counties outside the SMSA as defined in 1967 were annexed to the central city, the population living in those counties is not considered part of the central city. In the New England States, SMSA's consist of towns and cities instead of counties. For a complete description of the criteria used in defining SMSA's, see the Bureau of the Budget publication cited above.

Places.—Two types of places are recognized in the census reports, incorporated places and unincorporated places. Incorporated places are political units incorporated as cities, boroughs, towns, and villages except for (a) boroughs in Alaska and (b) towns in the New England States, New York, and Wisconsin. Unincorporated places are closely settled population centers without corporate limits for which the Census Bureau has delineated boundaries. Each place so delineated possesses a definite nucleus of residences and has its boundaries drawn to include, if feasible, all the surrounding closely settled area. Unincorporated places are identified with the letter "U."

Towns.—In this series of reports, data for towns of 10,000 inhabitants or more are shown in the reports for the New England States. In these States, towns are the primary political subdivision of the county, unlike most other States where towns are generally incorporated places.

Race.—The concept of race as used by the Census Bureau does not denote clear-cut scientific definitions of biological stock. Rather it reflects self-identification by respondents. Since the 1970 census obtained the information on race principally through self-enumeration, the data represent essentially self-classification by people according to the race with which they identify themselves. For persons of mixed parentage who are in doubt as to their classification, the race of the person's father is used. Persons of Mexican or Puerto Rican birth or ancestry who do not identify themselves as of a race other than white (e.g., American Indian, Negro, etc.), are classified as white. In the 3-category grouping shown in this report, the "other" category consists of all races except white or Negro, i.e., American Indian, Japanese, Chinese, Filipino, Korean, Eskimo, etc.

Age.—The age classification is based on the age of the person in completed years as of April 1, 1970.

Households and group quarters.—All persons are classified as living in either a household or group quarters.

A household consists of all the persons who occupy a housing unit. A house, an apartment, a group of rooms, or a single room is regarded as a housing unit when it is occupied or intended for occupancy as separate living quarters. Separate living quarters are those in which the occupants do not live and eat with any other persons in the structure and which quarters have either (1) direct access from the outside of the building or through a common hall or (2) complete kitchen facilities for the exclusive use of the occupants. A household may, therefore, consist of a single family, one person living alone, two or more families living together, or any other group of related or nonrelated persons who share living arrangements (except as described in the next paragraph on group quarters).

Group quarters are living arrangements for institutional inmates or for other groups containing five or more persons not related to the person in charge. Group quarters are located most frequently in institutions, boarding houses, military barracks, college dormitories, fraternity and sorority houses, hospitals, monasteries, convents, and ships. A house or apartment is considered group quarters if it is shared by the person in charge and five or more persons unrelated to him, or if there is no person in charge, by six or more unrelated persons.

Persons in group quarters are subdivided here into "inmate of institution" and "other." The former are persons for whom care or custody is provided in such places as homes and schools for the mentally or physically handicapped, places providing long-term medical care for persons with mental disorders or chronic diseases, homes for dependent children, prisons, etc. Staff members living in group quarters in such places, as well as persons in all the other types of group quarters, are classified as "other."

Relationship to head of household.—One person in each household is designated as the "head," that is, the person who is regarded as the head by the members of the household. Two types of head of household are recognized here—the head of a family and a primary individual. A family head is a person living with one or more relatives (persons related to him by blood, marriage, or adoption). A primary individual is a household head living alone or with nonrelatives only.

In this report, all household members other than the head are shown in one of the following three categories: (1) "wife of head"—a woman married (either by formal or common law marriage) to the household head; (2) "other relative of head"—all persons related to the head by blood, marriage, or adoption (excluding wife of head); or (3) "not related to head"—all persons not related to the head by blood, marriage, or adoption.

Symbols.—A dash "—" represents zero. The symbol "U" means that the place is unincorporated. Three dots "..." indicate that the data are being withheld to avoid disclosure of information for individuals.

Portland, Oreg.-Wash. SMSA—Data shown in this report relate only to the portion of this SMSA in Washington; the data for the portion of this SMSA in Oregon appear in advance report PC(V2)-39 for Oregon.

General Population Characteristics: 1970

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

	Standard metropolitan statistical areas					Places of 10,000 or more				
	The State	Portland, Oreg.-Wash. (part) ¹	Seattle-Everett	Spokane	Tacoma	Aberdeen	Auburn	Bellevue	Bellingham	Bremerton
RACE										
All races	3 409 169	128 454	1 421 869	287 487	411 027	18 489	21 817	61 102	39 375	35 307
White	3 251 055	126 965	1 336 979	280 174	382 429	17 982	21 073	59 788	38 461	33 456
Negro	71 308	569	41 609	2 989	18 501	14	24	348	135	945
Other	86 806	920	43 281	4 324	10 097	493	720	966	779	906
AGE										
Total male, all ages	1 693 747	62 968	697 506	139 926	215 056	9 047	10 667	30 258	18 607	18 733
Under 5 years	142 966	5 940	61 555	11 638	17 064	772	1 036	2 828	1 418	1 382
5 and 6 years	63 599	2 574	27 213	5 180	7 505	335	409	1 469	544	567
7 to 9 years	104 345	4 328	43 989	8 548	12 172	519	708	2 379	792	829
10 to 13 years	143 116	5 717	59 406	12 132	16 629	702	942	3 216	1 121	1 078
14 years	35 253	1 425	14 157	2 958	4 077	172	197	798	280	266
15 years	34 779	1 425	13 782	2 981	3 983	159	206	741	314	271
16 and 17 years	68 525	2 645	25 485	5 807	8 559	370	425	1 337	555	591
18 and 19 years	65 524	1 832	22 594	5 297	13 450	344	385	897	1 307	919
20 years	32 631	725	10 243	2 526	8 721	137	150	300	757	835
21 years	30 520	623	10 080	2 526	7 790	97	129	249	712	941
22 to 24 years	85 495	2 712	34 341	7 052	15 427	371	587	923	1 432	2 086
25 to 34 years	218 091	8 346	101 659	15 940	26 108	1 012	1 572	4 253	2 296	2 316
35 to 44 years	185 792	6 921	81 754	14 660	22 140	893	1 242	4 763	1 514	1 615
45 to 54 years	193 989	7 167	82 710	15 949	21 740	1 111	1 188	3 864	1 839	1 882
55 to 59 years	82 726	3 141	32 858	7 041	8 531	548	429	984	825	814
60 and 61 years	29 539	1 070	11 313	2 559	2 981	196	267	315	315	311
62 to 64 years	37 834	1 430	14 098	3 403	3 801	258	184	266	435	434
65 to 74 years	86 588	3 217	30 638	8 082	8 882	590	432	400	1 243	941
75 years and over	52 435	1 791	18 833	5 480	5 496	461	306	234	904	495
Total female, all ages	1 715 422	65 486	724 363	147 561	195 971	9 442	11 150	30 844	20 768	16 574
Under 5 years	137 476	5 688	58 492	11 222	16 523	758	1 012	2 704	1 304	1 379
5 and 6 years	60 451	2 453	25 581	4 823	7 198	335	412	1 354	537	529
7 to 9 years	100 002	4 119	41 995	8 277	11 722	487	655	2 319	799	784
10 to 13 years	136 632	5 260	56 925	11 452	15 982	660	929	3 113	1 127	1 091
14 years	33 891	1 297	13 873	2 889	3 829	166	227	771	295	271
15 years	33 452	1 305	13 503	2 886	3 812	184	229	712	283	276
16 and 17 years	65 287	2 559	26 090	5 695	7 468	387	457	1 313	612	565
18 and 19 years	62 326	2 125	24 085	6 213	7 445	316	455	760	1 905	659
20 years	31 190	968	12 969	3 044	3 824	141	198	310	973	377
21 years	30 114	922	12 076	2 723	3 810	142	199	328	806	346
22 to 24 years	86 014	3 223	40 926	6 791	10 282	410	707	1 244	1 316	999
25 to 34 years	214 011	8 526	99 196	16 540	24 238	983	1 456	4 966	1 964	1 845
35 to 44 years	188 056	7 008	80 928	15 352	22 361	895	1 229	4 766	1 665	1 541
45 to 54 years	198 665	7 509	84 082	17 404	21 638	1 160	1 149	3 543	1 984	1 981
55 to 59 years	84 152	3 230	33 404	8 827	8 827	600	462	875	1 012	891
60 and 61 years	30 425	1 139	11 826	2 818	3 208	178	147	251	400	368
62 to 64 years	40 230	1 512	15 273	3 726	4 275	278	195	298	590	478
65 to 74 years	104 755	3 713	40 393	10 050	11 470	753	535	702	1 660	1 287
75 years and over	78 283	2 930	31 501	8 322	8 061	609	497	515	1 536	907
Negro male, all ages	37 837	309	20 849	1 621	10 743	8	16	192	70	553
Under 5 years	3 905	38	2 383	1 161	954	-	1	17	9	60
5 to 14 years	8 322	52	4 858	364	2 218	1	1	62	9	92
15 to 24 years	9 080	59	3 715	404	3 582	6	3	25	32	202
25 to 34 years	5 050	43	2 822	205	1 495	1	4	28	10	75
35 to 44 years	4 098	31	2 302	158	1 214	-	-	34	5	50
45 to 54 years	3 751	42	2 388	136	796	-	2	17	2	36
55 to 64 years	2 249	28	1 472	113	324	-	1	4	1	21
65 years and over	1 382	16	909	80	160	-	-	5	3	17
Negro female, all ages	33 471	260	20 760	1 368	7 758	6	8	156	65	392
Under 5 years	3 866	30	2 300	168	961	1	1	20	7	44
5 to 14 years	8 436	56	4 901	337	2 286	2	2	39	6	107
15 to 24 years	6 621	59	4 075	296	1 526	1	1	24	39	84
25 to 34 years	4 192	25	2 635	148	1 035	-	1	27	5	64
35 to 44 years	3 617	28	2 254	132	899	1	2	29	2	28
45 to 54 years	3 368	27	2 314	138	570	1	1	9	1	31
55 to 64 years	1 905	20	1 306	76	252	-	-	8	3	23
65 years and over	1 466	14	975	76	229	-	-	8	2	11
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	3 409 169	128 454	1 421 869	287 487	411 027	18 489	21 817	61 102	39 375	35 307
In households	3 291 147	126 683	1 393 319	274 902	373 019	18 182	21 526	60 845	36 155	31 538
Head	1 105 587	41 064	473 222	93 681	123 421	6 652	7 128	17 547	13 762	11 694
Primary individual	243 898	7 478	113 188	21 998	28 496	1 949	1 455	2 093	4 435	3 101
Family head: Male	786 454	30 848	326 737	64 336	89 504	4 193	5 124	14 507	8 449	7 686
Female	75 235	2 738	33 297	7 347	9 421	510	549	14 507	8 449	7 686
Wife of head	768 097	30 259	318 704	62 902	87 601	4 081	4 998	14 252	8 875	907
Other relative of head	1 354 561	53 772	569 404	113 360	156 604	7 104	9 030	26 828	8 233	7 522
Not related to head	62 902	1 588	31 989	4 959	5 393	345	370	788	12 085	11 719
In group quarters	118 022	1 771	28 550	12 585	38 008	307	291	257	2 115	603
Inmate of institution	38 152	1 533	10 860	4 799	7 541	240	271	178	569	329
Other	79 870	238	17 690	7 786	30 467	67	20	79	2 651	3 440
Negro population	71 308	569	41 609	2 989	18 501	14	24	348	135	945
In households	65 487	541	40 626	2 653	15 227	14	23	348	102	754
Head	20 900	166	13 503	855	4 415	4	10	91	34	223
Primary individual	5 540	25	3 864	240	801	3	5	11	21	43
Family head: Male	11 816	127	7 166	492	2 955	1	5	75	13	138
Female	3 544	14	2 473	123	659	-	-	5	-	42
Wife of head	9 906	105	6 103	393	2 327	-	-	63	11	125
Other relative of head	32 534	259	19 558	1 318	8 168	5	7	177	36	377
Not related to head	2 147	11	1 460	87	317	5	2	17	21	29
In group quarters	5 821	28	983	336	3 274	-	-	-	33	191
Inmate of institution	1 484	19	407	265	2 781	-	-	-	2	5
Other	4 337	9	576	265	2 781	-	-	-	31	186

¹Data refer only to part of SMSA; see note on page 3.

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State SMSA's Places of 10,000 or More Counties

Places of 10,000 or more-Continued

	Centralia	Edmonds	Ellensburg	Everett	Fort Lewis (U)	Hoquiam	Kelso	Konnewick	Kent	Kirkland
RACE										
All races	10 054	23 998	13 568	53 622	38 054	10 466	10 296	15 212	21 510	15 249
White	9 955	23 755	13 239	52 454	31 913	10 258	10 207	15 055	21 073	15 004
Negro	4	30	57	380	4 630	4	2	6	73	80
Other	95	213	272	788	1 511	204	87	151	364	165
AGE										
Total male, all ages	4 697	11 755	6 587	25 874	31 080	5 194	5 044	7 396	10 716	7 387
Under 5 years	393	913	471	2 275	1 232	442	498	709	1 178	595
5 and 6 years	191	494	156	881	438	183	198	281	507	285
7 to 9 years	261	846	234	1 449	604	325	296	493	763	456
10 to 13 years	339	1 275	276	2 026	577	465	395	651	1 067	628
14 years	91	275	70	515	105	105	94	168	221	156
15 years	82	310	84	516	81	104	103	176	250	157
16 and 17 years	171	545	146	1 004	1 050	229	172	351	344	287
18 and 19 years	166	361	620	881	7 358	156	177	247	292	282
20 years	53	116	517	385	5 360	59	77	107	109	127
21 years	49	133	632	372	4 279	45	85	85	122	106
22 to 24 years	212	390	949	1 426	5 423	223	250	277	498	437
25 to 34 years	507	1 426	899	3 264	3 111	580	422	909	1 795	1 107
35 to 44 years	390	1 647	391	2 646	1 160	482	529	839	1 407	837
45 to 54 years	540	1 527	406	3 011	237	618	559	888	1 114	894
55 to 59 years	259	466	222	1 406	22	346	258	380	394	334
60 and 61 years	108	131	74	523	2	105	110	154	105	107
62 to 64 years	139	201	82	688	1	156	116	175	127	140
65 to 74 years	392	437	215	1 539	13	334	326	334	279	283
75 years and over	354	262	143	1 067	27	237	178	172	144	173
Total female, all ages	5 357	12 243	6 981	27 748	6 974	5 272	5 252	7 816	10 794	7 862
Under 5 years	385	886	425	2 183	1 165	396	499	669	1 082	589
5 and 6 years	143	438	148	923	459	177	183	321	496	268
7 to 9 years	263	811	248	1 449	569	284	282	514	753	429
10 to 13 years	367	1 228	274	1 938	576	431	377	645	1 012	585
14 years	82	285	70	518	103	112	86	175	218	145
15 years	88	264	72	504	89	104	90	156	208	141
16 and 17 years	162	551	156	1 040	148	214	193	300	366	280
18 and 19 years	188	357	1 069	1 041	290	174	204	301	326	362
20 years	91	130	725	535	213	87	96	95	184	182
21 years	68	168	565	523	237	66	113	129	186	151
22 to 24 years	195	446	764	1 427	724	234	244	355	672	479
25 to 34 years	499	1 630	659	2 955	1 563	539	630	997	1 783	1 119
35 to 44 years	448	1 741	374	2 767	634	533	508	856	1 225	815
45 to 54 years	610	1 442	456	3 260	152	645	524	924	1 064	923
55 to 59 years	327	478	211	1 573	20	293	266	379	371	376
60 and 61 years	128	160	70	552	2	108	117	146	93	122
62 to 64 years	179	208	96	736	6	107	134	171	127	145
65 to 74 years	585	617	322	2 075	14	414	408	394	405	428
75 years and over	549	403	277	1 749	10	314	298	289	223	325
Negro male, all ages										
Under 5 years	2	17	35	198	3 539	2	1	3	40	41
5 to 14 years	...	4	2	19	205	1	6	4
15 to 24 years	...	2	3	57	306	1	7	13
25 to 34 years	...	3	23	31	2 141	-	6	6
35 to 44 years	...	7	3	22	578	1	7	4
45 to 54 years	...	-	2	32	266	-	5	4
55 to 64 years	...	-	1	16	35	-	4	5
65 years and over	...	1	-	15	5	-	5	3
Negro female, all ages										
Under 5 years	2	13	22	182	1 091	2	1	3	33	39
5 to 14 years	...	6	1	24	192	2	6	3
15 to 24 years	...	2	13	58	311	1	3	14
25 to 34 years	...	2	2	26	231	-	7	2
35 to 44 years	...	2	2	22	245	-	9	6
45 to 54 years	...	-	-	22	91	-	-	5
55 to 64 years	...	-	-	8	14	-	5	5
65 years and over	...	-	1	12	4	-	3	3
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	10 054	23 998	13 568	53 622	38 054	10 466	10 296	15 212	21 510	15 249
In households	9 880	23 891	10 764	52 596	37 335	10 364	10 183	15 069	21 439	14 833
Head	3 792	7 277	4 088	18 875	3 479	3 589	3 640	4 849	6 674	5 063
Primary individual	1 167	1 003	1 399	4 968	26	879	932	860	1 191	1 105
Family head: Male	2 347	5 807	2 451	12 403	3 436	2 441	2 417	3 582	5 043	3 615
Female	278	467	208	1 504	17	269	291	407	440	343
Wife of head	2 292	5 712	2 397	12 064	3 413	2 360	2 339	3 502	4 917	3 533
Other relative of head	3 576	10 572	3 282	20 630	6 413	4 255	4 061	6 526	9 502	5 919
Not related to head	220	330	1 027	1 027	30	160	143	192	346	318
In group quarters	174	107	2 804	1 026	24 719	102	113	143	71	416
Inmate of institution	161	71	90	795	19	80	96	102	45	119
Other	13	36	2 714	231	24 700	22	17	41	26	297
Negro population										
In households	4	30	57	380	4 630	4	2	6	73	80
Head	...	9	13	115	546	1	29	22
Primary individual	...	2	5	32	5	-	10	5
Family head: Male	...	7	7	71	540	1	17	15
Female	...	-	-	12	1	-	2	2
Wife of head	...	4	6	61	456	-	15	13
Other relative of head	...	14	11	186	1 127	5	26	43
Not related to head	...	3	8	10	8	-	3	2
In group quarters	...	-	19	8	2 493	-	-	-
Inmate of institution	...	-	-	4	3	-	-	-
Other	...	-	19	4	2 490	-	-	-

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State SMSA's Places of 10,000 or More Counties

Places of 10,000 or more-Continued

	Lakes District (U)	Longview	Lynwood	Mercer Island	Moses Lake	Mountlake Terrace	Olympia	Opportunity (U)	Parkland (U)	Pasco
RACE										
All races										
White	48 195	28 373	16 919	19 047	10 310	16 600	23 111	16 604	21 012	13 920
Negro	44 470	27 941	16 661	18 524	9 853	16 303	22 753	16 485	20 209	12 332
Other	1 724	99	54	128	167	96	51	2	365	1 334
	2 001	333	204	395	290	201	307	117	438	254
AGE										
Total male, all ages										
Under 5 years	23 582	13 844	8 545	9 511	5 079	8 288	10 844	8 167	10 249	6 777
5 and 6 years	2 043	1 286	940	762	469	1 031	967	753	1 033	569
7 to 9 years	759	573	429	422	218	468	389	360	438	273
10 to 13 years	1 324	851	681	700	375	812	609	666	636	397
14 years	2 088	1 099	822	1 046	493	879	857	848	895	590
15 years	494	279	194	296	118	215	224	187	193	148
16 and 17 years	530	291	183	267	118	185	203	204	200	160
18 and 19 years	994	559	301	469	261	319	432	402	390	310
20 years	718	454	245	282	202	224	342	248	568	274
21 years	623	188	104	92	69	64	124	99	309	105
22 to 24 years	764	173	105	67	46	79	138	83	360	90
25 to 34 years	2 142	685	512	209	217	367	523	267	725	310
35 to 44 years	2 905	1 806	1 604	945	616	1 451	1 289	1 064	1 316	709
45 to 54 years	2 733	1 503	1 070	1 408	582	1 070	1 080	1 044	1 091	666
55 to 59 years	2 963	1 681	800	1 535	584	685	1 369	1 010	1 001	911
60 and 61 years	895	739	218	414	259	179	611	305	346	375
62 to 64 years	249	279	47	111	86	53	249	107	107	142
65 to 74 years	333	359	73	146	98	49	309	115	156	182
75 years and over	658	667	151	236	181	106	682	257	324	368
	367	372	66	104	107	52	447	148	161	198
Total female, all ages										
Under 5 years	24 613	14 529	8 374	9 536	5 231	8 312	12 267	8 437	10 763	7 143
5 and 6 years	2 017	1 351	854	671	493	966	887	742	947	587
7 to 9 years	772	522	338	357	210	484	393	324	398	236
10 to 13 years	1 298	815	622	587	390	736	599	619	626	378
14 years	1 905	1 074	772	1 022	495	880	796	807	824	569
15 years	513	267	171	276	127	172	205	227	192	174
16 and 17 years	466	277	178	232	139	173	228	215	200	143
18 and 19 years	1 052	555	292	497	215	292	479	387	393	302
20 years	1 136	505	287	215	182	220	381	256	867	283
21 years	743	234	166	83	78	121	231	104	404	135
22 to 24 years	772	250	172	68	83	121	205	87	400	91
25 to 34 years	1 758	805	598	224	263	488	584	324	707	330
35 to 44 years	2 903	1 715	1 488	1 189	598	1 550	1 291	1 168	1 304	745
45 to 54 years	3 283	1 563	1 028	1 590	620	971	1 268	1 123	1 232	818
55 to 59 years	3 025	1 733	699	1 378	604	584	1 480	1 013	938	919
60 and 61 years	888	763	212	389	242	183	684	299	377	367
62 to 64 years	286	289	86	114	74	51	293	93	120	135
65 to 74 years	386	390	86	126	96	71	386	128	177	188
75 years and over	906	813	174	319	186	155	1 043	312	423	427
	499	608	157	199	136	94	834	209	234	316
Negro male, all ages										
Under 5 years	942	50	34	58	78	55	31	2	184	645
5 to 14 years	101	5	9	4	13	5	4	...	25	66
15 to 24 years	238	8	7	14	9	18	5	...	54	180
25 to 34 years	221	18	4	8	4	11	3	...	35	113
35 to 44 years	133	3	8	5	6	11	7	...	19	43
45 to 54 years	128	4	4	12	11	5	4	...	29	43
55 to 64 years	93	3	1	11	15	4	2	...	18	88
65 years and over	20	6	1	3	10	-	-	...	4	69
	8	3	-	1	10	1	6	...	2	43
Negro female, all ages										
Under 5 years	782	49	20	70	89	41	20	-	181	689
5 to 14 years	85	4	2	6	9	6	2	-	16	84
15 to 24 years	237	11	4	18	20	6	5	-	59	184
25 to 34 years	204	10	4	13	9	10	1	-	38	125
35 to 44 years	99	1	5	8	5	8	3	-	25	53
45 to 54 years	94	7	3	10	12	5	7	-	28	67
55 to 64 years	46	4	2	11	13	3	2	-	6	81
65 years and over	9	4	-	3	13	-	-	-	5	60
	8	8	-	1	8	3	-	-	4	35
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population										
In households	48 195	28 373	16 919	19 047	10 310	16 600	23 111	16 604	21 012	13 920
Head	46 801	28 084	16 826	19 039	10 236	16 542	22 892	16 583	19 452	13 762
Family head: Male	15 766	9 512	5 147	5 541	3 090	4 328	8 551	4 769	6 183	4 748
Female	2 546	1 882	863	635	533	346	2 397	531	996	1 220
Wife of head	11 792	7 013	3 911	4 633	2 325	3 668	5 472	3 933	4 683	3 080
Other relative of head	1 428	617	373	273	232	314	682	305	504	448
Not related to head	11 603	6 877	3 851	4 571	2 284	3 604	5 350	3 886	4 600	2 999
In group quarters	18 675	11 327	7 477	8 746	4 731	8 392	8 637	7 757	8 387	5 721
Inmate of institution	757	368	351	181	131	218	354	171	282	294
Other	1 394	289	93	8	74	58	219	21	1 560	158
Negro population	1 355	222	92	-	61	35	154	-	43	136
	39	67	1	8	13	23	65	21	1 517	22
Negro population										
In households	1 724	99	54	128	167	96	51	2	365	1 334
Head	1 678	99	54	128	165	96	48	...	356	1 324
Family head: Male	533	35	14	35	68	26	22	...	91	380
Female	76	12	2	3	25	1	11	...	4	113
Wife of head	400	18	11	31	34	24	10	...	76	196
Other relative of head	57	5	1	1	9	1	1	...	11	71
Not related to head	260	15	12	31	29	20	4	...	56	187
In group quarters	855	44	23	54	62	49	21	...	205	713
Inmate of institution	30	5	5	8	6	1	1	...	4	44
Other	46	-	-	-	2	-	3	...	9	10
	45	-	-	-	-	-	2	...	-	10
	1	-	-	-	-	-	1	...	-	-

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

Places of 10,000 or more-Continued										
	Port Angeles	Pullman	Puyallup	Redman	Renton	Richland	Seattle	Spokane	Takoma	University Place (U)
RACE										
All races	16 367	20 509	14 742	11 031	25 258	26 290	530 831	170 516	154 581	13 230
White	16 004	19 652	14 569	10 826	24 600	25 706	463 870	165 339	140 301	13 088
Negro	16	156	15	42	201	335	37 868	2 161	10 436	63
Other	347	701	158	163	457	249	29 093	3 016	3 844	79
AGE										
Total male, all ages	7 981	10 895	6 962	5 546	12 366	12 989	254 393	80 926	73 939	6 415
Under 5 years	566	673	582	727	1 267	1 162	17 949	6 625	6 514	551
5 and 6 years	285	190	271	265	525	544	7 115	2 778	2 867	278
7 to 9 years	477	306	444	448	748	978	11 422	4 505	4 513	450
10 to 13 years	706	371	545	489	961	1 220	15 982	6 563	6 123	620
14 years	178	97	153	103	216	331	4 074	1 664	1 495	148
15 years	175	80	148	113	211	287	3 973	1 657	1 498	154
16 and 17 years	332	171	295	155	429	639	8 244	3 309	2 893	304
18 and 19 years	292	2 099	204	111	325	392	9 670	2 990	2 433	187
20 years	123	1 205	74	51	179	137	5 299	1 427	1 245	60
21 years	106	1 170	68	42	157	109	5 513	1 332	1 241	54
22 to 24 years	308	1 401	282	212	654	434	16 084	4 063	3 736	215
25 to 34 years	839	1 511	910	1 175	2 087	1 664	35 814	8 513	8 789	909
35 to 44 years	836	546	754	748	1 426	1 480	28 097	7 587	7 443	912
45 to 54 years	978	473	813	491	1 419	1 638	31 970	9 541	8 766	815
55 to 59 years	465	194	382	140	611	800	15 531	4 547	3 797	264
60 and 61 years	168	69	126	38	186	242	5 908	1 700	1 407	84
62 to 64 years	196	98	185	52	235	312	7 480	2 337	1 895	108
65 to 74 years	591	147	401	96	432	468	16 949	5 718	4 410	210
75 years and over	360	94	325	90	298	152	10 602	4 070	2 964	92
Total female, all ages	8 386	9 614	7 780	5 485	12 892	13 301	276 438	89 590	80 642	6 815
Under 5 years	625	622	595	636	1 216	1 123	17 045	6 380	6 365	575
5 and 6 years	263	192	243	245	467	570	6 837	2 624	2 665	288
7 to 9 years	486	313	396	357	730	848	11 025	4 411	4 344	520
10 to 13 years	623	337	580	453	904	1 150	15 433	6 213	5 986	645
14 years	161	85	181	118	206	307	3 971	1 579	1 419	142
15 years	153	66	167	96	224	320	4 071	1 627	1 413	161
16 and 17 years	319	161	271	164	459	606	8 318	3 258	2 869	304
18 and 19 years	293	2 120	243	127	418	359	11 037	3 706	3 027	173
20 years	121	1 044	103	63	229	176	6 745	1 884	1 515	73
21 years	102	880	104	59	269	154	6 565	1 703	1 539	66
22 to 24 years	302	955	347	309	857	559	18 321	4 235	4 029	254
25 to 34 years	881	1 057	837	1 208	1 904	1 738	31 801	8 877	8 714	938
35 to 44 years	899	524	820	618	1 356	1 540	25 558	8 655	8 193	991
45 to 54 years	1 089	501	863	443	1 431	1 810	35 422	10 780	9 245	839
55 to 59 years	484	216	447	139	595	768	17 091	4 973	4 168	267
60 and 61 years	171	86	148	45	202	252	6 513	1 988	1 648	79
62 to 64 years	206	90	193	53	242	275	8 984	2 659	2 183	103
65 to 74 years	695	188	595	135	614	491	23 626	7 510	6 415	249
75 years and over	513	177	647	197	589	285	18 475	6 528	4 925	148
Negro male, all ages	10	110	6	18	107	164	18 806	1 101	5 124	31
Under 5 years	1	6	-	2	14	34	2 157	127	583	4
5 to 14 years	2	5	-	5	21	30	4 339	265	1 489	7
15 to 24 years	4	76	1	3	18	35	3 322	202	909	6
25 to 34 years	2	19	-	2	14	33	2 509	105	560	2
35 to 44 years	-	3	-	3	13	14	2 048	100	610	7
45 to 54 years	1	-	1	2	14	9	2 192	122	570	3
55 to 64 years	-	-	2	1	7	4	1 388	105	265	1
65 years and over	-	1	2	-	6	5	851	75	138	1
Negro female, all ages	6	46	9	24	94	171	19 062	1 060	5 312	32
Under 5 years	1	5	1	2	14	28	2 079	121	623	4
5 to 14 years	-	3	1	7	18	38	4 419	253	1 547	10
15 to 24 years	1	26	3	4	18	47	3 817	230	970	4
25 to 34 years	-	7	-	4	13	27	2 371	86	609	3
35 to 44 years	1	2	-	4	8	18	2 057	104	642	6
45 to 54 years	-	2	1	2	10	8	2 173	128	486	2
55 to 64 years	1	-	3	-	11	3	1 225	66	227	2
65 years and over	2	1	-	1	2	1	921	72	208	1
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	16 367	20 509	14 742	11 031	25 258	26 290	530 831	170 516	154 581	13 230
In households	16 061	13 401	14 263	10 864	24 850	26 183	511 482	164 966	151 131	13 182
Head	5 619	4 820	4 935	3 239	8 585	8 156	206 092	60 512	54 200	3 886
Primary individual	1 251	1 489	1 119	402	1 912	1 229	72 792	17 198	14 802	3 333
Family head: Male	4 013	3 210	3 469	2 693	5 994	6 438	116 268	37 914	34 382	3 316
Female	355	121	347	144	679	489	17 032	5 400	5 016	237
Wife of head	3 910	3 152	3 403	2 658	5 865	6 340	112 450	36 978	33 458	3 287
Other relative of head	6 281	4 032	5 734	4 781	9 937	11 437	174 149	64 171	60 647	5 927
Not related to head	251	1 397	191	186	463	250	18 791	3 305	2 846	102
In group quarters	306	7 108	479	167	408	107	19 349	5 550	3 450	48
Inmate of institution	182	72	416	167	374	89	3 947	2 185	1 446	48
Other	124	7 036	63	-	34	18	15 402	3 365	2 004	-
Negro population	16	156	15	42	201	335	37 868	2 161	10 436	63
In households	14	83	13	41	196	334	37 128	2 076	10 311	63
Head	5	37	4	9	62	96	12 511	699	3 056	16
Primary individual	3	18	-	7	37	57	3 694	224	702	-
Family head: Male	2	16	4	8	46	67	6 426	367	1 778	15
Female	-	3	-	1	9	13	2 391	108	576	1
Wife of head	2	9	3	9	39	64	5 492	287	1 432	13
Other relative of head	5	24	5	21	92	165	17 795	1 022	5 569	34
Not related to head	2	13	1	2	3	9	1 330	68	234	-
In group quarters	2	73	2	1	5	1	740	85	425	-
Inmate of institution	-	1	2	1	5	1	180	38	75	-
Other	2	72	-	-	-	-	560	47	50	-

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

**The State
SMSA's
Places of 10,000
or More
Counties**

	Places of 10,000 or more—Continued				Counties					
	Vancouver	Walla Walla	Wenatchee	Yakima	Adams	Asotin	Benton	Chelan	Chittam	Clark
RACE										
All races	42 493	23 619	16 912	45 588	12 014	13 799	67 540	41 355	34 770	128 454
White	41 732	22 871	16 664	43 692	11 800	13 684	66 456	40 884	33 128	126 965
Negro	428	428	31	1 085	46	14	437	42	53	569
Other	333	320	217	811	168	101	647	469	1 589	920
AGE										
Total male, all ages	19 973	11 916	7 945	21 444	6 049	6 650	33 358	20 204	17 412	62 968
Under 5 years	1 860	817	590	1 741	542	565	2 920	1 409	1 331	5 940
5 and 6 years	714	348	296	679	264	286	1 368	705	615	2 574
7 to 9 years	1 094	596	486	1 309	414	446	2 474	1 214	1 039	4 328
10 to 13 years	1 495	755	605	1 706	629	601	3 195	1 631	1 505	5 717
14 years	386	221	179	458	156	148	814	467	410	1 425
15 years	381	238	171	452	149	151	816	463	365	1 363
16 and 17 years	781	409	332	859	292	325	1 677	943	699	2 646
18 and 19 years	632	594	368	853	181	198	1 059	734	586	1 832
20 years	292	244	131	311	66	66	373	263	229	725
21 years	244	230	77	276	57	48	294	179	201	623
22 to 24 years	1 169	590	306	964	218	212	1 032	703	652	2 712
25 to 34 years	2 576	1 483	796	2 389	686	663	3 958	2 086	1 921	8 346
35 to 44 years	1 996	1 292	819	2 001	712	753	3 946	2 133	1 799	6 921
45 to 54 years	2 414	1 442	926	2 488	740	752	4 098	2 547	2 023	7 167
55 to 59 years	1 059	634	457	1 209	292	336	1 885	1 219	1 012	3 141
60 and 64 years	402	282	190	455	109	134	639	492	380	1 070
65 to 74 years	535	312	249	603	126	165	770	642	498	1 430
75 years and over	1 231	876	573	1 575	291	451	1 424	1 520	1 416	3 217
	712	553	394	1 117	125	350	616	854	731	1 791
Total female, all ages	22 520	11 703	8 967	24 144	5 965	7 149	34 182	21 151	17 358	65 486
Under 5 years	1 766	793	629	1 675	546	511	2 794	1 453	1 338	5 688
5 and 6 years	704	328	283	806	240	249	1 418	677	592	2 453
7 to 9 years	1 155	533	396	1 217	432	398	2 339	1 061	1 062	4 119
10 to 13 years	1 512	841	650	1 697	579	625	3 135	1 660	1 354	5 260
14 years	365	222	169	435	133	154	845	430	343	1 297
15 years	379	166	169	435	145	155	821	422	311	1 305
16 and 17 years	774	386	349	886	271	281	1 526	876	691	2 559
18 and 19 years	822	549	392	932	191	196	1 017	765	543	2 125
20 years	444	257	151	461	68	86	418	297	226	968
21 years	417	232	136	411	69	85	422	261	188	623
22 to 24 years	1 335	507	394	1 083	249	251	1 295	797	654	3 223
25 to 34 years	2 528	1 148	858	2 434	728	757	4 320	2 193	1 903	8 526
35 to 44 years	2 098	1 085	913	2 294	711	765	4 088	2 351	1 839	7 008
45 to 54 years	2 702	1 361	1 051	2 774	694	795	4 292	2 628	2 159	7 509
55 to 59 years	1 256	647	485	1 391	273	366	1 764	1 234	1 035	3 230
60 and 64 years	454	287	172	501	73	133	595	458	395	1 139
65 to 74 years	615	360	283	715	119	201	736	694	501	1 512
75 years and over	1 706	1 094	831	2 186	261	620	1 486	1 720	1 362	3 713
	1 488	907	659	1 794	183	521	871	1 174	862	2 930
Negro male, all ages										
Under 5 years	231	310	17	540	26	8	217	22	32	309
5 to 14 years	32	8	3	46	-	1	41	3	4	38
15 to 24 years	47	32	1	136	3	4	50	2	8	52
25 to 34 years	30	59	3	110	3	-	46	3	10	59
35 to 44 years	22	89	1	52	-	-	37	1	6	43
45 to 54 years	26	41	2	43	4	2	20	2	1	31
55 to 64 years	25	24	3	53	10	-	13	3	1	42
65 years and over	11	5	3	42	-	1	5	5	2	28
										16
Negro female, all ages										
Under 5 years	197	118	14	545	20	6	220	20	21	260
5 to 14 years	19	12	-	59	1	1	38	-	7	30
15 to 24 years	41	33	4	153	4	2	58	5	2	56
25 to 34 years	47	17	-	94	7	1	57	1	3	59
35 to 44 years	20	11	1	49	1	-	29	2	1	26
45 to 54 years	21	11	-	47	2	1	25	-	1	26
55 to 64 years	23	20	4	58	4	-	9	5	3	27
65 years and over	15	8	3	51	-	-	3	4	1	20
	11	6	2	34	1	1	1	3	2	14
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	42 493	23 619	16 912	45 588	12 014	13 799	67 540	41 355	34 770	128 454
In households	41 425	20 992	16 554	44 396	11 951	13 605	67 052	40 833	34 200	126 683
Head	15 352	7 936	6 153	16 473	3 553	4 615	20 520	14 396	11 681	41 064
Primary individual	9 034	2 327	1 790	4 824	560	1 014	3 010	3 331	2 362	7 478
Family head: Male	9 996	4 979	3 863	10 103	2 816	3 247	16 263	10 183	8 685	30 848
Female	1 322	630	500	1 548	2 177	354	1 247	882	634	2 738
Wife of head	9 773	4 860	3 779	9 850	2 758	3 161	15 963	9 967	8 453	30 259
Other relative of head	15 561	7 858	6 318	17 175	5 511	5 674	29 893	15 842	13 499	53 772
Not related to head	739	338	304	896	129	155	676	628	567	1 588
In group quarters	1 068	2 627	358	1 192	63	194	488	522	570	1 771
Inmate of institution	896	1 669	253	755	53	154	349	377	295	1 533
Other	172	958	105	437	10	40	139	145	275	238
Negro population										
Total population	428	428	31	1 085	46	14	437	42	53	569
In households	411	199	30	1 060	44	14	434	40	44	541
Head	126	62	13	325	19	3	111	17	12	166
Primary individual	18	27	7	98	15	1	19	9	3	25
Family head: Male	96	29	3	175	4	2	79	4	9	127
Female	12	6	3	52	-	-	13	4	-	14
Wife of head	85	27	4	157	6	2	74	6	9	105
Other relative of head	194	102	10	549	18	9	238	14	18	259
Not related to head	8	8	3	29	1	-	11	3	5	11
In group quarters	17	229	1	25	2	-	3	2	9	28
Inmate of institution	8	218	1	11	1	-	-	2	-	19
Other	9	11	-	14	1	-	-	-	9	9

FD-1 General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

Counties-Continued

RACE

All races
White
Negro
Other

AGE

Total male, all ages

Under 5 years
5 and 6 years
7 to 9 years
10 to 13 years
14 years
15 years
16 and 17 years
18 and 19 years
20 years
21 years
22 to 24 years
25 to 34 years
35 to 44 years
45 to 54 years
55 to 59 years
60 and 61 years
62 to 64 years
65 to 74 years
75 years and over

Total female, all ages

Under 5 years
5 and 6 years
7 to 9 years
10 to 13 years
14 years
15 years
16 and 17 years
18 and 19 years
20 years
21 years
22 to 24 years
25 to 34 years
35 to 44 years
45 to 54 years
55 to 59 years
60 and 61 years
62 to 64 years
65 to 74 years
75 years and over

Negro male, all ages

Under 5 years
5 to 14 years
15 to 24 years
25 to 34 years
35 to 44 years
45 to 54 years
55 to 64 years
65 years and over

Negro female, all ages

Under 5 years
5 to 14 years
15 to 24 years
25 to 34 years
35 to 44 years
45 to 54 years
55 to 64 years
65 years and over

RELATIONSHIP TO HEAD OF HOUSEHOLD

Total population

In households
Head
Primary individual
Family head: Male
Female
Wife of head
Other relative of head
Not related to head
In group quarters
Inmate of institution
Other

Negro population

In households
Head
Primary individual
Family head: Male
Female
Wife of head
Other relative of head
Not related to head
In group quarters
Inmate of institution
Other

	Columbia	Cowlitz	Douglas	Ferry	Franklin	Garfield	Grant	Grays Harbor	Island	Jefferson
RACE										
All races										
White	4 439	68 616	16 787	3 655	25 816	2 911	41 881	59 553	27 011	10 661
Negro	4 418	67 819	16 580	2 923	24 005	2 904	40 284	57 658	26 149	10 258
Other	4	109	16	84	1 388	-	656	36	272	28
	17	688	191	648	423	7	941	1 859	590	375
AGE										
Total male, all ages	2 289	34 136	8 361	1 988	12 973	1 447	21 152	29 741	14 079	5 450
Under 5 years	143	3 177	635	151	1 117	89	1 842	2 526	1 187	359
5 and 6 years	74	1 408	327	65	527	47	887	1 083	511	167
7 to 9 years	97	2 254	562	123	830	90	1 539	1 852	851	326
10 to 13 years	176	3 010	785	184	1 273	149	2 143	2 491	1 103	411
14 years	36	742	213	37	350	42	550	628	237	157
15 years	42	766	192	47	347	47	521	629	239	165
16 and 17 years	116	1 435	405	170	647	85	1 147	1 250	472	245
18 and 19 years	74	1 074	249	97	504	31	839	1 022	501	185
20 years	18	447	75	24	196	7	252	414	196	52
21 years	29	385	75	22	189	12	208	296	149	42
22 to 24 years	69	1 461	249	48	551	20	724	1 169	1 167	213
25 to 34 years	235	4 317	977	230	1 336	125	2 248	3 342	1 887	553
35 to 44 years	262	3 819	1 029	193	1 431	164	2 322	3 082	1 272	565
45 to 54 years	332	3 886	1 012	211	1 713	218	2 563	3 522	1 331	628
55 to 59 years	142	1 811	477	114	667	102	1 097	1 801	541	334
60 and 61 years	59	648	151	38	226	34	363	649	204	126
62 to 64 years	86	817	239	59	281	32	437	845	296	213
65 to 74 years	184	1 711	469	119	493	95	991	1 912	817	500
75 years and over	115	968	240	56	265	58	479	1 232	381	243
Total female, all ages	2 150	34 480	8 426	1 667	12 843	1 464	20 729	29 812	12 932	5 211
Under 5 years	144	3 131	658	150	1 136	72	1 852	2 458	1 147	375
5 and 6 years	61	1 253	327	68	477	45	816	1 054	529	152
7 to 9 years	120	2 129	520	110	802	92	1 486	1 660	838	285
10 to 13 years	174	2 783	749	147	1 168	129	2 075	2 353	1 067	408
14 years	38	685	182	35	339	33	520	585	270	127
15 years	40	702	159	39	284	39	528	653	221	136
16 and 17 years	73	1 435	400	77	603	71	918	1 210	435	225
18 and 19 years	55	1 142	248	38	511	33	657	952	372	149
20 years	28	507	102	20	206	10	260	411	222	43
21 years	15	525	103	14	157	12	249	389	238	60
22 to 24 years	61	1 697	316	68	515	25	826	1 220	647	162
25 to 34 years	207	4 276	1 069	212	1 444	145	2 370	3 283	1 771	533
35 to 44 years	219	3 798	1 019	160	1 601	175	2 504	3 104	1 277	548
45 to 54 years	278	3 932	989	222	1 628	207	2 490	3 600	1 440	624
55 to 59 years	146	1 686	436	89	594	103	999	1 815	607	361
60 and 61 years	52	639	139	29	202	28	317	619	235	164
62 to 64 years	68	844	217	45	237	32	403	789	341	189
65 to 74 years	223	1 963	472	87	553	95	917	2 135	802	438
75 years and over	148	1 353	321	57	386	118	522	1 522	473	234
Negro male, all ages	3	56	7	82	679	-	404	19	157	17
Under 5 years	...	6	3	1	68	-	30	1	16	-
5 to 14 years	...	9	-	1	183	-	67	2	34	2
15 to 24 years	...	20	-	79	125	-	170	6	55	12
25 to 34 years	...	4	-	1	49	-	13	4	42	1
35 to 44 years	...	5	-	-	47	-	28	1	5	-
45 to 54 years	...	3	-	-	90	-	43	2	2	1
55 to 64 years	...	6	-	-	73	-	29	1	1	-
65 years and over	...	3	-	-	44	-	24	2	2	1
Negro female, all ages	1	53	9	2	709	-	252	17	115	11
Under 5 years	...	5	4	-	89	-	36	2	22	1
5 to 14 years	...	11	-	-	188	-	75	6	39	3
15 to 24 years	...	13	1	-	128	-	25	1	12	5
25 to 34 years	...	1	1	2	56	-	-	-	-	-
35 to 44 years	...	7	1	-	49	-	-	-	-	-
45 to 54 years	...	4	-	-	81	-	-	-	-	-
55 to 64 years	...	4	-	-	63	-	-	-	-	-
65 years and over	...	8	1	-	35	-	-	-	-	-
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	4 439	68 616	16 787	3 655	25 816					
In households	4 111	68 080	16 656	3 491	25 515					
Head	1 467	22 140	5 268	1 113	7 879					
Primary individual	326	4 067	737	217	1 527					
Family head: Male	1 070	16 798	4 297	840	5 809					
Female	71	1 275	234	56	543					
Wife of head	1 046	16 440	4 216	805	5 668					
Other relative of head	1 545	28 637	7 041	1 528	11 507					
Not related to head	53	863	131	45	461					
In group quarters	328	536	131	164	301					
Inmate of institution	88	398	89	6	136					
Other	240	138	42	158	165					
Negro population	4	109	16	84	1 388					
In households	...	107	15	5	1 367					
Head	...	35	6	2	394					
Primary individual	...	12	3	1	120					
Family head: Male	...	18	3	1	203					
Female	...	5	-	-	71					
Wife of head	...	17	2	1	194					
Other relative of head	...	48	7	2	729					
Not related to head	...	7	-	-	50					
In group quarters	...	2	-	79	21					
Inmate of institution	...	1	-	-	10					
Other	...	1	1	79	11					

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

Counties-Continued

	King	Kitsap	Kititas	Klickitat	Lewis	Lincoln	Mason	Okanogan	Pacific	Pend Oreille
RACE										
All races	1 156 633	101 732	25 039	12 138	45 467	9 572	20 918	25 867	15 796	6 025
White	1 076 216	97 695	24 621	11 758	45 076	9 469	20 220	23 701	15 530	5 861
Negro	40 597	1 451	71	10	39	1	95	73	20	1
Other	39 820	2 586	347	370	352	102	603	2 093	246	163
AGE										
Total male, all ages										
Under 5 years	565 427	52 149	12 511	6 074	22 500	4 779	10 848	13 052	7 902	3 031
5 and 6 years	48 600	4 089	900	495	1 814	365	820	996	564	220
7 to 9 years	21 387	1 869	347	206	829	143	348	458	215	95
10 to 13 years	34 627	2 965	569	376	1 298	241	614	812	387	169
14 years	46 879	3 997	811	539	1 955	382	877	1 227	616	283
15 years	11 214	981	217	134	510	107	208	311	173	67
16 and 17 years	10 909	1 013	225	179	533	100	252	332	198	66
18 and 19 years	21 267	2 026	400	253	1 091	238	480	616	418	134
20 years	18 577	2 018	810	167	723	107	393	377	246	74
21 years	8 715	1 246	608	46	253	33	205	110	92	24
22 to 24 years	8 608	1 317	701	47	235	26	156	93	60	18
25 to 34 years	28 498	3 324	1 197	194	781	128	500	382	287	73
35 to 44 years	82 389	6 445	1 517	648	2 369	473	1 179	1 300	766	289
45 to 54 years	65 810	5 413	1 999	655	2 213	502	1 096	1 527	733	323
55 to 59 years	68 480	6 074	1 118	697	2 729	613	1 280	1 542	905	370
60 and 61 years	27 445	2 671	589	384	1 245	330	632	806	548	186
62 to 64 years	9 510	1 017	216	131	490	130	234	294	228	68
65 to 74 years	11 684	1 236	250	212	631	189	327	459	273	103
75 years and over	25 316	2 914	632	451	1 687	399	841	878	746	293
	15 512	1 534	405	260	1 114	273	406	532	447	156
Total female, all ages										
Under 5 years	591 206	49 583	12 528	6 064	22 967	4 793	10 070	12 815	7 894	2 994
5 and 6 years	46 243	4 030	777	448	1 697	300	757	944	547	216
7 to 9 years	20 083	1 743	327	219	752	153	361	479	235	109
10 to 13 years	33 014	2 736	547	414	1 342	281	565	752	370	192
14 years	44 984	3 841	731	563	1 833	369	815	1 124	576	257
15 years	11 045	950	193	135	473	94	195	305	148	64
16 and 17 years	10 743	946	207	121	489	107	211	279	154	69
18 and 19 years	20 919	1 886	385	283	931	211	395	517	330	122
20 years	20 049	1 622	1 223	171	709	78	242	379	252	68
21 years	11 032	808	808	49	304	34	129	132	86	16
22 to 24 years	11 012	734	646	66	290	46	129	141	102	27
25 to 34 years	34 235	2 311	964	197	786	140	338	446	272	84
35 to 44 years	80 212	5 822	1 272	687	2 370	507	1 102	1 378	739	310
45 to 54 years	65 553	5 410	1 986	649	2 409	506	1 110	1 521	777	340
55 to 59 years	70 269	6 174	1 174	710	2 733	639	1 285	1 502	1 043	379
60 and 61 years	28 219	2 701	566	366	1 337	318	585	745	521	180
62 to 64 years	9 901	1 020	200	122	468	123	253	289	221	75
65 to 74 years	12 814	1 317	284	187	688	158	349	379	293	94
75 years and over	33 970	3 325	703	390	1 915	429	801	938	761	243
	26 909	2 207	535	287	1 481	300	449	565	467	149
Negro male, all ages										
Under 5 years	20 252	826	44	7	30	1	91	38	13	-
5 to 14 years	2 326	81	3	-	2	-	-	6	-	-
15 to 24 years	4 736	152	5	1	4	-	-	6	-	-
25 to 34 years	3 540	279	26	2	21	-	63	6	-	-
35 to 44 years	2 712	101	4	2	1	-	12	5	1	-
45 to 54 years	2 235	71	2	1	-	-	9	6	-	-
55 to 64 years	2 352	65	1	-	-	-	3	4	1	-
65 years and over	1 452	46	1	1	1	-	3	2	1	-
	899	31	2	-	1	-	-	3	4	-
Negro female, all ages										
Under 5 years	20 345	625	27	3	9	-	4	35	7	1
5 to 14 years	2 240	69	1	-	-	-	2	9	-	-
15 to 24 years	4 771	165	6	-	1	-	1	10	2	-
25 to 34 years	4 013	137	13	-	3	-	-	6	-	-
35 to 44 years	2 574	83	2	-	-	-	-	4	-	-
45 to 54 years	2 210	49	2	1	-	-	-	2	1	-
55 to 64 years	2 289	60	1	1	2	-	1	1	-	-
65 years and over	1 290	40	2	-	2	-	-	2	2	-
	958	22	3	1	1	-	-	1	2	-
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population										
In households	1 130 950	96 858	22 138	11 997	44 768	9 474	20 018	25 536	15 472	5 986
Head	391 759	32 856	7 846	3 970	15 282	3 356	6 768	8 486	5 598	2 030
Primary individual	99 696	6 466	2 134	802	3 320	677	1 223	1 722	1 267	414
Family head: Male	263 770	24 355	5 333	2 987	11 095	2 554	5 235	6 278	4 049	1 537
Female	28 293	2 035	379	181	867	125	310	486	282	79
Wife of head	257 058	23 800	5 196	2 911	10 820	2 490	5 139	6 099	3 933	1 494
Other relative of head	453 936	38 783	7 873	4 959	17 970	3 557	7 837	10 678	5 752	2 411
Not related to head	28 197	1 419	1 223	157	696	71	274	273	189	51
In group quarters	25 683	4 874	2 901	141	699	98	900	331	324	39
Inmate of institution	8 447	1 093	155	90	646	56	869	261	282	30
Other	17 236	3 781	2 746	51	53	42	31	70	42	9
Negro population										
In households	40 597	1 451	71	10	39	1	95	73	20	1
Head	39 769	1 223	51	6	18	-	7	69	13	-
Primary individual	13 255	349	17	2	5	-	2	20	7	-
Family head: Male	3 810	71	7	-	4	-	-	7	1	-
Female	6 991	227	8	2	1	-	2	12	5	-
Wife of head	5 956	51	2	-	-	-	-	1	1	-
Other relative of head	2 454	205	7	2	5	-	1	10	4	-
Not related to head	19 121	620	17	1	8	-	4	39	1	-
In group quarters	1 437	49	10	1	-	-	-	-	-	-
Inmate of institution	828	228	20	4	21	-	88	4	7	-
Other	256	19	1	2	21	-	88	3	7	-
	572	209	19	2	-	-	-	1	-	-

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

Counties-Continued

	Pierce	San Juan	Skagit	Skamania	Snohomish	Spokane	Stevens	Thurston	Wahkiakum	Walla Walla
RACE										
All races	411 027	3 856	52 381	5 845	265 236	287 487	17 405	76 894	3 592	42 176
White	382 429	3 809	51 370	5 726	260 763	280 174	16 520	75 485	3 535	41 165
Negro	18 501	1	45	12	1 012	2 989	16	207	-	481
Other	10 097	46	966	107	3 461	4 324	869	1 202	57	530
AGE										
Total male, all ages	215 056	1 890	25 736	2 979	132 079	139 926	8 778	37 493	1 868	20 968
Under 5 years	17 064	99	1 917	232	12 955	11 638	673	3 299	154	1 456
5 and 6 years	7 505	64	897	125	5 826	5 180	370	1 513	67	628
7 to 9 years	12 172	80	1 568	228	9 362	8 548	574	2 475	125	1 123
10 to 13 years	16 629	116	2 197	279	12 527	12 132	811	3 348	177	1 557
14 years	4 077	33	509	61	2 943	2 958	200	894	48	430
15 years	3 983	32	540	55	2 873	2 981	206	818	41	431
16 and 17 years	8 559	65	1 090	139	5 216	5 807	441	1 604	83	834
18 and 19 years	13 450	28	833	90	3 817	5 297	227	1 235	50	1 084
20 years	8 721	10	338	25	1 528	2 693	70	446	19	470
21 years	7 790	18	257	25	1 472	2 526	68	454	14	428
22 to 24 years	15 427	51	992	88	5 843	7 052	196	1 592	63	1 035
25 to 34 years	26 108	188	3 011	357	19 270	15 940	852	4 587	197	2 359
35 to 44 years	22 140	161	2 703	316	15 944	14 660	962	4 189	185	2 251
45 to 54 years	21 740	242	3 056	317	14 230	15 949	969	4 471	216	2 487
55 to 59 years	8 531	152	1 487	183	5 413	7 041	556	1 789	100	1 101
60 and 64 years	2 981	60	596	77	1 803	2 559	198	625	43	438
65 to 74 years	3 801	101	741	104	2 414	3 403	281	864	63	550
75 years and over	8 882	271	1 845	196	5 322	8 082	689	2 052	127	1 402
	5 496	119	1 159	82	3 321	5 480	435	1 238	96	904
Total female, all ages	195 971	1 966	26 645	2 866	133 157	147 561	8 627	39 401	1 724	21 208
Under 5 years	16 523	106	1 945	230	12 249	11 222	686	3 144	147	1 422
5 and 6 years	7 198	52	1 878	109	5 498	4 823	311	1 409	60	623
7 to 9 years	11 722	86	1 515	195	8 981	8 277	529	2 357	106	1 045
10 to 13 years	15 982	120	2 160	284	11 941	11 452	779	3 192	132	1 573
14 years	3 829	35	516	70	2 828	2 889	217	800	32	436
15 years	3 812	33	565	71	2 760	2 886	201	825	44	381
16 and 17 years	7 468	53	1 040	114	5 171	5 695	363	1 682	52	847
18 and 19 years	7 445	37	760	69	4 036	6 213	202	1 226	43	1 098
20 years	3 824	13	370	27	1 937	3 044	62	607	24	498
21 years	3 810	15	301	26	2 064	2 723	69	645	23	433
22 to 24 years	10 282	59	1 016	101	6 691	6 791	259	1 746	55	901
25 to 34 years	24 238	186	2 992	367	18 984	16 540	943	4 756	200	2 139
35 to 44 years	22 361	169	2 942	290	15 375	15 552	922	4 494	175	2 117
45 to 54 years	21 638	259	3 291	328	13 813	17 134	1 040	4 595	219	2 443
55 to 59 years	8 827	189	1 825	182	5 430	7 404	486	1 868	97	1 091
60 and 64 years	3 208	69	577	71	1 925	2 818	197	700	28	464
65 to 74 years	4 273	107	790	101	2 459	3 726	248	962	54	579
75 years and over	11 470	248	1 453	140	6 423	10 050	658	2 594	121	1 699
	8 061	130	2 050	91	4 592	8 322	455	1 799	112	1 419
Negro male, all ages										
Under 5 years	10 743	-	29	11	597	1 621	12	115	-	339
5 to 14 years	954	-	1	-	57	161	1	15	-	9
15 to 24 years	2 218	-	5	-	122	364	6	23	-	35
25 to 34 years	3 582	-	7	-	172	404	3	32	-	65
35 to 44 years	1 495	-	2	-	110	205	-	14	-	65
45 to 54 years	1 214	-	1	-	67	158	-	19	-	93
55 to 64 years	796	-	5	-	36	136	-	3	-	43
65 years and over	324	-	5	-	20	113	-	2	-	24
	160	-	3	-	10	80	2	7	-	5
Negro female, all ages										
Under 5 years	7 758	1	16	1	415	1 368	4	92	-	142
5 to 14 years	961	...	1	-	60	168	-	11	-	14
15 to 24 years	2 286	...	1	-	130	337	1	17	-	39
25 to 34 years	1 526	...	2	-	62	296	-	28	-	24
35 to 44 years	1 035	...	1	-	61	145	-	9	-	16
45 to 54 years	899	...	1	-	44	132	-	16	-	13
55 to 64 years	570	...	3	-	25	138	1	6	-	21
65 years and over	252	...	2	-	16	76	-	2	-	8
	229	...	5	-	17	76	2	3	-	7
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	411 027	3 856	52 381	5 845	265 236	287 487	17 405	76 894	3 592	42 176
In households	373 019	3 814	50 735	5 765	262 369	274 902	17 167	75 742	3 536	38 321
Head	123 421	1 514	17 149	1 841	81 463	93 681	5 580	25 186	1 150	13 438
Primary individual	24 496	345	3 400	301	13 492	21 998	1 043	5 044	223	3 211
Family head, Male	89 504	1 105	12 710	1 433	62 967	64 336	4 292	18 424	888	9 288
Female	9 421	64	1 039	107	5 004	7 317	245	1 718	39	939
Wife of head	87 601	1 080	12 426	1 391	61 616	62 902	4 164	18 045	860	9 083
Other relative of head	156 604	1 152	20 458	2 463	115 468	113 360	7 232	31 524	1 477	15 120
Not related to head	5 393	68	702	70	3 792	4 959	189	987	49	680
In group quarters	38 008	42	1 846	80	2 867	12 585	238	1 152	56	3 855
Inmate of institution	7 541	42	1 433	65	2 413	4 799	157	634	49	1 947
Other	30 467	-	213	15	454	7 786	81	518	7	1 908
Negro population										
In households	18 501	1	45	12	1 012	2 989	16	207	-	481
Head	15 227	...	16	1	857	2 653	13	162	-	234
Primary individual	4 415	...	3	-	248	855	2	54	-	73
Family head, Male	801	...	-	-	54	240	-	14	-	29
Female	2 955	...	3	-	175	492	2	31	-	38
Wife of head	659	...	-	-	19	123	-	9	-	6
Other relative of head	2 327	...	4	-	149	393	1	21	-	35
Not related to head	8 168	...	7	-	437	1 318	10	84	-	115
In group quarters	3 17	...	2	-	23	87	-	3	-	11
Inmate of institution	3 274	...	29	-	155	336	3	45	-	247
Other	493	...	22	-	151	71	3	37	-	220
	2 781	...	7	-	4	265	-	8	-	27

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

**The State
SMSA's
Places of 10,000
or More
Counties**

	Counties--Continued		
	Wharcom	Whitman	Yakima
RACE			
All races	81 950	37 900	144 971
White	79 257	36 939	137 861
Negro	201	164	1 567
Other	2 492	797	5 543
AGE			
Total male, all ages	40 069	19 528	70 847
Under 5 years	3 253	1 289	6 141
5 and 6 years	1 389	476	2 754
7 to 9 years	2 183	791	4 599
10 to 13 years	3 150	1 135	6 489
14 years	791	305	1 570
15 years	825	268	1 517
16 and 17 years	1 489	578	3 143
18 and 19 years	1 994	2 309	2 486
20 years	1 063	1 292	921
21 years	990	1 239	732
22 to 24 years	2 312	1 663	2 621
25 to 34 years	4 821	2 469	7 647
35 to 44 years	3 803	1 492	7 312
45 to 54 years	4 216	1 543	7 972
55 to 59 years	1 920	710	3 936
60 and 61 years	715	280	1 524
62 to 64 years	954	358	1 900
65 to 74 years	2 570	792	4 591
75 years and over	1 631	539	2 792
Total female, all ages	41 881	18 372	74 124
Under 5 years	3 150	1 263	5 977
5 and 6 years	1 368	499	2 751
7 to 9 years	2 202	831	4 490
10 to 13 years	2 945	1 035	6 278
14 years	767	266	1 588
15 years	760	254	1 614
16 and 17 years	1 532	527	3 115
18 and 19 years	2 540	2 314	2 566
20 years	1 256	1 119	1 123
21 years	1 074	966	1 060
22 to 24 years	2 157	1 293	2 884
25 to 34 years	4 393	1 993	8 144
35 to 44 years	4 028	1 456	7 747
45 to 54 years	4 354	1 579	8 577
55 to 59 years	2 069	721	4 008
60 and 61 years	771	252	1 456
62 to 64 years	1 112	329	1 999
65 to 74 years	2 969	899	5 129
75 years and over	2 434	776	3 618
Negro male, all ages	115	115	800
Under 5 years	13	6	57
5 to 14 years	15	7	204
15 to 24 years	45	76	157
25 to 34 years	19	19	78
35 to 44 years	12	4	57
45 to 54 years	5	2	84
55 to 64 years	1	-	95
65 years and over	5	1	68
Negro female, all ages	86	49	767
Under 5 years	11	5	78
5 to 14 years	12	5	203
15 to 24 years	42	26	130
25 to 34 years	11	7	61
35 to 44 years	4	3	69
45 to 54 years	1	2	84
55 to 64 years	3	-	86
65 years and over	2	1	56
RELATIONSHIP TO HEAD OF HOUSEHOLD			
Total population	81 950	37 900	144 971
In households	78 170	30 627	142 889
Head	26 720	10 728	46 482
Primary individual	6 509	2 711	9 687
Family head: Male	18 770	7 666	33 370
Female	1 441	351	3 425
Wife of head	18 350	7 491	32 500
Other relative of head	30 417	10 728	62 070
Not related to head	2 683	1 680	1 837
In group quarters	3 780	7 273	2 082
Inmate of institution	868	182	1 417
Other	2 912	7 091	665
Negro population	201	164	1 567
In households	157	91	1 523
Head	52	39	479
Primary individual	27	18	156
Family head: Male	24	18	257
Female	1	3	66
Wife of head	18	10	233
Other relative of head	63	28	761
Not related to head	24	14	50
In group quarters	44	73	44
Inmate of institution	2	1	16
Other	42	72	28

REFERENCE COPY

1970 CENSUS OF POPULATION

January 1971

U.S. DEPARTMENT OF COMMERCE / Bureau of the Census

PC(V2)-50

WEST VIRGINIA

advance report

General Population Characteristics

(This series consists of 52 reports—number 1 for the United States and numbers 2 through 52 for the States and the District of Columbia in alphabetical order rather than order of publication.)

This report presents 1970 census statistics on the basic demographic characteristics of the inhabitants of the State. Data on age, sex, race, and relationship to head of household are shown for the State, each standard metropolitan statistical area, each place of 10,000 inhabitants or more, and each county or comparable area.

The data presented here are being issued in advance of their publication in Final Report Series PC(1)-B, which will provide additional information on the population characteristics of the inhabitants of the State. The final report for this State will be published in about 2 months.

Statistics on selected housing characteristics for the areas shown in this report are currently being issued in Advance Report Series HC(V1). An outline of the publication program for the 1970 Census of Population and Housing can be obtained free of charge from the Bureau of the Census, Washington, D.C. 20233, or any U.S. Department of Commerce Field Office.

Standard metropolitan statistical areas.—The Bureau of the Census recognizes approximately 250 standard metropolitan statistical areas (SMSA's) in the 1970 census. These include the 231 SMSA's (including three in Puerto Rico) as defined and named in the Bureau of the Budget publication, *Standard Metropolitan Statistical Areas: 1967*, U.S. Government Printing Office, Washington, D.C. 20402. Also included are two SMSA's as defined by the Bureau of the Budget in January 1968. In addition, a number of SMSA's are being defined on the basis of the results from the 1970 census.

Except in the New England States, a standard metropolitan statistical area is a county or group of contiguous counties which contains at least one city of 50,000 inhabitants or more, or "twin cities" with a combined population of at least 50,000. In addition to the county, or counties, containing such a city or cities, contiguous counties are included in an SMSA if, according to certain criteria, they are socially and economically integrated with the central city. In a few cities where portions of counties outside the SMSA as defined in 1967 were annexed to the central city, the population living in those counties is not considered part of the central city. In the New England States, SMSA's consist of towns and cities instead of counties. For a complete description of the criteria used in defining SMSA's, see the Bureau of the Budget publication cited above.

Places.—Two types of places are recognized in the census reports, incorporated places and unincorporated places. Incorporated places are political units incorporated as cities, boroughs, towns, and villages except for (a) boroughs in Alaska and (b) towns in the New England States, New York, and Wisconsin. Unincorporated places are closely settled population centers without corporate limits for which the Census Bureau has delineated boundaries. Each place so delineated possesses a definite nucleus of residences and has its boundaries drawn to include, if feasible, all the surrounding closely settled area. Unincorporated places are identified with the letter "U."

Towns.—In this series of reports, data for towns of 10,000 inhabitants or more are shown in the reports for the New England States. In these States, towns are the primary political subdivision of the county, unlike most other States where towns are generally incorporated places.

Race.—The concept of race as used by the Census Bureau does not denote clear-cut scientific definitions of biological stock. Rather it reflects self-identification by respondents. Since the 1970 census obtained the information on race principally through self-enumeration, the data represent essentially self-classification by people according to the race with which they identify themselves. For persons of mixed parentage who are in doubt as to their classification, the race of the person's father is used. Persons of Mexican or Puerto Rican birth or ancestry who do not identify themselves as of a race other than white (e.g., American Indian, Negro, etc.), are classified as white. In the 3-category grouping shown in this report, the "other" category consists of all races except white or Negro, i.e., American Indian, Japanese, Chinese, Filipino, Korean, Eskimo, etc.

Age.—The age classification is based on the age of the person in completed years as of April 1, 1970.

Households and group quarters.—All persons are classified as living in either a household or group quarters.

A household consists of all the persons who occupy a housing unit. A house, an apartment, a group of rooms, or a single room is regarded as a housing unit when it is occupied or intended for occupancy as separate living quarters. Separate living quarters are those in which the occupants do not live and eat with any other persons in the structure and which quarters have either (1) direct access from the outside of the building or through a common hall or (2) complete kitchen facilities for the exclusive use of the occupants. A household may, therefore, consist of a single family, one person living alone, two or more families living together, or any other group of related or nonrelated persons who share living arrangements (except as described in the next paragraph on group quarters).

Group quarters are living arrangements for institutional inmates or for other groups containing five or more persons not related to the person in charge. Group quarters are located most frequently in institutions, boarding houses, military barracks, college dormitories, fraternity and sorority houses, hospitals, monasteries, convents, and ships. A house or apartment is considered group quarters if it is shared by the person in charge and five or more persons unrelated to him, or if there is no person in charge, by six or more unrelated persons.

Persons in group quarters are subdivided here into "inmate of institution" and "other." The former are persons for whom care or custody is provided in such places as homes and schools for the mentally or physically handicapped, places providing long-term medical care for persons with mental disorders or chronic diseases, homes for dependent children, prisons, etc. Staff members living in group quarters in such places, as well as persons in all the other types of group quarters, are classified as "other."

Relationship to head of household.—One person in each household is designated as the "head," that is, the person who is regarded as the head by the members of the household. Two types of head of household are recognized here—the head of a family and a primary individual. A family head is a person living with one or more relatives (persons related to him by blood, marriage, or adoption). A primary individual is a household head living alone or with nonrelatives only.

In this report, all household members other than the head are shown in one of the following three categories: (1) "wife of head"—a woman married (either by formal or common law marriage) to the household head; (2) "other relative of head"—all persons related to the head by blood, marriage, or adoption (excluding wife of head); or (3) "not related to head"—all persons not related to the head by blood, marriage, or adoption.

Symbols.—A dash "—" represents zero. The symbol "U" means that the place is unincorporated. Three dots "..." indicate that the data are being withheld to avoid disclosure of information for individuals.

Huntington-Ashland, W. Va.-Ky.-Ohio SMSA—Data shown in this report relate only to the portion of this SMSA in West Virginia; the data for the portions of this SMSA in Kentucky and in Ohio appear in advance reports PC(V2)-19 for Kentucky and PC(V2)-37 for Ohio, respectively.

Steubenville-Weirton, Ohio-W. Va. SMSA—Data shown in this report relate only to the portion of this SMSA in West Virginia; the data for the portion of this SMSA in Ohio appear in advance report PC(V2)-37 for Ohio.

Wheeling, W. Va.-Ohio SMSA—Data shown in this report relate only to the portion of this SMSA in West Virginia; the data for the portion of this SMSA in Ohio appear in advance report PC(V2)-37 for Ohio.

General Population Characteristics: 1970

(For meaning of symbols, see text)

The State SMSA's Places of 10,000 or More Counties

	Standard metropolitan statistical areas					Places of 10,000 inhabitants or more				
	The State	Charleston	Huntington-Ashland, W. Va.-Ky.-Ohio (part) ¹	Steubenville-Weirton, Ohio-W. Va. (part) ²	Wheeling, W. Va.-Ohio (part)	Beckley	Bluefield	Charleston	Clarksburg	Fairmont
RACE										
All races	1 744 237	229 515	144 499	69 434	101 795	19 884	15 921	71 505	24 864	26 093
White	1 666 870	214 526	139 315	67 700	99 344	15 854	12 204	63 562	23 910	24 476
Negro	73 931	14 347	4 945	1 586	2 224	3 884	3 689	7 617	915	1 567
Other	3 436	642	239	148	227	146	28	326	39	50
AGE										
Total male, all ages	844 282	109 107	68 676	33 826	48 407	9 257	7 232	32 728	11 284	11 975
Under 5 years	70 854	8 595	5 762	2 844	3 861	689	473	2 353	821	821
5 and 6 years	31 837	4 090	2 511	1 244	1 694	279	207	1 076	358	358
7 to 9 years	49 095	6 289	3 757	2 168	2 548	476	365	1 699	534	531
10 to 13 years	72 285	9 452	5 373	3 052	3 763	700	620	2 609	761	772
14 years	18 186	2 447	1 338	698	929	178	166	686	222	231
15 years	18 518	2 406	1 354	781	947	195	177	693	201	219
16 and 17 years	35 864	4 799	2 601	1 424	1 851	364	318	1 366	389	435
18 and 19 years	32 487	3 743	2 779	1 390	1 995	461	268	1 157	277	703
20 years	13 201	1 575	1 238	430	1 995	181	91	545	133	269
21 years	11 816	1 318	1 115	426	767	107	108	545	145	287
22 to 24 years	35 232	4 442	3 165	1 354	2 084	322	281	1 331	548	525
25 to 34 years	91 423	12 884	8 041	3 651	5 152	782	589	3 533	1 191	1 176
35 to 44 years	91 177	12 856	7 789	4 214	5 503	962	725	3 631	1 141	1 169
45 to 54 years	100 329	14 140	8 189	4 392	5 996	1 201	985	4 393	1 569	1 573
55 to 59 years	46 084	6 175	3 512	1 878	2 839	461	583	1 996	767	746
60 and 61 years	17 090	2 187	1 400	679	998	238	185	784	255	277
62 to 64 years	23 051	2 689	1 887	827	1 338	316	238	988	380	355
65 to 74 years	54 366	5 878	4 425	1 803	3 345	776	650	2 244	973	976
75 years and over	31 387	3 102	2 440	971	1 973	447	325	1 208	629	554
Total female, all ages	899 955	120 408	75 823	35 608	53 388	10 627	8 689	38 777	13 580	14 118
Under 5 years	68 167	8 590	5 338	2 716	3 687	638	478	2 249	799	851
5 and 6 years	30 511	3 917	2 365	1 248	1 651	285	236	989	319	354
7 to 9 years	47 399	6 266	3 797	2 107	2 553	440	375	1 635	560	504
10 to 13 years	68 890	9 118	5 121	3 026	3 647	683	594	2 449	747	783
14 years	17 630	2 459	1 351	730	891	177	150	698	220	185
15 years	17 722	2 460	1 341	635	925	197	155	695	206	199
16 and 17 years	34 461	4 787	2 599	1 386	1 888	343	318	1 449	403	413
18 and 19 years	33 424	4 177	3 226	1 098	2 457	363	287	1 477	331	788
20 years	15 825	1 999	1 576	534	1 091	157	154	727	218	358
21 years	15 158	1 993	1 464	502	1 055	180	118	676	198	314
22 to 24 years	37 521	5 323	3 407	1 437	2 156	393	306	1 676	554	597
25 to 34 years	97 425	14 069	8 582	4 135	5 259	939	717	3 976	1 243	1 253
35 to 44 years	103 176	14 999	8 710	4 549	5 911	1 276	963	4 523	1 387	1 481
45 to 54 years	109 683	15 690	9 140	4 668	6 759	1 482	1 224	5 290	1 976	1 977
55 to 59 years	49 888	6 585	4 109	1 933	3 217	712	564	2 475	1 001	935
60 and 61 years	18 646	2 357	1 633	699	1 188	287	225	922	345	373
62 to 64 years	26 062	3 169	2 239	874	1 584	414	348	1 314	558	515
65 to 74 years	66 358	7 839	5 914	1 999	4 496	1 045	960	3 431	1 479	1 330
75 years and over	42 009	4 709	3 911	1 282	2 973	616	517	2 112	1 036	878
Negro male, all ages	34 516	6 438	2 248	753	1 082	1 758	1 608	3 426	441	727
Under 5 years	3 111	565	197	53	106	147	117	334	45	88
5 to 14 years	8 158	1 455	332	183	227	373	357	816	95	148
15 to 24 years	6 303	1 259	401	127	230	302	324	588	59	142
25 to 34 years	2 528	676	190	66	110	84	99	318	55	49
35 to 44 years	2 483	447	204	92	118	88	114	258	36	41
45 to 54 years	3 355	625	228	84	102	182	185	320	45	55
55 to 64 years	3 667	637	231	70	92	235	223	346	44	69
65 years and over	4 911	774	265	78	117	321	271	446	62	135
Negro female, all ages	39 415	7 909	2 697	833	1 142	2 126	2 001	4 191	474	840
Under 5 years	3 581	867	194	79	110	158	140	317	21	66
5 to 14 years	7 996	1 419	528	203	240	395	369	755	93	167
15 to 24 years	6 877	1 618	436	140	200	291	343	877	67	121
25 to 34 years	3 349	798	253	94	106	152	133	396	39	87
35 to 44 years	3 616	698	263	75	113	194	178	364	38	63
45 to 54 years	4 244	788	313	103	116	247	232	444	62	83
55 to 64 years	4 341	770	300	73	110	299	275	441	58	109
65 years and over	5 411	951	410	66	147	390	331	597	85	144
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	1 744 237	229 515	144 499	69 434	101 795	19 884	15 921	71 505	24 864	26 093
In households	1 704 885	226 399	140 037	69 053	97 378	19 261	15 814	69 738	24 575	25 028
Head	546 488	74 257	47 085	21 124	32 969	6 954	5 616	25 470	9 298	9 289
Primary individual	95 266	12 969	9 170	2 881	6 884	1 623	1 363	6 536	2 376	2 301
Family head: Male	402 292	54 591	33 558	16 765	23 217	4 514	3 579	16 130	5 970	6 022
Female	48 930	6 697	4 357	1 478	2 868	4 817	3 674	2 804	952	966
Wife of head	388 762	53 057	32 534	16 248	22 347	4 368	3 462	15 571	5 766	5 832
Other relative of head	747 873	96 456	58 428	31 055	41 002	7 563	6 411	27 452	9 137	9 337
Not related to head	21 762	2 629	1 990	626	1 060	376	325	1 245	374	370
In group quarters	39 352	3 116	4 462	381	4 417	623	107	1 767	289	1
Inmate of institution	13 761	851	2 047	191	1 195	304	41	266	139	85
Other	25 591	2 265	2 415	190	3 222	319	66	1 501	150	980
Negro population	73 931	14 347	4 945	1 586	2 224	3 884	3 689	7 617	915	1 567
In households	71 370	13 744	4 696	1 573	2 067	3 820	3 647	7 263	907	1 533
Head	21 523	4 215	1 570	449	670	1 273	1 159	2 358	308	514
Primary individual	5 569	1 055	517	86	190	359	310	682	100	146
Family head: Male	11 995	2 401	736	301	323	666	659	1 210	148	264
Female	3 959	759	317	62	157	248	190	466	60	104
Wife of head	11 130	2 245	672	269	286	619	627	1 114	130	246
Other relative of head	36 831	6 900	2 296	819	1 052	1 795	1 724	3 567	440	726
Not related to head	1 886	384	158	36	52	133	137	224	29	47
In group quarters	2 561	603	249	13	157	64	42	354	8	34
Inmate of institution	1 455	220	128	1	118	28	3	32	1	10
Other	1 106	383	121	12	39	35	39	322	7	10

¹Data refer only to part of SMSA; see note on page 3.

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

	Places of 10,000 or more-Continued									
	Huntington	Martinsburg	Moundsville	Morgantown	Parkersburg	St. Albans	South Charleston	Vienna	Wetron	Wheeling
RACE										
All races	74 315	14 626	29 431	13 560	44 208	14 356	16 333	11 549	27 131	48 188
White	69 759	13 666	28 565	13 336	43 320	14 134	15 772	11 441	25 800	46 263
Negro	4 383	917	618	208	811	182	503	97	1 254	1 790
Other	173	43	248	16	77	40	58	11	77	135
AGE										
Total male, all ages	34 035	6 785	14 877	6 783	20 712	6 783	7 591	5 533	13 154	22 090
Under 5 years	2 487	590	788	559	1 852	501	568	563	1 054	1 675
5 and 6 years	1 055	254	329	229	751	258	271	247	462	752
7 to 9 years	1 635	359	463	292	1 271	388	428	378	840	1 118
10 to 13 years	2 367	532	708	484	1 718	586	622	520	1 145	1 702
14 years	602	118	136	111	424	171	168	123	275	409
15 years	586	128	189	116	415	167	172	106	276	482
16 and 17 years	1 194	288	361	225	816	331	305	222	562	838
18 and 19 years	1 724	194	2 343	197	638	173	211	144	355	851
20 years	802	85	1 269	105	239	91	97	44	156	363
21 years	1 733	68	1 041	124	250	67	79	36	145	287
22 to 24 years	1 794	270	1 638	395	977	253	332	221	519	959
25 to 34 years	3 612	779	1 534	931	2 434	805	1 005	811	1 346	2 142
35 to 44 years	3 612	750	1 011	834	2 210	888	894	714	1 644	2 355
45 to 54 years	4 273	858	1 191	845	2 441	1 030	1 053	631	1 870	2 807
55 to 59 years	1 897	384	510	363	1 079	408	520	223	837	1 361
60 and 61 years	781	152	145	129	436	126	156	84	286	500
62 to 64 years	994	224	216	158	591	123	213	91	335	669
65 to 74 years	2 488	501	584	417	1 323	263	347	244	680	1 752
75 years and over	1 399	251	421	269	783	154	150	131	367	1 058
Total female, all ages	40 280	7 841	14 554	6 777	23 496	7 573	8 742	6 016	13 977	26 138
Under 5 years	2 389	574	789	526	1 720	497	689	529	943	1 639
5 and 6 years	1 031	249	286	220	779	217	244	236	459	691
7 to 9 years	1 635	358	460	309	1 136	421	391	362	801	1 115
10 to 13 years	2 281	538	637	465	1 604	646	545	480	1 201	1 674
14 years	619	108	147	88	415	157	169	117	293	430
15 years	631	138	168	105	397	174	142	128	280	436
16 and 17 years	1 270	239	325	247	763	332	333	229	546	872
18 and 19 years	2 115	248	1 945	229	794	208	249	156	424	1 057
20 years	1 041	105	963	121	392	97	140	81	189	489
21 years	887	111	870	104	428	105	135	85	189	480
22 to 24 years	1 865	341	1 163	324	1 122	330	410	282	551	1 044
25 to 34 years	3 835	779	1 359	719	2 549	856	1 064	874	1 521	2 313
35 to 44 years	4 222	834	1 206	733	2 571	1 059	1 128	756	1 782	2 718
45 to 54 years	5 203	988	1 360	902	2 919	1 117	1 282	657	2 113	3 437
55 to 59 years	2 442	522	635	402	1 370	408	542	270	855	1 722
60 and 61 years	988	229	215	127	535	121	185	91	286	671
62 to 64 years	1 363	275	340	201	696	160	248	144	349	907
65 to 74 years	3 863	728	979	573	1 943	407	539	334	729	2 582
75 years and over	2 600	477	707	382	1 363	261	307	205	466	1 761
Negro male, all ages										
Under 5 years	1 996	453	316	157	410	78	172	47	596	807
5 to 14 years	172	54	24	9	41	7	9	8	41	92
15 to 24 years	470	104	55	10	117	23	29	11	151	203
25 to 34 years	368	67	100	48	77	15	12	9	99	146
35 to 44 years	164	80	40	42	32	19	90	5	54	62
45 to 54 years	179	51	27	19	41	2	7	3	74	78
55 to 64 years	207	44	18	10	31	2	11	4	66	69
65 years and over	201	35	14	13	22	7	9	2	55	74
	235	48	38	6	43	3	5	5	56	83
Negro female, all ages										
Under 5 years	2 387	464	302	51	401	104	331	50	658	983
5 to 14 years	161	51	17	8	37	27	166	6	59	90
15 to 24 years	464	103	54	3	76	10	13	8	163	226
25 to 34 years	387	76	79	15	66	7	19	12	113	155
35 to 44 years	221	40	30	3	48	21	90	6	78	100
45 to 54 years	237	47	37	4	48	7	16	4	58	93
55 to 64 years	268	44	28	5	32	3	11	6	84	96
65 to 64 years	285	41	19	3	25	6	7	2	55	98
65 years and over	364	62	38	10	69	23	9	6	48	125
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	74 315	14 626	29 431	13 560	44 208	14 356	16 333	11 549	27 131	48 188
In households	70 571	14 512	23 552	12 755	43 775	14 356	16 301	11 478	27 087	46 631
Head	26 047	5 159	8 745	4 349	15 108	4 647	5 673	3 531	8 310	16 810
Primary individual	6 781	1 273	2 852	850	3 326	586	1 017	435	991	4 370
Family head: Male	16 384	3 341	5 252	3 092	10 360	3 722	4 138	2 880	6 677	10 619
Female	2 882	545	641	407	1 422	335	518	216	642	1 821
Wife of head	15 833	3 225	5 090	3 001	10 040	3 668	4 064	2 831	6 463	10 146
Other relative of head	27 202	5 873	7 863	5 217	17 836	5 966	6 387	5 037	12 047	19 095
Not related to head	1 489	255	1 854	186	791	75	177	79	267	580
In group quarters	3 744	114	5 879	805	433	-	32	71	44	1 557
Inmate of institution	1 437	17	110	789	113	-	-	56	20	1 386
Other	2 307	97	5 769	16	320	-	32	15	24	1 201
Negro population										
In households	4 383	917	618	208	811	182	503	97	1 254	1 790
Head	4 159	903	561	98	805	-	-	-	-	1 772
Primary individual	1 382	277	184	32	239	-	-	-	-	-
Family head: Male	459	90	62	5	65	-	-	-	-	-
Female	650	141	90	21	135	-	-	-	-	-
Wife of head	273	46	32	6	39	-	-	-	-	-
Other relative of head	599	126	84	18	124	-	-	-	-	-
Not related to head	2 024	467	251	48	427	-	-	-	-	-
In group quarters	154	33	42	-	15	-	-	-	-	-
Inmate of institution	224	14	57	110	6	-	-	-	-	-
Other	109	1	2	110	4	-	-	-	-	-
	115	13	55	-	2	-	-	-	-	-

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

	Counties									
	Barbour	Berkeley	Boone	Braxton	Brooke	Cabell	Calhoun	Clay	Doddridge	Fayette
RACE										
All races	14 030	36 356	25 118	12 666	29 685	106 918	7 046	9 330	6 389	49 332
White	13 841	34 857	24 651	12 463	29 337	102 065	6 975	9 296	6 373	44 030
Negro	145	1 411	427	184	292	4 655	67	24	3	5 198
Other	44	88	40	19	56	198	4	10	13	104
AGE										
Total male, all ages	6 812	18 037	12 463	6 202	14 469	50 314	3 499	4 718	3 161	23 946
Under 5 years	481	1 626	1 104	518	1 223	4 053	275	429	232	1 836
5 and 6 years	255	686	509	224	516	1 755	117	220	129	897
7 to 9 years	391	1 041	737	333	895	2 627	203	309	173	1 380
10 to 13 years	540	1 504	1 162	526	1 267	3 729	293	489	288	2 213
14 years	149	309	327	124	287	947	85	144	64	600
15 years	137	346	283	140	355	939	78	125	67	608
16 and 17 years	274	656	612	271	592	1 826	157	244	138	1 157
18 and 19 years	304	473	400	210	453	2 210	128	137	88	1 097
20 years	130	194	151	67	203	1 021	40	54	26	413
21 years	147	185	145	61	218	926	52	49	40	319
22 to 24 years	281	766	464	230	589	2 410	132	138	95	799
25 to 34 years	671	2 108	1 264	594	1 567	5 839	344	449	286	1 753
35 to 44 years	635	2 065	1 276	579	1 774	5 644	304	446	300	2 223
45 to 54 years	742	2 240	1 544	689	1 872	6 117	382	440	357	2 924
55 to 59 years	376	997	682	367	746	2 661	190	254	195	1 535
60 and 61 years	176	395	251	147	286	1 068	84	101	76	602
62 to 64 years	212	516	357	224	368	1 445	118	150	94	804
65 to 74 years	538	1 226	734	569	787	3 288	316	329	310	1 842
75 years and over	373	704	461	329	471	1 809	201	211	203	944
Total female, all ages	7 218	18 319	12 655	6 464	15 216	56 604	3 547	4 612	3 228	25 386
Under 5 years	490	1 589	1 058	444	1 204	3 752	259	399	239	1 666
5 and 6 years	246	727	437	235	533	1 681	124	192	123	795
7 to 9 years	366	1 018	699	329	837	2 627	210	305	161	1 290
10 to 13 years	509	1 400	1 063	512	1 248	3 574	267	410	260	2 122
14 years	145	339	316	141	308	947	66	113	62	553
15 years	123	323	284	138	287	957	70	114	70	616
16 and 17 years	278	588	563	259	579	1 859	149	232	119	1 120
18 and 19 years	312	586	434	197	485	2 584	111	157	85	897
20 years	150	279	194	86	256	1 286	46	62	39	407
21 years	151	267	193	108	219	1 164	54	65	33	339
22 to 24 years	259	821	516	220	619	2 570	116	139	115	755
25 to 34 years	707	2 102	1 305	595	1 772	6 251	340	444	283	2 139
35 to 44 years	701	2 088	1 455	633	1 965	6 320	386	491	297	2 816
45 to 54 years	819	2 107	1 573	787	1 908	6 894	411	477	417	3 297
55 to 59 years	441	1 047	656	393	833	3 237	234	243	193	1 616
60 and 61 years	170	425	227	177	299	1 302	94	107	73	652
62 to 64 years	237	512	339	209	354	1 701	127	133	119	924
65 to 74 years	666	1 321	858	585	921	4 726	290	313	303	2 128
75 years and over	448	780	485	416	589	3 172	193	216	237	1 254
Negro male, all ages										
Under 5 years	71	750	207	106	137	2 123	32	13	3	2 429
5 to 14 years	9	69	19	7	12	189	6	1	...	243
15 to 24 years	13	142	53	13	26	498	5	1	...	662
25 to 34 years	20	95	40	40	23	378	3	4	...	429
35 to 44 years	5	70	8	3	13	181	8	2	...	82
45 to 54 years	9	82	10	16	14	194	-	1	...	131
55 to 59 years	7	110	18	7	15	217	3	-	...	206
60 and 61 years	5	75	20	4	14	218	2	4	...	295
65 to 74 years	5	107	39	16	20	248	5	-	...	381
Negro female, all ages										
Under 5 years	74	661	220	78	155	2 532	35	11	-	2 769
5 to 14 years	3	61	17	4	20	175	5	2	-	200
15 to 24 years	14	143	51	20	31	497	8	1	-	679
25 to 34 years	18	109	44	12	23	410	9	5	-	476
35 to 44 years	5	56	18	5	16	239	3	-	-	156
45 to 54 years	7	67	16	8	16	250	1	-	-	235
55 to 64 years	6	65	21	8	16	290	3	1	-	294
65 years and over	12	63	22	2	17	288	4	1	-	346
RELATIONSHIP TO HEAD OF HOUSEHOLD	9	97	31	19	16	383	2	-	-	383
Total population	14 030	36 356	25 118	12 666	29 685	106 918	7 046	9 330	6 389	49 332
In households	13 355	35 127	25 047	12 619	29 445	102 561	7 025	9 293	6 217	48 401
Head	4 333	11 335	7 555	4 000	9 057	35 606	2 178	2 639	2 049	15 242
Primary individual	767	2 060	1 042	717	1 263	7 650	301	386	414	2 656
Family head: Male	3 186	8 331	5 822	2 883	7 162	24 579	1 648	1 949	1 458	10 894
Female	380	944	691	400	632	3 377	229	304	177	1 692
Wife of head	3 021	8 081	5 634	2 752	6 947	23 829	1 564	1 854	1 381	10 476
Other relative of head	5 817	15 208	11 660	5 685	13 175	41 377	3 197	4 699	2 757	22 146
Not related to head	184	503	198	182	266	1 749	86	101	130	537
In group quarters	675	1 229	71	47	240	4 357	21	37	72	931
Inmate of institution	8	1 071	-	22	85	1 074	7	-	32	169
Other	667	158	71	25	155	2 383	14	37	40	762
Negro population	145	1 411	427	184	292	4 655	67	24	3	5 198
In households	125	1 268	427	184	291	4 409	67	24	...	5 145
Head	38	382	106	47	94	1 473	18	9	...	1 414
Primary individual	8	113	17	10	24	485	3	2	...	331
Family head: Male	19	199	64	27	61	697	13	7	...	775
Female	11	70	25	10	9	291	2	-	...	308
Wife of head	20	181	64	23	56	637	11	7	...	710
Other relative of head	64	660	248	111	135	2 144	32	8	...	2 929
Not related to head	3	45	9	3	6	155	6	-	...	92
In group quarters	20	143	-	-	1	246	-	-	...	53
Inmate of institution	-	127	-	-	1	127	-	-	...	12
Other	20	16	-	-	-	119	-	-	...	41

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State SMSA's Places of 10,000 or More Counties

Counties-Continued

RACE

	Gilmer	Grant	Greenbrier	Hampshire	Hancock	Hardy	Harrison	Jackson	Jefferson	Kanawha
All races	7 782	8 607	32 090	11 710	39 749	8 855	73 028	20 903	21 280	229 515
White	7 748	8 275	30 353	11 553	38 363	8 625	71 686	20 815	18 382	214 526
Negro	28	324	1 718	148	1 294	214	1 254	73	2 859	14 347
Other	6	8	19	9	92	16	88	15	39	642

AGE

	Gilmer	Grant	Greenbrier	Hampshire	Hancock	Hardy	Harrison	Jackson	Jefferson	Kanawha
Total male, all ages	3 793	4 263	15 532	5 795	19 357	4 433	34 852	10 349	10 421	109 107
Under 5 years	280	415	1 307	486	1 621	359	2 747	874	971	8 555
5 and 6 years	134	171	580	213	728	175	1 281	450	414	4 080
7 to 9 years	231	268	910	369	1 273	246	1 972	734	602	6 289
10 to 13 years	257	347	1 344	499	1 785	381	2 735	1 109	803	9 452
14 years	64	77	275	115	411	80	678	251	208	2 447
15 years	66	103	310	141	426	91	701	246	212	2 496
16 and 17 years	133	170	660	243	832	206	1 340	458	376	4 799
18 and 19 years	377	123	525	194	537	137	1 252	262	487	3 743
20 years	137	52	148	65	227	49	476	83	225	1 575
21 years	103	57	155	65	208	64	444	92	201	1 318
22 to 24 years	175	158	563	279	765	163	1 422	315	505	4 442
25 to 34 years	320	507	1 611	562	2 084	453	3 689	1 230	1 293	12 884
35 to 44 years	338	450	1 690	609	2 440	469	3 745	1 437	1 070	12 856
45 to 54 years	329	466	1 794	663	2 520	533	4 432	1 122	1 205	14 110
55 to 59 years	181	226	891	314	1 132	254	2 150	494	547	6 175
60 and 61 years	81	87	364	128	393	97	727	161	203	2 187
62 to 64 years	103	115	513	186	489	138	1 005	197	279	2 689
65 to 74 years	277	287	1 165	423	1 016	328	2 433	538	549	5 878
75 years and over	207	184	627	243	500	210	1 623	296	271	3 102

	Gilmer	Grant	Greenbrier	Hampshire	Hancock	Hardy	Harrison	Jackson	Jefferson	Kanawha
Total female, all ages	3 989	4 304	16 558	5 915	20 392	4 422	38 176	10 554	10 659	120 408
Under 5 years	260	394	1 178	492	1 512	330	2 598	822	956	8 590
5 and 6 years	129	182	563	223	715	149	1 230	426	436	3 819
7 to 9 years	200	254	854	310	1 270	228	1 902	676	571	6 266
10 to 13 years	254	355	1 255	483	1 778	336	2 665	1 037	810	9 118
14 years	74	81	341	129	422	103	719	248	195	2 459
15 years	62	72	325	125	398	74	708	217	187	2 460
16 and 17 years	144	185	636	249	807	170	1 373	433	364	4 787
18 and 19 years	409	118	508	162	613	128	1 077	284	493	4 177
20 years	178	51	230	83	278	45	583	110	262	1 999
21 years	109	52	230	68	283	59	538	140	241	1 993
22 to 24 years	153	194	616	248	818	186	1 491	357	523	5 323
25 to 34 years	364	483	1 721	618	2 363	468	3 894	1 446	1 275	14 069
35 to 44 years	347	467	1 947	648	2 584	526	4 325	1 400	1 161	14 999
45 to 54 years	369	493	1 946	659	2 760	515	5 127	1 099	1 202	13 690
55 to 59 years	191	228	986	325	1 100	259	2 369	418	565	6 585
60 and 61 years	94	92	369	125	400	95	888	158	211	2 357
62 to 64 years	112	120	571	239	520	169	1 241	214	311	3 169
65 to 74 years	326	332	1 364	436	1 078	355	3 163	656	656	7 839
75 years and over	214	191	918	268	693	227	2 285	413	440	4 709

	Gilmer	Grant	Greenbrier	Hampshire	Hancock	Hardy	Harrison	Jackson	Jefferson	Kanawha
Negro male, all ages	17	155	830	78	616	110	598	31	1 353	6 438
Under 5 years	-	17	91	11	41	5	56	2	154	865
5 to 14 years	2	47	217	14	157	24	121	11	359	1 455
15 to 24 years	12	20	113	19	104	20	102	4	254	1 259
25 to 34 years	-	2	70	2	33	12	64	2	118	676
35 to 44 years	1	9	75	6	78	5	45	3	114	447
45 to 54 years	1	27	93	11	69	12	63	-	132	625
55 to 64 years	1	20	80	8	56	11	60	7	114	637
65 years and over	-	13	91	7	58	21	87	2	128	774

	Gilmer	Grant	Greenbrier	Hampshire	Hancock	Hardy	Harrison	Jackson	Jefferson	Kanawha
Negro female, all ages	11	169	888	70	678	104	656	42	1 506	7 999
Under 5 years	-	15	74	6	59	6	42	7	172	867
5 to 14 years	2	36	193	12	172	18	125	9	388	1 419
15 to 24 years	7	29	137	12	117	22	116	9	245	1 618
25 to 34 years	-	7	79	4	78	9	50	2	155	6 798
35 to 44 years	-	2	98	6	95	12	52	2	139	698
45 to 54 years	-	17	102	13	87	8	81	3	140	788
55 to 64 years	-	17	83	12	56	15	76	3	115	770
65 years and over	-	32	122	6	50	14	114	7	152	951

RELATIONSHIP TO HEAD OF HOUSEHOLD

	Gilmer	Grant	Greenbrier	Hampshire	Hancock	Hardy	Harrison	Jackson	Jefferson	Kanawha
Total population	7 782	8 607	32 090	11 710	39 749	8 855	73 028	20 903	21 280	229 515
In households	7 014	8 591	31 748	11 378	39 608	8 793	71 706	20 861	20 480	226 399
Head	2 290	2 593	10 249	3 639	12 067	2 790	24 236	6 187	6 386	74 257
Primary individual	483	383	1 737	577	1 618	455	4 692	748	1 069	12 969
Family head, Male	1 616	1 999	7 540	2 678	9 603	2 090	17 422	5 083	4 782	54 591
Female	191	211	972	384	846	245	2 122	356	535	6 697
Wife of head	1 554	1 921	7 266	2 569	9 301	2 014	16 803	4 932	4 612	53 057
Other relative of head	3 000	3 981	13 900	5 048	17 880	3 827	29 689	9 565	9 115	96 456
Not related to head	170	96	353	122	360	162	978	177	367	2 629
In group quarters	768	16	342	332	141	62	1 322	42	800	3 116
Inmate of institution	-	9	76	317	106	3	336	14	57	851
Other	768	7	266	15	35	59	984	28	703	2 265
Negro population	28	324	1 718	148	1 294	214	1 254	73	2 859	14 347
In households	13	324	1 673	133	1 282	210	1 212	73	2 824	13 744
Head	3	91	483	44	355	65	411	19	723	4 215
Primary individual	1	19	112	13	62	11	133	5	148	1 055
Family head, Male	2	53	275	19	240	42	204	10	434	2 401
Female	3	19	96	12	53	12	74	4	141	759
Wife of head	3	49	254	18	213	39	179	9	391	2 245
Other relative of head	7	181	901	66	684	104	568	44	1 636	6 900
Not related to head	-	3	35	5	30	2	34	1	74	384
In group quarters	15	-	45	15	12	4	42	-	35	603
Inmate of institution	-	-	9	15	-	1	16	-	9	220
Other	15	-	36	-	12	3	26	-	26	383

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

Counties-Continued

	Lewis	Lincoln	Logan	McDowell	Marion	Marshall	Mason	Mercer	Mineral	Mingo
RACE										
All races										
White	17 847	18 912	46 269	50 666	61 356	37 598	24 306	63 206	23 109	32 780
Negro	17 705	18 737	43 235	41 223	58 859	37 306	23 944	57 680	22 383	31 164
Other	100	166	2 894	9 373	2 391	226	310	5 460	715	1 567
	42	9	140	70	106	66	52	66	11	49
AGE										
Total male, all ages										
Under 5 years	8 462	9 471	22 449	24 742	29 135	18 544	11 921	29 959	11 295	16 164
5 and 6 years	680	879	2 049	2 325	2 340	1 633	957	2 486	1 077	1 582
7 to 9 years	305	407	918	1 018	1 046	699	481	1 036	494	690
10 to 13 years	410	594	1 392	1 620	1 409	1 013	754	1 701	677	1 078
14 years	616	907	2 284	2 589	2 144	1 452	1 113	2 471	863	1 745
15 years	153	254	593	647	573	354	276	640	235	458
16 and 17 years	140	246	611	638	554	357	254	707	213	471
18 and 19 years	314	444	1 216	1 281	1 159	672	502	1 217	447	820
20 years	229	341	831	899	1 243	535	353	1 239	527	574
21 years	83	116	260	343	455	232	138	501	175	228
22 to 24 years	86	120	242	276	480	263	137	505	112	187
25 to 34 years	309	337	776	889	1 211	827	466	1 336	396	583
35 to 44 years	902	1 030	1 919	2 113	3 019	2 258	1 422	3 069	1 352	1 372
45 to 54 years	911	924	2 489	2 294	2 996	2 266	1 486	3 176	1 207	1 593
55 to 59 years	1 027	968	2 739	2 939	3 769	2 293	1 317	3 660	1 311	1 789
60 and 61 years	566	518	1 157	1 410	1 768	1 051	590	1 664	582	764
62 to 64 years	208	184	389	512	641	349	205	634	232	255
65 to 74 years	275	241	568	706	853	470	295	866	337	422
75 years and over	734	575	1 389	1 551	2 184	1 135	739	1 988	697	953
	514	386	627	692	1 291	685	436	1 063	361	600
Total female, all ages										
Under 5 years	9 385	9 441	23 820	25 924	32 221	19 054	12 385	33 247	11 814	16 616
5 and 6 years	594	807	1 885	2 239	2 270	1 539	1 004	2 419	957	1 467
7 to 9 years	301	370	854	1 009	962	711	436	1 068	417	664
10 to 13 years	450	563	1 400	1 578	1 456	1 043	741	1 573	658	1 026
14 years	628	843	2 256	2 393	2 080	1 433	1 053	2 419	894	1 596
15 years	139	263	566	623	511	308	279	608	200	410
16 and 17 years	145	208	545	699	542	333	257	630	212	413
18 and 19 years	267	407	1 156	1 266	1 037	713	480	1 245	421	824
20 years	247	286	844	892	1 324	622	366	1 440	445	574
21 years	131	154	354	366	632	284	171	649	184	236
22 to 24 years	135	151	341	359	549	285	196	592	163	251
25 to 34 years	335	370	857	986	1 348	823	512	1 418	500	593
35 to 44 years	946	1 031	2 363	2 348	3 241	2 150	1 487	3 289	1 381	1 579
45 to 54 years	1 021	1 033	2 972	2 912	3 628	2 234	1 517	3 757	1 307	1 930
55 to 59 years	1 156	958	2 967	3 284	4 284	2 370	1 373	4 236	1 485	1 907
60 and 61 years	644	482	1 188	1 413	2 027	1 071	604	1 896	676	802
62 to 64 years	211	184	451	523	763	364	202	700	242	308
65 to 74 years	333	333	628	722	1 013	490	334	1 016	337	412
75 years and over	971	698	1 471	1 600	2 763	1 351	835	2 778	832	1 091
	731	414	722	712	1 791	930	538	1 514	503	533
Negro male, all ages										
Under 5 years	50	74	1 375	4 511	1 132	166	150	2 461	353	771
5 to 14 years	3	11	117	399	135	9	9	195	51	71
15 to 24 years	5	24	366	1 207	236	10	21	511	91	193
25 to 34 years	9	6	228	818	199	52	13	462	55	128
35 to 44 years	5	7	42	160	65	18	18	144	33	32
45 to 54 years	10	4	68	280	60	20	18	163	32	50
55 to 64 years	5	7	120	490	92	12	19	265	29	64
65 years and over	6	7	153	519	118	13	23	328	28	82
	7	8	281	638	227	8	29	393	34	151
Negro female, all ages										
Under 5 years	50	92	1 519	4 862	1 259	60	160	2 999	362	796
5 to 14 years	1	13	88	345	99	12	8	213	36	59
15 to 24 years	4	24	339	1 109	249	3	19	587	87	157
25 to 34 years	11	9	248	883	181	17	9	526	68	127
35 to 44 years	5	9	80	263	119	3	13	196	45	46
45 to 54 years	7	9	160	481	96	5	20	258	37	70
55 to 64 years	5	12	181	622	128	7	15	341	32	82
65 years and over	4	7	191	598	155	3	29	386	28	106
	13	9	232	561	232	10	47	492	29	149
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population										
In households	17 847	18 912	46 269	50 666	61 356	37 598	24 306	63 206	23 109	32 780
Head	15 950	18 840	46 188	50 536	60 071	36 683	23 819	61 882	22 710	32 712
Primary individual	5 338	5 470	13 482	14 431	20 692	11 781	7 423	20 279	7 270	9 253
Family head: Male	1 043	737	2 033	2 058	4 136	1 912	1 138	3 625	1 223	1 387
Female	3 728	4 216	10 028	10 737	14 785	9 026	5 751	14 507	5 466	6 840
Wife of head	567	517	1 421	1 636	1 771	843	534	2 147	5 581	1 026
Other relative of head	3 587	4 050	9 650	10 315	14 316	8 749	5 561	14 023	5 285	6 578
Not related to head	6 714	9 134	22 639	25 307	24 226	15 778	10 690	26 858	9 919	16 538
In group quarters	311	186	417	483	837	375	145	722	26	343
Inmate of institution	1 897	72	81	130	1 285	915	487	1 324	399	68
Other	1 763	33	25	48	226	811	423	1 180	52	20
	134	39	56	82	1 059	104	64	1 144	347	48
Negro population										
In households	100	166	2 894	9 373	2 391	226	310	5 460	715	1 567
Head	54	166	2 890	9 304	2 332	114	168	5 359	696	1 566
Primary individual	19	55	878	2 609	777	36	58	1 701	185	500
Family head: Male	10	21	244	590	218	7	22	476	40	142
Female	5	21	481	1 551	425	23	29	937	112	279
Wife of head	5	13	153	468	134	6	7	288	33	79
Other relative of head	19	13	442	1 455	394	19	27	887	106	260
Not related to head	28	90	1 492	5 021	1 098	57	79	2 600	396	776
In group quarters	46	-	78	219	63	2	4	171	9	30
Inmate of institution	43	-	4	69	59	112	142	101	19	1
Other	3	-	1	46	25	111	134	22	1	-

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State SMSA's Places of 10,000 or More Counties

Counties-Continued

	Monongalia	Monroe	Morgan	Nicholas	Ohio	Pendleton	Pleasants	Pocahontas	Presion	Putman
RACE										
All races	63 714	11 272	8 547	22 552	64 197	7 031	7 274	8 870	25 455	27 625
White	62 117	10 714	8 382	22 480	62 038	6 879	7 199	8 726	25 177	27 505
Negro	1 258	548	145	37	1 998	141	65	135	256	103
Other	339	10	20	35	161	11	10	9	22	17
AGE										
Total male, all ages	32 075	5 223	4 234	11 135	29 863	3 518	3 558	4 352	12 490	13 691
Under 5 years	2 306	417	396	1 035	2 228	261	308	321	1 091	1 239
5 and 6 years	994	194	163	473	995	122	131	157	464	566
7 to 9 years	1 348	279	258	712	1 555	176	253	264	764	882
10 to 13 years	1 902	408	375	1 058	2 311	295	394	333	1 108	1 228
14 years	1 450	109	94	243	575	73	82	97	284	316
15 years	506	101	95	288	590	78	94	83	256	307
16 and 17 years	1 055	211	175	552	1 159	146	173	156	557	567
18 and 19 years	3 046	141	108	352	1 460	100	115	134	414	457
20 years	1 603	48	41	116	612	61	47	45	163	158
21 years	1 343	46	44	103	504	54	39	37	130	134
22 to 24 years	2 847	197	175	409	1 257	130	149	121	470	517
25 to 34 years	3 845	554	462	1 145	2 894	348	409	420	1 321	1 780
35 to 44 years	2 812	497	497	1 152	3 237	385	349	429	1 273	1 663
45 to 54 years	3 020	648	501	1 321	3 703	423	391	526	1 441	1 542
55 to 59 years	1 311	330	230	603	1 788	207	154	294	711	717
60 and 61 years	417	95	73	205	649	84	51	125	235	228
62 to 64 years	593	195	112	304	868	106	89	157	334	306
65 to 74 years	1 593	442	278	691	2 210	286	210	402	878	691
75 years and over	994	311	159	403	1 288	193	120	251	596	373
Total female, all ages	31 639	6 049	4 313	11 417	34 334	3 513	3 716	4 518	12 965	13 934
Under 5 years	2 298	371	363	982	2 148	254	310	312	1 115	1 120
5 and 6 years	837	172	156	445	940	113	139	164	469	533
7 to 9 years	1 332	287	218	672	1 510	156	218	239	739	857
10 to 13 years	1 826	375	330	990	2 214	266	325	316	1 100	1 148
14 years	427	116	75	269	583	65	110	79	250	285
15 years	446	103	88	253	592	80	85	105	254	294
16 and 17 years	941	201	140	477	1 175	122	147	161	545	545
18 and 19 years	2 582	176	127	353	1 835	91	122	100	381	422
20 years	1 312	95	72	168	807	57	59	49	166	214
21 years	1 183	111	61	141	770	44	59	54	158	204
22 to 24 years	2 243	307	166	406	1 333	132	155	142	488	595
25 to 34 years	3 609	756	482	1 218	3 109	370	412	439	1 375	1 913
35 to 44 years	3 131	687	538	1 360	3 677	381	405	476	1 373	1 764
45 to 54 years	3 304	767	473	1 357	4 389	420	420	558	1 530	1 605
55 to 59 years	1 490	330	234	596	2 146	206	148	299	676	628
60 and 61 years	515	117	93	236	824	87	51	131	258	235
62 to 64 years	842	190	131	292	1 094	128	115	173	367	307
65 to 74 years	2 009	497	337	743	3 145	321	262	411	988	782
75 years and over	1 312	391	229	459	2 043	220	174	310	733	475
Negro male, all ages										
Under 5 years	57	4	8	17	916	70	39	73	117	50
5 to 14 years	120	16	19	8	217	18	13	13	30	24
15 to 24 years	215	20	15	3	178	17	10	6	22	4
25 to 34 years	62	10	5	2	68	6	4	3	8	3
35 to 44 years	54	7	10	1	78	9	2	2	10	4
45 to 54 years	47	11	11	2	80	5	-	7	9	3
55 to 64 years	35	22	5	-	89	1	1	9	18	6
65 years and over	94	40	8	-	109	4	8	31	12	3
Negro female, all ages										
Under 5 years	574	418	64	20	1 082	71	26	62	139	53
5 to 14 years	40	6	5	4	27	3	4	4	11	4
15 to 24 years	98	15	14	8	237	20	7	3	36	16
25 to 34 years	131	112	10	2	183	17	10	3	23	11
35 to 44 years	62	119	5	2	103	7	2	5	4	4
45 to 54 years	62	75	8	1	108	7	1	3	14	4
55 to 64 years	60	33	6	-	109	6	1	8	14	4
65 years and over	52	26	5	2	107	7	-	17	16	5
	78	32	11	1	137	4	1	19	21	5
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	63 714	11 272	8 547	22 552	64 197	7 031	7 274	8 870	25 455	27 625
In households	57 502	10 412	8 520	22 460	60 695	6 973	6 697	8 671	25 132	27 561
Head	19 700	3 357	2 766	6 717	21 188	2 161	2 108	2 830	7 681	8 362
Primary individual	4 588	534	509	926	4 972	339	351	532	1 141	929
Family head: Male	13 636	2 547	2 069	5 202	14 191	1 624	1 589	2 026	5 926	6 846
Female	1 476	276	188	589	2 025	198	168	272	614	587
Wife of head	13 201	2 441	2 008	5 023	13 598	1 535	1 534	1 929	5 722	6 655
Other relative of head	22 200	4 501	3 647	10 518	25 224	3 164	2 971	3 756	11 443	12 380
Not related to head	2 401	113	99	202	685	113	84	156	286	164
In group quarters	6 212	860	27	92	3 502	58	577	199	323	64
Inmate of institution	372	584	18	30	384	-	546	164	248	37
Other	5 840	276	9	62	3 118	58	31	35	75	27
Negro population										
In households	1 133	247	145	36	1 953	141	37	124	251	103
Head	354	86	41	6	634	30	13	56	71	27
Primary individual	111	22	6	1	183	3	10	28	18	5
Family head: Male	186	50	29	4	300	17	2	22	41	19
Female	57	14	6	1	151	10	1	6	12	3
Wife of head	179	46	25	4	267	13	2	24	38	16
Other relative of head	527	110	74	25	1 002	95	18	35	138	57
Not related to head	73	5	5	1	50	3	4	9	4	3
In group quarters	125	301	-	1	45	-	28	11	5	-
Inmate of institution	70	285	-	1	7	-	28	9	4	-
Other	55	16	-	-	38	-	-	2	1	-

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

Counties--Continued

RACE

All races	70 080	24 596	10 145	14 111	13 213	13 878	7 447	9 929	19 092	37 581
White	61 769	24 290	10 067	13 976	12 599	13 714	7 406	9 869	18 934	37 250
Negro	8 078	258	63	102	575	150	35	49	116	290
Other	233	48	15	33	39	14	6	11	42	41

AGE

Total male, all ages	33 647	12 227	4 973	6 940	6 309	6 733	3 709	4 746	9 271	18 362
Under 5 years	2 743	995	390	485	431	557	322	454	719	1 709
5 and 4 years	1 223	463	187	211	231	208	127	211	311	756
7 to 9 years	1 959	740	296	366	338	389	215	291	517	1 130
10 to 13 years	3 039	990	420	542	563	520	307	387	768	1 644
14 years	749	250	99	143	148	148	72	96	194	391
15 years	820	280	114	164	148	207	69	98	200	415
16 and 17 years	1 578	502	211	287	285	357	189	200	368	775
18 and 19 years	1 378	485	143	216	211	196	121	119	598	569
20 years	500	212	52	83	95	65	57	50	274	217
21 years	390	205	55	72	67	60	38	35	245	189
22 to 24 years	1 207	559	153	251	192	228	109	156	418	755
25 to 34 years	3 249	1 375	529	703	509	708	416	563	944	2 202
35 to 44 years	3 480	1 145	466	724	642	755	346	516	823	2 145
45 to 54 years	4 130	1 341	493	825	808	755	402	481	949	2 077
55 to 59 years	1 868	622	278	445	386	387	226	240	447	851
60 and 61 years	745	303	109	180	156	149	101	101	184	352
62 to 64 years	998	386	189	234	223	204	110	163	217	442
65 to 74 years	2 331	831	480	607	558	530	292	345	697	1 137
75 years and over	1 260	543	309	402	318	360	213	240	398	631

Total female, all ages	36 433	12 369	5 172	7 171	6 904	7 145	3 738	5 183	9 821	19 219
Under 5 years	2 983	924	389	502	453	523	297	441	705	1 586
5 and 4 years	1 119	445	156	231	199	241	131	212	343	684
7 to 9 years	1 821	671	231	337	368	350	183	281	449	1 170
10 to 13 years	2 880	928	432	502	503	504	263	432	676	1 547
14 years	736	228	69	136	139	136	72	93	173	404
15 years	790	219	100	123	183	123	72	86	181	384
16 and 17 years	1 449	459	166	268	281	238	127	186	365	740
18 and 19 years	1 243	477	147	188	184	182	100	120	644	642
20 years	541	218	63	97	104	88	36	74	330	290
21 years	556	234	63	97	102	95	52	72	279	300
22 to 24 years	1 343	497	193	227	161	285	145	215	416	837
25 to 34 years	3 682	1 326	525	738	628	726	387	586	956	2 331
35 to 44 years	4 246	1 263	471	754	762	781	376	552	955	2 390
45 to 54 years	4 646	1 453	621	914	853	842	441	503	1 003	2 246
55 to 59 years	2 152	727	284	455	413	413	242	303	502	872
60 and 61 years	823	255	118	178	174	170	106	106	180	351
62 to 64 years	1 093	402	191	283	244	261	136	149	298	538
65 to 74 years	2 831	981	541	706	699	716	339	423	804	1 188
75 years and over	1 499	662	412	439	444	471	233	349	562	739

Negro male, all ages	3 590	124	35	54	269	75	22	19	52	125
Under 5 years	286	8	3	4	29	2	1	2	6	8
5 to 14 years	823	27	9	4	55	12	2	3	6	34
15 to 24 years	600	30	5	7	50	21	10	4	21	23
25 to 34 years	330	15	4	10	9	4	3	2	3	9
35 to 44 years	320	9	2	4	18	7	-	-	1	10
45 to 54 years	311	8	1	9	32	7	-	-	6	11
55 to 64 years	412	11	5	7	28	3	3	2	4	13
65 years and over	608	16	6	7	48	13	3	2	5	17

Negro female, all ages	4 488	134	28	48	306	75	13	30	64	165
Under 5 years	644	6	3	3	24	4	2	3	5	19
5 to 14 years	805	26	6	5	77	1	1	10	10	31
15 to 24 years	593	37	6	8	45	9	2	8	15	26
25 to 34 years	443	9	1	4	16	8	3	1	2	14
35 to 44 years	352	11	1	6	24	8	-	-	9	13
45 to 54 years	461	13	5	3	32	10	2	1	7	12
55 to 64 years	532	17	4	9	33	15	1	1	7	12
65 years and over	658	15	2	10	55	16	2	2	11	27

RELATIONSHIP TO HEAD OF HOUSEHOLD

Total population	70 080	24 596	10 145	14 111	13 213	13 878	7 447	9 929	19 092	37 581
In households	69 153	23 373	10 019	13 170	13 148	13 642	7 302	9 848	17 723	37 476
Head	21 847	7 475	3 346	4 319	4 299	4 591	2 422	3 131	5 795	11 479
Primary individual	3 602	1 334	631	750	852	915	462	536	1 122	1 520
Family head: Male	15 957	5 462	2 402	3 234	2 977	3 221	1 727	2 373	4 189	8 979
Female	2 288	679	313	335	470	455	233	222	484	980
Wife of head	15 412	5 264	2 293	3 116	2 826	3 100	1 659	2 300	4 070	8 705
Other relative of head	31 190	10 315	4 279	5 590	5 859	5 740	3 123	4 290	7 591	17 051
Not related to head	704	319	101	145	184	211	98	87	267	241
In group quarters	927	1 223	126	941	68	236	145	81	1 369	1 051
Inmate of institution	354	489	91	915	12	221	108	57	24	73
Other	573	734	35	26	53	15	37	24	1 345	32
Negro population	8 078	258	63	102	575	150	35	49	116	290
In households	8 005	196	63	51	556	127	28	49	106	287
Head	2 447	61	18	15	170	54	9	10	32	97
Primary individual	590	17	5	2	50	19	2	2	8	32
Family head: Male	1 424	30	8	11	83	23	5	5	16	39
Female	433	14	5	2	37	12	2	3	8	26
Wife of head	1 334	27	4	11	75	23	6	5	17	35
Other relative of head	4 038	106	40	24	298	44	13	33	49	152
Not related to head	186	2	1	1	13	6	-	1	8	3
In group quarters	73	2	-	1	19	23	7	-	10	3
Inmate of institution	36	29	-	51	1	22	7	-	-	1
Other	37	33	-	-	18	1	-	-	10	2

General Population Characteristics: 1970-Continued

(for meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

	Counties-Continued				
	Webster	Wetzel	Wirt	Wood	Wyoming
RACE					
All races	9 809	20 314	4 154	86 818	30 095
White	9 767	20 205	4 142	85 639	29 576
Negro	26	87	10	1 062	477
Other	16	22	2	117	42
AGE					
Total male, all ages	4 846	9 926	2 107	41 688	14 994
Under 5 years	417	959	182	4 003	1 486
5 and 6 years	180	392	100	1 726	604
7 to 9 years	306	604	137	2 729	976
10 to 13 years	480	878	171	3 653	1 526
14 years	101	213	43	873	410
15 years	117	194	48	833	390
16 and 17 years	241	415	72	1 612	805
18 and 19 years	144	256	63	1 227	526
20 years	74	104	22	428	207
21 years	49	110	19	405	188
22 to 24 years	164	384	79	1 863	621
25 to 34 years	462	1 166	224	5 658	1 573
35 to 44 years	410	1 153	184	4 723	1 729
45 to 54 years	513	1 120	218	4 658	1 725
55 to 59 years	278	459	123	1 942	750
60 and 61 years	122	199	45	771	239
62 to 64 years	160	257	73	1 025	293
65 to 74 years	393	647	182	2 216	661
75 years and over	235	416	122	1 343	285
Total female, all ages	4 963	10 388	2 047	45 130	15 101
Under 5 years	431	941	149	3 741	1 416
5 and 6 years	175	419	80	1 749	602
7 to 9 years	282	624	117	2 530	894
10 to 13 years	414	806	177	3 462	1 425
14 years	111	153	33	831	379
15 years	110	208	38	841	370
16 and 17 years	226	388	84	1 557	763
18 and 19 years	169	286	50	1 388	558
20 years	69	139	22	699	275
21 years	55	132	23	753	232
22 to 24 years	165	414	71	2 158	646
25 to 34 years	477	1 250	232	5 816	1 618
35 to 44 years	535	1 174	191	5 157	1 910
45 to 54 years	585	1 134	237	5 070	1 762
55 to 59 years	299	568	132	2 340	686
60 and 61 years	118	187	36	852	202
62 to 64 years	160	305	67	1 130	301
65 to 74 years	366	764	182	2 976	681
75 years and over	236	496	126	2 080	379
Negro male, all ages	11	44	5	549	225
Under 5 years	-	4	-	53	17
5 to 14 years	4	18	1	143	55
15 to 24 years	3	5	-	117	28
25 to 34 years	-	1	2	37	8
35 to 44 years	1	1	-	72	16
45 to 54 years	1	6	1	38	25
55 to 64 years	2	6	-	27	41
65 years and over	-	3	1	62	35
Negro female, all ages	15	43	5	513	252
Under 5 years	1	2	1	53	23
5 to 14 years	8	17	1	95	50
15 to 24 years	2	4	1	85	37
25 to 34 years	1	6	-	67	11
35 to 44 years	2	5	-	57	21
45 to 54 years	1	3	2	39	31
55 to 64 years	-	3	-	27	34
65 years and over	-	6	1	90	45
RELATIONSHIP TO HEAD OF HOUSEHOLD					
Total population	9 809	20 314	4 154	86 818	30 095
In households	9 772	20 224	4 117	86 078	30 058
Head	3 003	6 416	1 322	27 647	8 419
Primary individual	516	1 065	242	4 752	867
Family head: Male	2 157	4 876	978	20 827	6 877
Female	330	475	102	2 068	675
Wife of head	2 065	4 728	931	20 284	6 681
Other relative of head	4 543	8 857	1 827	37 023	14 806
Not related to head	161	223	37	1 124	152
In group quarters	37	90	37	740	37
Inmate of institution	10	40	14	210	-
Other	27	50	23	530	37
Negro population	26	87	10	1 062	477
In households	26	87	10	1 053	476
Head	6	20	3	303	150
Primary individual	1	6	1	76	48
Family head: Male	3	12	2	178	80
Female	2	2	-	49	22
Wife of head	2	13	2	163	76
Other relative of head	18	54	4	567	231
Not related to head	-	-	1	20	19
In group quarters	-	-	-	9	1
Inmate of institution	-	-	-	4	-
Other	-	-	-	5	1

REFERENCE COPY

BUREAU OF THE CENSUS
FEB 18 12 53 PM '71
LIBRARY

1970 CENSUS OF POPULATION

February 1971

U.S. DEPARTMENT OF COMMERCE / Bureau of the Census

PC(V2)-51

WISCONSIN

advance report

General Population Characteristics

(This series consists of 52 reports—number 1 for the United States and numbers 2 through 52 for the States and the District of Columbia in alphabetical order rather than order of publication.)

This report presents 1970 census statistics on the basic demographic characteristics of the inhabitants of the State. Data on age, sex, race, and relationship to head of household are shown for the State, each standard metropolitan statistical area, each place of 10,000 inhabitants or more, and each county or comparable area.

The data presented here are being issued in advance of their publication in Final Report Series PC(1)-B, which will provide additional information on the population characteristics of the inhabitants of the State. The final report for this State will be published in about 2 months.

Statistics on selected housing characteristics for the areas shown in this report are currently being issued in Advance Report Series HC(V1). An outline of the publication program for the 1970 Census of Population and Housing can be obtained free of charge from the Bureau of the Census, Washington, D.C. 20233, or any U.S. Department of Commerce Field Office.

Standard metropolitan statistical areas.—The Bureau of the Census recognizes approximately 250 standard metropolitan statistical areas (SMSA's) in the 1970 census. These include the 231 SMSA's (including three in Puerto Rico) as defined and named in the Bureau of the Budget publication, *Standard Metropolitan Statistical Areas: 1967*, U.S. Government Printing Office, Washington, D.C. 20402. Also included are two SMSA's as defined by the Bureau of the Budget in January 1968. In addition, a number of SMSA's are being defined on the basis of the results from the 1970 census.

Except in the New England States, a standard metropolitan statistical area is a county or group of contiguous counties which contains at least one city of 50,000 inhabitants or more, or "twin cities" with a combined population of at least 50,000. In addition to the county, or counties, containing such a city or cities, contiguous counties are included in an SMSA if, according to certain criteria, they are socially and economically integrated with the central city. In a few cities where portions of counties outside the SMSA as defined in 1967 were annexed to the central city, the population living in those counties is not considered part of the central city. In the New England States, SMSA's consist of towns and cities instead of counties. For a complete description of the criteria used in defining SMSA's, see the Bureau of the Budget publication cited above.

Places.—Two types of places are recognized in the census reports, incorporated places and unincorporated places. Incorporated places are political units incorporated as cities, boroughs, towns, and villages except for (a) boroughs in Alaska and (b) towns in the New England States, New York, and Wisconsin. Unincorporated places are closely settled population centers without corporate limits for which the Census Bureau has delineated boundaries. Each place so delineated possesses a definite nucleus of residences and has its boundaries drawn to include, if feasible, all the surrounding closely settled area. Unincorporated places are identified with the letter "U."

Towns.—In this series of reports, data for towns of 10,000 inhabitants or more are shown in the reports for the New England States. In these States, towns are the primary political subdivision of the county, unlike most other States where towns are generally incorporated places.

Race.—The concept of race as used by the Census Bureau does not denote clear-cut scientific definitions of biological stock. Rather it reflects self-identification by respondents. Since the 1970 census obtained the information on race principally through self-enumeration, the data represent essentially self-classification by people according to the race with which they identify themselves. For persons of mixed parentage who are in doubt as to their classification, the race of the person's father is used. Persons of Mexican or Puerto Rican birth or ancestry who do not identify themselves as of a race other than white (e.g., American Indian, Negro, etc.), are classified as white. In the 3-category grouping shown in this report, the "other" category consists of all races except white or Negro, i.e., American Indian, Japanese, Chinese, Filipino, Korean, Eskimo, etc.

Age.—The age classification is based on the age of the person in completed years as of April 1, 1970.

Households and group quarters.—All persons are classified as living in either a household or group quarters.

A household consists of all the persons who occupy a housing unit. A house, an apartment, a group of rooms, or a single room is regarded as a housing unit when it is occupied or intended for occupancy as separate living quarters. Separate living quarters are those in which the occupants do not live and eat with any other persons in the structure and which quarters have either (1) direct access from the outside of the building or through a common hall or (2) complete kitchen facilities for the exclusive use of the occupants. A household may, therefore, consist of a single family, one person living alone, two or more families living together, or any other group of related or nonrelated persons who share living arrangements (except as described in the next paragraph on group quarters).

Group quarters are living arrangements for institutional inmates or for other groups containing five or more persons not related to the person in charge. Group quarters are located most frequently in institutions, boarding houses, military barracks, college dormitories, fraternity and sorority houses, hospitals, monasteries, convents, and ships. A house or apartment is considered group quarters if it is shared by the person in charge and five or more persons unrelated to him, or if there is no person in charge, by six or more unrelated persons.

Persons in group quarters are subdivided here into "inmate of institution" and "other." The former are persons for whom care or custody is provided in such places as homes and schools for the mentally or physically handicapped, places providing long-term medical care for persons with mental disorders or chronic diseases, homes for dependent children, prisons, etc. Staff members living in group quarters in such places, as well as persons in all the other types of group quarters, are classified as "other."

Relationship to head of household.—One person in each household is designated as the "head," that is, the person who is regarded as the head by the members of the household. Two types of head of household are recognized here—the head of a family and a primary individual. A family head is a person living with one or more relatives (persons related to him by blood, marriage, or adoption). A primary individual is a household head living alone or with nonrelatives only.

In this report, all household members other than the head are shown in one of the following three categories: (1) "wife of head"—a woman married (either by formal or common law marriage) to the household head; (2) "other relative of head"—all persons related to the head by blood, marriage, or adoption (excluding wife of head); or (3) "not related to head"—all persons not related to the head by blood, marriage, or adoption.

Symbols.—A dash "—" represents zero. The symbol "U" means that the place is unincorporated. Three dots "..." indicate that the data are being withheld to avoid disclosure of information for individuals.

CORRECTION NOTE

The corrected 1970 population count for the State is 4,417,933. The detailed distributions shown in this report have not been revised to reflect this correction because the errors were discovered after the tabulations were made. Further information will be provided in the PC(1)-A final report for this State.

Duluth-Superior, Minn.-Wis. SMSA—Data shown in this report relate only to the portion of this SMSA in Wisconsin; the data for the portion of this SMSA in Minnesota appear in advance report PC(V2)-25 for Minnesota.

General Population Characteristics: 1970

(For meaning of symbols, see text)

The State SMSA's Places of 10,000 or More Counties	Standard metropolitan statistical areas									Places of 10,000 or more	
	The State	Appleton- Oshkosh	Duluth-Superior, Minn.-Wis., (part) ¹	Green Bay	Kenosha	La Crosse	Madison	Milwaukee	Racine		Altoona (U)
RACE											
All races	4 417 731	276 891	44 657	158 244	117 917	80 468	290 272	1 403 688	170 838	13 753	
White	4 258 959	274 815	44 203	155 992	115 623	80 114	284 587	1 288 043	159 511	13 436	
Negro	128 224	206	89	368	1 930	70	3 124	106 532	10 572	248	
Other	50 548	1 870	365	1 884	364	284	2 561	9 113	755	69	
AGE											
Total male, all ages	2 167 373	135 663	22 217	77 536	57 727	38 486	142 139	679 444	83 510	7 186	
Under 5 years	195 369	12 946	1 689	8 115	5 240	3 377	12 972	61 994	8 171	635	
5 and 6 years	90 457	6 144	798	3 889	2 673	1 486	5 624	28 220	3 856	352	
7 to 9 years	144 645	9 860	1 349	5 969	4 094	2 347	8 770	45 033	6 121	537	
10 to 13 years	195 060	12 672	1 842	7 532	5 152	3 299	11 610	60 736	8 136	786	
14 years	47 396	2 016	479	1 816	1 225	805	2 691	14 555	1 985	183	
15 years	47 020	2 914	482	1 761	1 208	759	2 704	14 448	1 840	164	
16 and 17 years	88 970	5 751	878	3 358	2 308	1 507	5 074	26 837	3 487	392	
18 and 19 years	82 158	5 734	1 007	3 144	2 109	1 112	7 613	22 929	2 717	335	
20 years	33 493	2 435	429	1 255	865	455	4 120	9 269	1 002	159	
21 years	30 951	2 209	418	1 043	731	632	4 147	9 043	952	129	
22 to 24 years	93 702	6 210	1 041	3 375	2 319	1 844	10 114	29 869	3 329	351	
25 to 34 years	250 971	16 081	2 260	9 681	7 135	4 323	14 448	82 666	10 145	843	
35 to 44 years	232 854	14 349	2 110	8 137	6 359	3 937	21 140	79 976	9 593	845	
45 to 54 years	232 289	13 344	2 496	7 249	6 553	4 007	12 945	77 110	8 853	862	
55 to 59 years	104 836	6 017	1 307	3 167	2 685	1 768	5 075	33 213	3 692	254	
60 and 61 years	38 165	2 156	461	1 130	960	724	1 783	11 881	1 287	78	
62 to 64 years	52 314	2 889	653	1 456	1 192	928	2 424	15 674	1 782	99	
65 to 74 years	129 620	6 902	1 541	3 339	3 065	2 352	5 492	36 309	4 073	271	
75 years and over	77 083	4 034	977	1 920	1 854	1 424	3 393	19 682	2 479	111	
Total female, all ages	2 250 358	141 228	22 440	80 708	60 190	41 982	148 133	724 244	87 328	6 567	
Under 5 years	186 838	12 314	1 620	7 720	5 239	3 126	12 300	59 900	7 810	598	
5 and 6 years	86 770	5 797	748	3 616	2 553	1 433	5 378	27 473	3 652	323	
7 to 9 years	139 312	9 338	1 255	5 696	3 960	2 266	8 516	43 601	5 939	554	
10 to 13 years	186 747	12 216	1 766	7 260	5 112	3 085	10 913	58 723	7 853	671	
14 years	44 975	2 948	434	1 711	1 173	786	2 573	13 990	1 908	164	
15 years	44 585	2 961	409	1 721	1 137	800	2 735	13 760	1 808	154	
16 and 17 years	85 479	5 478	848	3 264	2 205	1 540	5 168	26 021	3 456	281	
18 and 19 years	88 941	6 469	951	3 295	2 138	1 206	8 281	24 705	2 744	185	
20 years	40 478	2 983	453	1 500	1 011	1 206	4 897	12 252	1 288	61	
21 years	37 557	2 797	410	1 351	885	1 016	4 791	11 652	1 236	62	
22 to 24 years	100 917	6 586	947	3 821	2 882	2 005	10 792	34 077	3 971	179	
25 to 34 years	255 476	16 170	2 208	9 704	7 331	4 261	20 313	87 174	10 707	862	
35 to 44 years	237 392	14 577	2 123	8 257	6 371	4 040	14 711	82 355	9 589	868	
45 to 54 years	243 642	14 260	2 631	7 793	6 813	4 284	13 429	81 748	9 318	857	
55 to 59 years	111 082	6 270	1 390	3 482	2 797	1 750	5 573	36 115	3 927	235	
60 and 61 years	41 353	2 368	527	1 211	1 027	750	2 010	13 377	1 377	99	
62 to 64 years	56 652	3 151	685	1 518	1 457	1 098	2 764	17 964	1 856	120	
65 to 74 years	154 450	8 443	1 777	4 758	3 691	3 046	7 483	47 592	5 134	352	
75 years and over	111 712	6 102	1 258	3 130	2 608	2 411	5 546	31 765	3 755	172	
Negro male, all ages	62 116	112	63	307	962	38	1 574	50 890	5 186	247	
Under 5 years	8 676	6	1	11	141	2	191	7 313	732	-	
5 to 14 years	17 693	9	12	11	303	1	306	14 888	1 650	-	
15 to 24 years	12 358	60	23	234	160	29	462	9 501	961	213	
25 to 34 years	7 587	15	9	36	99	4	305	6 021	650	32	
35 to 44 years	6 555	9	7	5	111	1	127	5 435	537	2	
45 to 54 years	4 622	6	4	2	88	-	75	3 888	360	-	
55 to 64 years	2 670	2	4	1	32	-	65	2 221	193	-	
65 years and over	1 955	5	3	7	28	1	43	1 623	103	-	
Negro female, all ages	66 108	94	26	61	968	32	1 550	55 642	5 386	1	
Under 5 years	8 638	8	2	13	118	2	184	7 325	725	-	
5 to 14 years	17 662	6	8	12	282	-	299	14 989	1 582	-	
15 to 24 years	13 480	52	6	14	193	22	536	11 022	1 026	-	
25 to 34 years	9 193	7	6	7	141	3	203	7 794	769	-	
35 to 44 years	7 524	7	2	2	115	3	139	6 427	592	-	
45 to 54 years	4 585	2	1	3	60	-	71	3 946	328	-	
55 to 64 years	2 792	6	1	4	26	2	61	2 328	219	1	
65 years and over	2 234	7	-	6	33	3	57	1 811	145	-	
RELATIONSHIP TO HEAD OF HOUSEHOLD											
Total population	4 417 731	276 891	44 657	158 244	117 917	80 468	290 272	1 403 688	170 838	13 753	
In households	4 283 702	267 483	42 461	153 787	115 710	75 751	273 584	1 372 979	166 977	12 795	
Head	1 328 804	78 398	14 168	43 560	35 468	24 268	88 574	432 678	49 796	3 348	
Primary individual	256 456	13 377	3 275	7 384	6 223	5 321	22 461	87 102	8 501	277	
Family head: Male	983 984	60 443	9 750	33 495	26 708	17 394	60 616	310 194	37 739	2 907	
Female	88 364	4 578	1 143	2 681	2 537	1 553	5 497	35 382	3 556	144	
Wife of head	956 303	59 077	9 411	32 802	26 017	16 921	59 441	301 455	36 817	2 858	
Other relative of head	1 925 016	125 436	18 200	75 194	52 778	32 605	112 275	616 247	78 382	6 518	
Not related to head	73 579	4 572	682	2 231	1 447	1 957	13 294	22 599	1 982	71	
In group quarters	134 029	9 408	2 196	4 457	2 207	4 717	16 688	30 709	3 861	958	
Inmate of institution	59 537	2 725	793	2 247	924	1 211	4 596	15 978	2 558	916	
Other	74 492	6 683	1 403	2 210	1 283	3 506	12 092	14 831	1 303	42	
Negro population	128 224	206	89	368	1 930	70	3 124	106 532	10 572	248	
In households	124 082	74	59	111	1 878	41	2 670	104 832	10 393	1	
Head	32 863	24	19	17	484	15	889	27 721	2 586	-	
Primary individual	6 489	10	5	9	103	7	296	5 351	431	-	
Family head: Male	18 268	12	10	7	280	8	443	15 277	1 553	-	
Female	8 136	2	4	1	101	-	150	7 093	602	-	
Wife of head	16 843	12	5	10	109	8	365	14 086	1 451	-	
Other relative of head	70 971	27	27	69	1 259	10	1 203	60 315	6 131	-	
Not related to head	3 405	11	8	15	105	8	213	2 710	225	-	
In group quarters	4 142	132	30	257	52	29	454	1 700	179	247	
Inmate of institution	2 477	35	2	252	12	2	162	1 073	120	247	
Other	1 665	97	28	5	40	27	292	627	59	-	

¹Data refer only to part of SMSA; see note on page 3.²See correction note on page 3.

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State SMSA's Places of 10,000 or More Counties

Places of 10,000 or more-Continued

RACE

All races

White

Negro

Other

AGE

Total male, all ages

Under 5 years

5 and 6 years

7 to 9 years

10 to 13 years

14 years

15 years

16 and 17 years

18 and 19 years

20 years

21 years

22 to 24 years

25 to 34 years

35 to 44 years

45 to 54 years

55 to 59 years

60 and 61 years

62 to 64 years

65 to 74 years

75 years and over

Total female, all ages

Under 5 years

5 and 6 years

7 to 9 years

10 to 13 years

14 years

15 years

16 and 17 years

18 and 19 years

20 years

21 years

22 to 24 years

25 to 34 years

35 to 44 years

45 to 54 years

55 to 59 years

60 and 61 years

62 to 64 years

65 to 74 years

75 years and over

Negro male, all ages

Under 5 years

5 to 14 years

15 to 24 years

25 to 34 years

35 to 44 years

45 to 54 years

55 to 64 years

65 years and over

Negro female, all ages

Under 5 years

5 to 14 years

15 to 24 years

25 to 34 years

35 to 44 years

45 to 54 years

55 to 64 years

65 years and over

RELATIONSHIP TO HEAD OF HOUSEHOLD

Total population

In households

Head

Primary individual

Family head: Male

Female

Wife of head

Other relative of head

Not related to head

In group quarters

Inmate of institution

Other

Negro population

In households

Head

Primary individual

Family head: Male

Female

Wife of head

Other relative of head

Not related to head

In group quarters

Inmate of institution

Other

	Appleton	Beaver Dam	Beloit	Brookfield	Brown Deer	Chippewa Falls	Cudahy	De Pere	Eau Claire	Fond du Lac
RACE										
All races	57 143	14 265	35 729	32 140	12 622	12 351	22 078	13 309	44 619	35 515
White	56 831	14 228	32 949	32 010	12 476	12 326	21 971	13 214	44 348	35 378
Negro	45	2	2 606	33	86	3	5	7	91	12
Other	267	35	174	97	60	22	102	88	180	125
AGE										
Total male, all ages	27 333	6 822	17 165	16 042	6 274	5 827	11 068	6 598	20 758	16 567
Under 5 years	2 453	584	1 673	1 280	544	623	1 153	625	1 606	1 844
5 and 6 years	1 202	262	697	768	290	231	524	303	673	676
7 to 9 years	2 026	475	1 152	1 274	552	357	746	444	1 124	1 090
10 to 13 years	2 627	605	1 507	1 917	680	504	1 018	639	1 611	1 507
14 years	635	140	351	445	149	118	220	138	366	357
15 years	561	147	366	435	145	161	214	149	383	356
16 and 17 years	1 256	282	688	819	256	280	398	302	832	688
18 and 19 years	1 103	187	785	564	160	208	315	523	1 580	595
20 years	485	63	239	160	46	87	121	241	723	197
21 years	436	74	252	129	64	71	142	189	591	187
22 to 24 years	1 198	235	809	251	171	253	1 508	261	1 252	719
25 to 34 years	3 223	754	2 149	1 276	1 780	595	1 532	689	2 206	1 980
35 to 44 years	2 991	709	1 867	2 578	1 115	582	1 353	615	1 895	1 781
45 to 54 years	2 804	766	1 722	2 322	709	631	1 251	598	2 171	1 735
55 to 59 years	1 217	378	790	700	223	276	528	268	954	801
60 and 61 years	415	120	279	196	79	94	169	79	366	262
62 to 64 years	588	188	394	267	79	142	237	123	492	379
65 to 74 years	1 344	519	977	450	156	375	419	269	1 253	1 046
75 years and over	769	334	468	211	76	239	220	143	680	672
Total female, all ages	29 810	7 443	18 564	16 098	6 348	6 524	11 010	6 711	23 861	18 948
Under 5 years	2 357	530	1 596	1 219	518	528	1 064	582	1 567	1 515
5 and 6 years	1 135	266	749	714	300	242	469	305	632	707
7 to 9 years	1 895	416	1 121	1 242	462	381	707	471	1 048	1 039
10 to 13 years	2 545	564	1 467	1 749	648	530	881	597	1 513	1 452
14 years	605	149	324	453	166	150	199	144	358	319
15 years	630	134	331	441	136	122	204	152	371	366
16 and 17 years	1 128	299	699	790	255	260	379	258	780	713
18 and 19 years	1 349	171	805	504	156	238	334	495	2 298	768
20 years	645	79	345	180	74	104	194	239	1 000	321
21 years	590	89	333	118	64	90	162	161	804	342
22 to 24 years	1 381	287	966	270	219	259	602	261	1 366	872
25 to 34 years	3 373	804	2 187	1 700	907	590	1 544	658	2 128	2 074
35 to 44 years	3 167	744	1 926	2 718	1 101	631	1 278	632	2 077	1 852
45 to 54 years	3 131	863	1 890	2 210	689	705	1 214	636	2 545	2 026
55 to 59 years	1 295	409	847	626	193	330	543	291	1 164	883
60 and 61 years	557	161	313	204	78	132	186	103	436	368
62 to 64 years	679	265	473	219	83	183	237	143	601	504
65 to 74 years	1 973	665	1 271	456	150	588	518	328	1 825	1 541
75 years and over	1 375	548	921	285	149	461	295	287	1 348	1 246
Negro male, all ages	26	1	1 239	11	47	2	3	4	48	5
Under 5 years	1	...	179	1	7	...	1	1	9	2
5 to 14 years	1	...	312	2	13	...	1	1	28	1
15 to 24 years	20	...	233	2	3	...	2	2	7	1
25 to 34 years	1	...	152	1	8	...	2	1	1	1
35 to 44 years	1	...	128	2	9	...	1	1	1	1
45 to 54 years	2	...	102	1	7	...	1	1	1	1
55 to 64 years	1	...	74	1	1	...	1	1	1	1
65 years and over	1	...	59	2	1	...	1	1	2	1
Negro female, all ages	19	1	1 367	22	39	1	2	3	43	7
Under 5 years	1	...	175	2	7	...	1	1	1	1
5 to 14 years	1	...	312	5	10	...	1	1	8	1
15 to 24 years	17	...	291	6	2	...	3	3	28	3
25 to 34 years	1	...	167	4	12	...	1	1	1	1
35 to 44 years	1	...	143	2	4	...	1	1	2	1
45 to 54 years	1	...	113	1	3	...	1	1	1	1
55 to 64 years	1	...	83	1	1	...	1	1	1	1
65 years and over	1	...	83	2	1	...	1	1	2	1
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	57 143	14 265	35 729	32 140	12 622	12 351	22 078	13 309	44 619	35 515
In households	55 568	14 086	34 749	31 982	12 483	12 100	22 012	12 126	40 548	34 625
Head	16 929	4 744	11 302	8 185	3 465	3 913	6 807	3 332	13 772	11 075
Primary individual	3 262	1 031	2 352	358	315	928	1 247	599	3 450	2 383
Family head: Male	12 497	3 419	8 118	7 558	3 019	2 665	5 117	2 521	9 371	7 847
Female	1 180	204	832	269	131	320	483	212	951	845
Wife of head	12 285	3 327	7 904	7 481	2 976	2 582	4 995	2 470	9 168	7 652
Other relative of head	25 309	5 181	14 952	16 148	5 944	5 463	9 973	6 178	16 093	15 371
Not related to head	1 035	134	591	168	98	142	237	146	1 515	527
In group quarters	1 575	179	980	158	139	251	66	1 163	4 071	890
Inmate of institution	283	159	54	128	120	191	1	1	517	485
Other	1 292	20	926	30	19	60	66	1 183	3 554	405
Negro population	45	2	2 606	33	86	3	5	7		

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

	Places of 10,000 or more-Continued									
	Franklin	Glendale	Green Bay	Greendale	Greenfield	Janesville	Kaukauna	Kenosha	La Crosse	Madison
RACE										
All races	12 247	13 436	87 809	15 089	24 424	46 426	11 292	78 805	51 153	173 258
White	12 012	13 302	86 865	14 990	24 359	46 272	11 220	76 625	50 893	168 467
Negro	167	62	65	6	20	51	3	1 921	64	2 607
Other	68	72	879	93	45	103	69	259	196	2 184
AGE										
Total male, all ages	6 465	6 432	41 944	7 501	12 133	22 686	5 505	38 163	23 632	83 607
Under 5 years	544	436	4 274	852	1 049	2 506	567	3 507	1 822	7 058
5 and 6 years	322	221	1 941	460	539	1 094	251	1 751	801	2 558
7 to 9 years	587	392	3 021	665	825	1 718	419	2 629	1 292	4 541
10 to 13 years	710	604	3 795	795	1 216	2 203	555	3 271	1 915	6 053
14 years	140	160	949	188	256	2 203	163	765	477	1 379
15 years	159	169	943	176	274	503	113	731	458	1 369
16 and 17 years	298	301	1 725	310	513	874	251	1 491	903	2 685
18 and 19 years	229	189	1 570	156	378	667	195	1 483	1 683	5 789
20 years	83	72	614	49	159	279	57	631	675	3 364
21 years	65	43	539	45	110	243	61	537	478	3 400
22 to 24 years	203	157	2 007	201	479	976	240	1 571	1 216	7 368
25 to 34 years	785	521	5 282	1 036	1 513	3 166	616	4 747	2 380	12 921
35 to 44 years	967	884	4 303	1 218	1 564	2 740	556	4 088	2 267	7 832
45 to 54 years	745	940	4 192	740	1 513	2 146	510	4 442	2 511	7 149
55 to 59 years	238	406	1 843	213	607	826	277	1 810	1 151	2 794
60 and 61 years	80	131	703	73	183	318	98	631	482	956
62 to 64 years	75	158	905	95	227	438	134	761	615	1 343
65 to 74 years	172	393	2 176	167	492	982	283	1 968	1 559	2 933
75 years and over	66	253	1 162	62	236	487	159	1 349	947	1 715
Total female, all ages	5 782	7 004	45 865	7 588	12 291	23 740	5 787	40 642	27 521	89 651
Under 5 years	519	420	4 017	793	1 010	2 261	560	3 542	1 715	6 843
5 and 6 years	280	235	1 804	433	463	1 073	273	1 655	776	2 875
7 to 9 years	472	431	2 837	658	860	1 654	401	2 536	1 283	4 509
10 to 13 years	645	671	3 660	784	1 113	2 053	508	3 272	1 803	5 631
14 years	157	140	910	150	248	521	119	761	463	1 323
15 years	139	144	919	164	256	475	134	743	519	1 362
16 and 17 years	279	269	1 833	284	479	859	251	1 443	995	2 715
18 and 19 years	186	160	2 046	173	355	655	188	1 611	2 260	6 568
20 years	61	74	914	68	175	364	74	758	1 009	4 058
21 years	49	69	866	72	170	324	81	640	819	3 945
22 to 24 years	180	153	2 475	268	568	1 165	267	1 871	1 343	7 701
25 to 34 years	782	657	5 206	1 206	1 561	3 242	644	4 864	2 388	12 084
35 to 44 years	880	975	4 567	1 132	1 611	2 634	573	4 170	2 473	8 261
45 to 54 years	616	984	4 688	688	1 564	2 094	611	4 647	2 680	7 792
55 to 59 years	197	378	2 221	247	574	967	247	1 913	1 478	3 273
60 and 61 years	53	113	756	80	194	384	101	688	551	1 228
62 to 64 years	59	171	1 159	96	250	539	118	959	776	1 684
65 to 74 years	146	440	2 901	195	503	1 414	360	2 622	2 256	4 541
75 years and over	82	520	2 086	97	337	1 062	277	1 947	1 734	3 260
Negro male, all ages	154	32	35	4	7	36	1	956	35	1 347
Under 5 years	2	2	3	—	2	3	—	140	1	164
5 to 14 years	—	9	4	—	1	4	—	303	—	250
15 to 24 years	60	6	17	—	—	18	—	158	28	415
25 to 34 years	45	2	4	—	—	4	—	98	4	262
35 to 44 years	18	7	—	—	1	2	—	111	1	101
45 to 54 years	19	3	2	1	—	2	—	88	—	57
55 to 64 years	6	2	1	—	—	2	—	30	—	59
65 years and over	4	1	4	—	1	1	—	28	1	39
Negro female, all ages	13	30	30	2	13	—	2	965	29	1 260
Under 5 years	4	2	6	—	1	—	—	118	—	157
5 to 14 years	—	8	3	—	2	4	—	282	—	221
15 to 24 years	1	5	10	—	—	3	—	193	21	429
25 to 34 years	3	3	3	—	1	1	—	140	—	178
35 to 44 years	—	7	1	—	3	3	—	115	—	103
45 to 54 years	4	4	1	—	1	1	—	60	—	64
55 to 64 years	—	—	2	—	2	2	—	24	2	56
65 years and over	1	1	4	—	2	1	—	33	1	53
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	12 247	13 436	87 809	15 089	24 424	46 426	11 292	78 805	51 153	173 258
In households	11 833	12 723	86 036	15 077	24 023	46 000	11 198	76 861	47 330	158 899
Head	2 941	3 710	26 336	3 939	6 897	14 031	3 187	24 245	16 159	55 098
Primary individual	182	320	5 427	263	714	2 573	516	4 756	4 302	17 389
Family head: Male	2 640	3 207	19 011	3 535	5 857	10 508	2 492	17 529	10 625	34 031
Female	119	183	1 898	141	326	950	179	1 960	1 232	3 678
Wife of head	2 580	3 151	18 634	3 493	5 754	10 293	2 445	17 045	10 324	33 368
Other relative of head	6 203	5 764	39 419	7 579	11 157	21 506	5 476	34 543	19 178	59 244
Not related to head	414	98	1 647	66	215	570	90	1 028	1 669	11 189
In group quarters	414	713	1 773	—	401	426	94	1 944	3 823	14 359
Inmate of institution	382	710	997	—	401	344	51	738	478	2 608
Other	62	3	776	12	—	82	43	1 206	3 345	11 751
Negro population	167	62	65	6	20	51	3	1 921	64	2 607
In households	24	58	63	6	16	31	—	1 870	37	2 267
Head	4	12	15	1	4	13	—	482	15	771
Primary individual	—	—	9	—	—	5	—	102	7	266
Family head: Male	4	12	5	1	4	7	—	279	8	382
Female	—	—	1	—	—	1	—	101	—	123
Wife of head	5	12	7	2	4	5	—	258	8	318
Other relative of head	11	31	30	3	7	13	—	1 100	6	984
Not related to head	4	3	11	—	1	—	—	30	8	194
In group quarters	143	4	2	—	4	20	—	51	27	340
Inmate of institution	142	4	2	—	4	20	—	12	—	49
Other	1	—	—	—	—	—	—	39	27	291

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State SMSA's Places of 10,000 or More Counties

Places of 10,000 or more-Continued

	Manitowac	Marinette	Marshfield	Menasha	Menomonee Falls	Menomonie	Mequon	Milwaukee	Monona	Muskogo
RACE										
All races	33 430	12 696	15 619	14 905	31 697	11 275	12 110	717 099	10 420	11 573
White	33 267	12 671	15 580	14 852	31 610	11 128	12 004	605 372	10 368	11 554
Negro	2	-	2	2	23	54	76	105 088	11	4
Other	161	25	37	51	64	93	30	6 639	41	15
AGE										
Total male, all ages	15 873	5 937	7 415	7 204	15 891	5 482	6 105	341 910	5 152	5 853
Under 5 years	1 330	518	735	675	1 505	317	467	31 718	397	605
5 and 6 years	643	220	304	327	879	108	251	13 098	223	324
7 to 9 years	928	360	502	532	1 478	189	480	20 592	339	492
10 to 13 years	1 354	528	652	687	1 887	257	674	27 434	526	650
14 years	358	152	170	180	454	66	165	6 613	116	125
15 years	352	145	185	139	381	66	148	6 677	136	142
16 and 17 years	681	275	322	332	741	137	280	12 396	247	263
18 and 19 years	503	203	259	248	525	823	198	12 387	161	166
20 years	215	97	82	85	134	463	55	5 439	76	51
21 years	185	84	72	79	134	386	49	5 512	69	56
22 to 24 years	651	215	337	304	362	510	214	18 379	252	150
25 to 34 years	1 657	616	851	841	1 846	479	588	42 973	684	659
35 to 44 years	1 618	537	716	740	2 547	375	856	36 150	671	860
45 to 54 years	1 830	632	770	762	1 698	372	806	37 870	670	644
55 to 59 years	908	367	366	367	482	188	300	17 526	190	250
60 and 61 years	324	125	135	135	158	64	84	6 545	65	59
62 to 64 years	451	183	158	173	160	120	121	8 608	71	107
65 to 74 years	1 176	450	506	405	325	302	251	20 914	181	158
75 years and over	722	280	293	191	195	260	118	11 379	78	92
Total female, all ages	17 557	6 759	8 204	7 701	15 806	5 793	6 005	375 189	5 268	5 720
Under 5 years	1 257	497	678	675	1 413	294	447	30 996	362	532
5 and 6 years	613	202	297	288	857	115	234	13 007	161	276
7 to 9 years	943	341	461	488	1 385	194	415	19 991	304	472
10 to 13 years	1 300	505	628	661	1 827	277	629	27 066	494	633
14 years	335	149	132	160	397	55	153	6 524	122	136
15 years	351	129	142	165	368	65	150	6 482	132	142
16 and 17 years	678	279	296	290	679	154	262	12 323	241	241
18 and 19 years	620	217	394	275	444	911	173	13 996	162	181
20 years	283	109	182	137	167	452	85	7 466	76	56
21 years	258	84	150	136	139	378	49	7 394	94	58
22 to 24 years	774	249	438	407	436	345	103	21 075	291	162
25 to 34 years	1 667	642	854	824	2 288	443	663	43 986	720	800
35 to 44 years	1 728	580	763	781	2 433	393	922	38 450	710	776
45 to 54 years	2 036	793	886	873	1 524	438	791	41 480	668	648
55 to 59 years	979	422	394	386	458	218	278	20 008	236	222
60 and 61 years	379	169	151	147	161	98	117	7 610	61	61
62 to 64 years	555	203	238	207	147	134	81	10 417	96	84
65 to 74 years	1 617	646	635	535	418	431	295	28 468	220	139
75 years and over	1 184	543	485	286	265	398	158	18 450	118	101
Negro male, all ages										
Under 5 years	-	-	1	1	13	39	40	50 006	7	1
5 to 14 years	-	-	-	-	2	1	5	7 263	1	-
15 to 24 years	-	-	-	-	2	27	5	9 212	3	-
25 to 34 years	-	-	-	-	3	6	6	5 885	1	-
35 to 44 years	-	-	-	-	2	3	7	5 350	1	-
45 to 54 years	-	-	-	-	2	-	5	3 811	-	-
55 to 64 years	-	-	-	-	1	-	2	2 182	-	-
65 years and over	-	-	-	-	1	1	-	1 583	-	-
Negro female, all ages										
Under 5 years	2	-	1	1	10	15	36	55 082	4	3
5 to 14 years	-	-	-	-	4	-	-	7 274	1	-
15 to 24 years	-	-	-	-	4	-	10	14 893	1	-
25 to 34 years	-	-	-	-	1	14	4	10 876	1	-
35 to 44 years	-	-	-	-	-	1	7	7 716	1	-
45 to 54 years	-	-	-	-	4	-	9	6 355	-	-
55 to 64 years	-	-	-	-	-	-	5	3 886	-	-
65 years and over	-	-	-	-	1	-	-	2 298	-	-
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	33 430	12 696	15 619	14 905	31 697	11 275	12 110	717 099	10 420	11 573
In households	32 654	12 510	15 125	14 808	31 552	8 279	11 882	700 373	10 353	11 531
Head	10 905	4 167	4 792	4 490	7 954	3 002	3 163	236 981	3 272	2 944
Primary individual	2 431	942	1 065	826	555	609	195	60 779	598	2 202
Family head: Male	7 788	2 863	3 421	3 324	7 092	2 035	2 875	151 187	2 489	2 623
Female	686	362	306	340	307	158	93	25 015	185	119
Wife of head	7 635	2 770	3 359	3 239	7 032	1 990	2 819	145 483	2 457	2 574
Other relative of head	13 770	5 422	6 606	6 899	16 379	2 828	5 822	301 876	4 456	5 941
Not related to head	344	151	368	180	167	459	78	16 033	168	72
In group quarters	776	186	494	97	145	2 996	228	16 726	67	42
Inmate of institution	512	149	284	28	93	140	1	6 553	25	42
Other	264	37	210	69	52	2 856	227	10 173	42	-
Negro population										
In households	2	-	2	2	23	54	76	105 088	11	4
Head	-	-	-	-	22	18	76	104 120	11	-
Primary individual	-	-	-	-	7	6	20	27 540	1	-
Family head: Male	-	-	-	-	-	3	-	5 331	-	-
Female	-	-	-	-	7	3	20	15 121	1	-
Wife of head	-	-	-	-	-	-	-	7 088	-	-
Other relative of head	-	-	-	-	5	4	21	13 938	1	-
Not related to head	-	-	-	-	10	1	33	59 980	8	-
In group quarters	-	-	-	-	-	7	2	2 662	1	-
Inmate of institution	-	-	-	-	1	-	-	968	-	-
Other	-	-	-	-	-	36	-	433	-	-

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

Places of 10,000 or more-Continued

	Neenah	New Berlin	Oak Creek	Oshkosh	Racine	St. Francis	Sheboygan	Shorewood	South Milwaukee	Stevens Point
RACE										
All races	22 892	26 937	13 901	53 221	95 162	10 489	48 484	15 576	23 297	23 479
White	22 776	26 837	13 743	52 889	84 667	10 435	48 293	15 458	23 175	23 356
Negro	7	17	47	103	10 008	4	14	35	5	24
Other	109	83	111	229	487	50	177	83	117	99
AGE										
Total male, all ages	11 073	13 399	7 017	25 455	45 835	5 311	23 280	6 797	11 498	11 503
Under 5 years	1 101	1 228	769	1 905	4 623	381	2 099	501	1 087	812
5 and 6 years	536	698	399	840	2 037	201	934	244	517	344
7 to 9 years	873	1 185	606	1 335	3 161	315	1 432	368	831	602
10 to 13 years	1 083	1 663	740	1 812	4 185	454	1 889	505	1 138	784
14 years	240	351	164	441	1 016	138	496	139	286	181
15 years	258	324	167	491	961	98	463	143	275	173
16 and 17 years	473	583	291	879	1 820	231	874	257	512	347
18 and 19 years	335	398	202	2 025	1 499	261	750	192	351	1 692
20 years	121	132	65	1 007	591	118	288	74	129	655
21 years	116	95	61	839	543	126	277	68	126	505
22 to 24 years	422	282	220	1 821	2 007	328	978	271	463	826
25 to 34 years	1 435	1 647	972	2 800	5 579	645	2 539	872	1 345	1 096
35 to 44 years	1 352	2 174	999	2 315	4 926	656	2 477	721	1 428	890
45 to 54 years	1 112	1 460	738	2 395	4 911	699	2 648	733	1 359	902
55 to 59 years	445	453	253	1 156	2 148	218	1 289	367	541	434
60 and 61 years	171	126	58	404	774	67	476	179	177	161
62 to 64 years	211	164	81	620	1 011	95	667	216	223	222
65 to 74 years	512	315	155	1 471	2 519	195	1 646	583	451	537
75 years and over	277	121	77	899	1 524	85	1 058	364	259	340
Total female, all ages	11 819	13 538	6 884	27 766	49 327	5 178	25 204	8 779	11 799	11 976
Under 5 years	1 034	1 263	701	1 796	4 381	343	1 903	497	1 083	727
5 and 6 years	503	732	387	799	1 949	183	899	224	467	342
7 to 9 years	822	1 208	578	1 276	3 032	302	1 349	341	766	558
10 to 13 years	1 069	1 507	736	1 777	4 094	457	1 903	527	1 092	735
14 years	266	335	159	445	994	111	455	147	284	192
15 years	258	325	146	440	960	115	444	137	256	176
16 and 17 years	450	577	268	849	1 811	210	834	270	484	403
18 and 19 years	394	387	174	2 333	1 557	186	836	215	395	1 667
20 years	157	135	86	1 195	753	101	390	111	185	673
21 years	154	95	100	1 019	750	101	367	115	175	486
22 to 24 years	513	349	264	1 600	2 443	229	1 070	386	481	687
25 to 34 years	1 494	1 995	1 102	2 671	5 833	557	2 622	980	1 377	1 003
35 to 44 years	1 399	2 072	946	2 513	5 087	689	2 491	864	1 490	956
45 to 54 years	1 174	1 385	646	2 732	5 379	691	2 364	1 002	1 353	1 067
55 to 59 years	488	382	189	1 381	2 408	249	1 491	550	559	496
60 and 61 years	202	134	69	511	845	69	560	232	172	201
62 to 64 years	274	164	74	756	1 189	124	794	334	232	265
65 to 74 years	680	323	179	2 024	3 421	269	2 296	1 124	577	784
75 years and over	488	170	80	1 649	2 441	192	1 536	723	371	558
Negro male, all ages										
Under 5 years	2	8	25	56	4 914	4	9	17	3	18
5 to 14 years	-	2	3	2	705	...	4	3	1	-
15 to 24 years	-	1	3	2	1 560	...	2	3	-	-
25 to 34 years	-	3	8	30	907	...	2	6	1	10
35 to 44 years	-	3	3	13	625	...	2	4	1	6
45 to 54 years	1	1	1	3	510	...	1	-	-	2
55 to 64 years	-	-	-	-	337	...	-	-	-	-
65 years and over	1	-	-	3	179	...	-	-	-	-
Negro female, all ages										
Under 5 years	5	9	22	47	5 094	-	5	18	2	6
5 to 14 years	-	4	6	6	694	-	-	2	1	2
15 to 24 years	1	-	5	3	1 499	-	-	2	-	-
25 to 34 years	-	2	6	29	956	-	3	6	1	1
35 to 44 years	-	2	1	5	741	-	-	4	-	-
45 to 54 years	-	1	3	1	569	-	-	1	-	-
55 to 64 years	-	-	-	-	306	-	1	1	-	-
65 years and over	3	-	-	1	201	-	1	2	-	1
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	22 892	26 937	13 901	53 221	95 162	10 489	48 484	15 576	23 297	23 479
In households	22 682	26 905	13 895	47 957	94 268	9 822	47 806	15 446	23 113	19 001
Head	6 740	6 768	3 585	16 126	29 851	2 952	16 011	5 913	6 650	5 938
Primary individual	1 146	375	308	4 055	6 174	500	3 408	1 782	909	1 379
Family head: Male	5 218	6 160	3 124	10 858	21 043	2 292	11 529	3 648	5 325	4 125
Female	376	233	153	1 213	2 634	160	1 074	483	416	434
Wife of head	5 127	6 077	3 072	10 582	20 487	2 243	11 274	3 559	5 212	4 007
Other relative of head	10 455	13 866	7 097	19 266	42 694	4 539	19 976	5 658	11 043	8 106
Not related to head	360	174	141	1 983	1 236	88	545	316	208	950
In group quarters	210	32	6	5 264	894	667	678	130	184	4 478
Inmate of institution	150	9	-	4 403	428	98	544	49	94	148
Other	60	23	6	4 861	466	569	134	81	90	4 330
Negro population										
In households	7	17	47	103	10 008	4	14	35	5	24
Head	5	17	47	35	9 959	...	14	29	4	10
Primary individual	2	5	10	13	2 476	...	6	9	-	2
Family head: Male	-	-	-	8	416	...	5	2	-	-
Female	2	5	10	4	1 481	...	1	6	-	2
Wife of head	-	3	10	3	579	...	-	1	-	-
Other relative of head	1	9	26	14	1 388	...	5	8	1	2
Not related to head	2	1	5	5	885	...	2	10	3	3
In group quarters	2	-	-	68	49	...	2	6	1	14
Inmate of institution	2	-	-	2	1	...	-	2	-	1
Other	-	-	-	66	48	...	-	6	1	14

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State SMSA's Places of 10,000 or More Counties

Places of 10,000 or more-Continued

	Superior	Two Rivers	Watertown	Waukesha	Wausau	Wauwatosa	West Allis	West Bend	Whitfish Bay	Whitewater
RACE										
All races	32 237	13 553	15 683	40 258	32 806	58 676	71 723	16 555	17 394	12 038
White	31 855	13 523	15 642	39 892	32 726	58 072	71 449	16 520	17 291	11 826
Negro	79	1	1	126	4	397	19	3	29	84
Other	303	29	40	240	76	207	255	32	74	128
AGE										
Total male, all ages	15 826	6 589	7 497	19 563	15 417	27 564	34 369	8 126	8 298	6 048
Under 5 years	1 195	581	623	2 013	1 233	1 858	2 838	882	633	259
5 and 6 years	521	279	294	876	514	946	1 228	406	315	110
7 to 9 years	909	400	407	1 344	944	1 624	1 904	611	580	187
10 to 13 years	1 229	598	581	1 744	1 308	2 331	2 703	754	749	247
14 years	332	147	157	389	323	603	690	189	213	64
15 years	324	140	131	407	309	590	671	162	207	66
16 and 17 years	590	295	276	701	649	1 064	1 310	329	370	126
18 and 19 years	814	215	354	884	690	798	1 067	266	244	1 432
20 years	369	91	155	365	217	280	464	82	71	714
21 years	369	80	133	382	177	275	448	76	78	827
22 to 24 years	851	232	382	994	629	800	1 740	308	212	696
25 to 34 years	1 632	730	854	2 701	1 657	2 818	4 249	1 083	816	538
35 to 44 years	1 450	770	752	2 237	1 618	3 224	3 837	896	1 056	298
45 to 54 years	1 824	729	792	1 941	1 870	3 574	4 438	776	1 078	309
55 to 59 years	923	309	372	713	821	1 652	2 076	355	487	125
60 and 64 years	319	130	136	277	306	663	747	107	163	46
62 to 64 years	446	182	203	366	432	968	931	162	258	63
65 to 74 years	1 063	459	551	799	1 049	2 255	1 941	405	571	189
75 years and over	666	222	344	430	671	1 241	1 087	277	200	119
Total female, all ages	16 411	6 964	8 186	20 695	17 389	31 112	37 354	8 429	9 096	5 996
Under 5 years	1 129	582	579	1 931	1 115	1 889	2 819	818	615	217
5 and 6 years	497	268	251	869	528	930	1 199	349	300	111
7 to 9 years	862	431	458	1 344	799	1 633	1 992	553	536	168
10 to 13 years	1 190	590	566	1 731	1 258	2 225	2 703	694	770	218
14 years	308	155	136	378	324	552	687	161	208	56
15 years	281	146	145	373	325	522	636	165	177	60
16 and 17 years	591	269	288	731	635	1 130	1 302	316	392	118
18 and 19 years	784	232	298	999	768	992	1 137	261	229	1 601
20 years	396	105	134	484	302	419	638	142	90	699
21 years	344	98	127	440	270	381	587	124	80	811
22 to 24 years	767	277	348	1 120	745	977	1 944	437	247	424
25 to 34 years	1 568	740	882	2 741	1 720	3 150	4 160	1 063	962	378
35 to 44 years	1 489	769	786	2 227	1 838	3 348	3 907	881	1 158	339
45 to 54 years	1 933	761	919	1 968	2 126	4 063	4 891	878	1 228	288
55 to 59 years	1 015	342	467	806	983	1 965	2 252	349	540	130
60 and 64 years	389	133	168	340	376	774	776	153	197	47
62 to 64 years	502	225	254	398	549	1 139	1 085	184	274	71
65 to 74 years	1 390	527	793	1 102	1 586	2 918	2 695	504	779	256
75 years and over	976	354	587	713	1 142	2 105	1 944	397	314	298
Negro male, all ages	56	1	-	55	2	224	11	2	17	40
Under 5 years	-	-	-	3	-	2	-	-	1	-
5 to 14 years	11	-	-	3	-	57	3	-	6	-
15 to 24 years	23	-	-	31	-	47	4	-	5	34
25 to 34 years	8	-	-	9	-	33	2	-	2	4
35 to 44 years	6	-	-	3	-	22	-	-	3	-
45 to 54 years	3	-	-	2	-	22	-	-	-	-
55 to 64 years	3	-	-	3	-	20	-	-	-	1
65 years and over	2	-	-	1	-	21	-	-	-	-
Negro female, all ages	23	-	1	71	2	173	8	1	12	44
Under 5 years	2	-	-	7	-	3	3	1	3	1
5 to 14 years	6	-	-	3	-	31	-	-	3	-
15 to 24 years	7	-	-	44	-	48	1	-	2	41
25 to 34 years	6	-	-	8	-	21	-	-	3	-
35 to 44 years	2	-	-	4	-	22	-	-	1	-
45 to 54 years	41	-	-	3	-	21	-	-	2	1
55 to 64 years	-	-	-	1	-	14	-	-	-	1
65 years and over	-	-	-	1	-	13	3	-	-	-
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	32 237	13 553	15 683	40 258	32 806	58 676	71 723	16 555	17 394	12 038
In households	30 489	13 459	14 426	38 662	31 981	54 759	70 645	16 197	17 338	6 752
Head	10 577	4 281	4 875	11 748	10 948	17 927	23 546	4 807	5 391	2 257
Primary individual	2 715	808	979	2 056	2 613	3 143	4 599	801	701	710
Family head: Male	6 927	3 219	3 511	8 891	7 539	13 622	17 375	3 713	4 338	1 414
Female	6 925	254	385	801	796	1 162	1 572	293	352	133
Wife of head	6 691	3 145	3 425	8 702	7 376	13 371	16 961	3 632	4 259	1 374
Other relative of head	12 676	5 940	5 941	17 582	12 990	22 922	29 245	7 562	7 584	2 415
Not related to head	945	93	185	630	667	539	893	196	134	706
In group quarters	1 748	94	1 287	1 596	825	3 917	1 078	358	56	5 288
Inmate of institution	367	44	750	243	468	3 429	864	335	-	196
Other	1 381	50	507	1 353	357	488	214	23	56	5 090
Negro population	79	1	1	126	4	397	19	3	29	84
In households	50	-	-	53	-	56	18	-	29	8
Head	15	-	-	16	-	18	5	-	6	3
Primary individual	5	-	-	4	-	2	2	-	-	1
Family head: Male	6	-	-	11	-	16	3	-	6	-
Female	4	-	-	1	-	-	-	-	-	-
Wife of head	4	-	-	9	-	14	3	-	6	-
Other relative of head	25	-	-	24	-	21	8	-	16	2
Not related to head	6	-	-	4	-	3	2	-	1	-
In group quarters	29	-	-	73	-	341	1	-	-	76
Inmate of institution	1	-	-	14	-	331	1	-	-	-
Other	28	-	-	59	-	10	-	-	-	76

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

	Places of 10,000 or more - Con.									
	Wisconsin Rapids	Adams	Ashland	Barron	Bayfield	Brown	Buffalo	Burnett	Calumet	Chippewa
RACE										
All races	18 587	9 234	16 743	33 955	11 683	158 244	13 743	9 276	27 604	47 717
White	18 484	9 139	15 972	33 854	11 071	155 992	13 726	9 010	27 534	47 606
Negro	2	28	23	9	3	368	-	9	2	9
Other	101	67	748	92	609	1 884	17	257	88	102
AGE										
Total male, all ages	8 954	4 664	8 266	16 786	5 968	77 536	6 915	4 703	13 817	23 797
Under 5 years	825	350	705	1 269	448	8 115	594	345	1 532	2 291
5 and 6 years	358	164	349	581	215	3 889	255	136	708	1 092
7 to 9 years	642	276	501	1 062	338	5 969	463	284	1 104	1 679
10 to 13 years	886	430	682	1 575	515	7 532	610	357	1 360	2 240
14 years	208	105	173	398	119	1 816	159	95	334	521
15 years	206	115	179	409	137	1 761	179	118	306	589
16 and 17 years	375	180	329	819	247	3 358	296	203	615	1 064
18 and 19 years	253	133	252	584	153	3 144	191	102	462	805
20 years	101	40	120	185	54	1 255	62	28	152	307
21 years	93	36	150	128	55	1 043	62	41	144	286
22 to 24 years	341	116	308	499	185	3 375	252	113	508	904
25 to 34 years	948	401	704	1 551	518	9 681	662	385	1 590	2 467
35 to 44 years	983	451	705	1 630	507	8 137	717	437	1 425	2 435
45 to 54 years	1 055	507	880	1 877	692	7 249	739	516	1 338	2 517
55 to 59 years	471	289	461	930	379	3 167	365	303	598	1 173
60 and 61 years	157	99	192	380	170	1 130	129	113	213	431
62 to 64 years	254	182	244	502	250	1 856	234	179	293	578
65 to 74 years	519	493	690	1 428	689	3 539	600	596	690	1 506
75 years and over	279	297	542	979	336	1 920	346	352	445	912
Total female, all ages	9 633	4 570	8 477	17 169	5 715	80 708	6 828	4 573	13 787	23 920
Under 5 years	783	313	661	1 213	441	7 720	551	282	1 460	2 146
5 and 6 years	354	178	290	618	200	3 616	266	140	690	1 001
7 to 9 years	562	298	485	1 034	331	5 696	457	244	1 059	1 586
10 to 13 years	870	389	642	1 527	486	7 260	626	354	1 322	2 221
14 years	204	90	146	351	119	1 711	146	99	329	534
15 years	210	75	189	377	117	1 721	159	84	335	505
16 and 17 years	367	184	365	745	241	3 264	264	176	608	1 034
18 and 19 years	273	97	305	515	127	3 395	161	84	458	722
20 years	127	55	166	199	60	1 500	62	38	188	341
21 years	143	52	118	178	38	1 351	87	50	189	314
22 to 24 years	373	145	262	574	178	3 821	225	106	544	937
25 to 34 years	989	441	727	1 590	511	9 704	684	407	1 583	2 489
35 to 44 years	1 083	459	809	1 767	477	8 257	703	430	1 366	2 424
45 to 54 years	1 131	561	876	2 006	755	7 793	700	578	1 351	2 560
55 to 59 years	509	277	210	965	402	3 482	371	334	581	1 155
60 and 61 years	174	112	212	372	161	1 211	147	125	199	451
62 to 64 years	262	162	239	531	211	1 718	196	201	263	612
65 to 74 years	680	421	787	1 554	521	4 358	562	520	740	1 627
75 years and over	539	301	628	1 053	359	3 130	461	321	522	1 261
Negro male, all ages										
Under 5 years	1	7	11	5	-	307	-	4	1	4
5 to 14 years	...	2	1	2	-	11	-	-	...	1
15 to 24 years	...	-	-	-	-	11	-	-	...	-
25 to 34 years	...	2	7	1	-	234	-	2	...	1
35 to 44 years	...	-	-	-	-	36	-	-	...	-
45 to 54 years	...	2	2	-	-	5	-	-	...	-
55 to 64 years	...	-	-	1	-	2	-	-	...	-
65 years and over	...	1	1	-	-	7	-	1	...	1
Negro female, all ages										
Under 5 years	1	21	12	4	3	61	-	5	1	5
5 to 14 years	...	2	1	1	...	13	-	-	...	-
15 to 24 years	...	11	-	-	...	12	-	-	...	2
25 to 34 years	...	2	10	1	...	14	-	-	...	1
35 to 44 years	...	1	-	-	...	7	-	1	...	1
45 to 54 years	...	3	-	1	...	2	-	-	...	-
55 to 64 years	...	-	-	-	...	3	-	1	...	-
65 years and over	...	1	1	1	...	4	-	-	...	1
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	18 587	9 234	16 743	33 955	11 683	158 244	13 743	9 276	27 604	47 717
In households	18 315	9 164	16 076	33 472	11 587	153 787	13 531	9 212	27 394	45 466
Head	5 796	3 028	5 301	10 606	3 785	43 560	4 146	3 218	7 342	13 384
Primary individual	1 107	578	1 257	1 972	776	7 384	706	639	984	2 289
Family head: Male	4 339	2 316	3 606	8 078	2 793	33 495	3 225	2 408	6 045	10 331
Female	350	134	438	556	216	2 681	215	171	313	764
Wife of head	4 253	2 230	3 458	7 797	2 652	32 802	3 110	2 291	5 858	9 980
Other relative of head	8 064	3 785	7 061	14 563	4 982	75 194	6 158	3 565	13 963	21 531
Not related to head	202	121	256	506	168	2 231	137	138	231	571
In group quarters	272	70	667	483	96	4 457	212	64	210	2 251
Inmate of institution	205	66	260	314	64	2 247	166	55	126	2 129
Other	67	4	407	169	32	2 210	46	9	84	122
Negro population										
In households	2	28	23	9	3	368	-	9	2	9
Head	...	28	7	9	...	111	-	9	...	7
Primary individual	...	4	3	1	...	17	-	4	...	-
Family head: Male	...	1	2	-	...	9	-	3	...	-
Female	...	2	1	1	...	7	-	1	...	1
Wife of head	...	1	-	-	...	1	-	-	...	-
Other relative of head	...	4	1	2	...	10	-	1	...	1
Not related to head	...	20	1	6	...	69	-	4	...	4
In group quarters	...	-	2	-	...	15	-	-	...	2
Inmate of institution	...	-	16	-	...	257	-	-	...	2
Other	...	-	16	-	...	252	-	-	...	2

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State SMSA's Places of 10,000 or More Counties

Counties-Continued

	Clark	Columbia	Crawford	Dane	Dodge	Door	Douglas	Dunn	Eau Claire	Florence
RACE										
All races	30 361	40 150	15 252	290 272	69 004	20 106	44 657	29 154	67 219	3 298
White	30 263	40 007	15 219	284 587	68 319	19 962	44 203	28 976	66 865	3 270
Negro	17	30	10	3 124	484	6	89	57	100	14
Other	81	113	23	2 561	201	138	365	121	254	14
AGE										
Total male, all ages	15 326	19 797	7 664	142 139	35 138	10 042	22 217	14 663	32 105	1 701
Under 5 years	1 326	1 673	671	12 972	3 028	831	1 689	1 067	2 732	153
5 and 6 years	635	787	315	5 624	1 448	356	798	474	1 145	66
7 to 9 years	1 048	1 248	566	8 770	2 221	610	1 349	740	1 891	112
10 to 13 years	1 501	1 812	686	11 610	3 222	828	1 842	1 054	2 632	164
14 years	386	491	175	2 691	800	217	479	268	636	35
15 years	395	440	189	2 704	744	211	482	273	648	31
16 and 17 years	712	863	342	5 074	1 376	452	878	509	1 301	71
18 and 19 years	414	595	211	7 613	1 083	279	1 007	1 116	1 981	49
20 years	118	200	73	4 120	434	135	429	371	897	13
21 years	120	169	54	4 147	409	112	418	314	726	15
22 to 24 years	432	699	204	10 114	1 431	330	1 041	883	1 711	45
25 to 34 years	1 329	2 153	698	21 140	4 185	940	2 260	1 483	3 509	148
35 to 44 years	1 466	2 136	743	14 448	3 919	969	2 110	1 305	3 076	155
45 to 54 years	1 669	2 143	857	12 945	3 963	1 114	2 496	1 374	3 424	184
55 to 59 years	860	1 011	440	5 075	1 781	661	1 307	702	1 506	97
60 and 64 years	335	379	172	1 783	608	255	461	221	556	42
65 to 64 years	504	515	243	2 424	910	319	653	389	746	65
65 to 74 years	1 208	1 448	630	5 492	2 256	922	1 541	1 082	1 896	153
75 years and over	868	1 035	395	3 393	1 320	501	977	683	1 092	103
Total female, all ages	15 035	20 353	7 588	148 133	33 866	10 064	22 440	14 491	35 114	1 597
Under 5 years	1 249	1 634	624	12 300	2 828	678	1 620	999	2 649	124
5 and 6 years	597	697	298	5 378	1 304	305	748	466	1 121	69
7 to 9 years	1 009	1 266	485	8 516	2 124	563	1 255	740	1 833	98
10 to 13 years	1 432	1 738	677	10 913	2 932	851	1 766	1 052	2 481	154
14 years	321	384	171	2 573	673	211	434	218	600	39
15 years	334	422	175	2 735	681	196	409	270	608	38
16 and 17 years	663	854	373	5 168	1 321	418	848	523	1 260	56
18 and 19 years	314	492	186	8 281	972	264	951	1 147	2 687	30
20 years	140	220	70	4 857	412	113	453	365	1 176	16
21 years	132	240	76	4 791	416	114	410	484	987	15
22 to 24 years	396	762	228	10 792	1 230	287	947	683	1 834	50
25 to 34 years	1 430	2 197	709	20 313	3 735	926	2 208	1 343	3 381	147
35 to 44 years	1 528	2 119	766	14 711	3 624	959	2 123	1 320	3 363	180
45 to 54 years	1 602	2 237	845	13 429	3 800	1 294	2 631	1 420	3 771	187
55 to 59 years	873	1 024	410	5 573	1 763	681	1 390	690	1 657	94
60 and 64 years	321	374	166	2 010	648	258	527	277	603	39
65 to 64 years	420	576	205	2 764	940	346	685	366	828	44
65 to 74 years	1 265	1 682	698	7 483	2 528	954	1 777	1 066	2 429	147
75 years and over	1 009	1 435	426	5 546	1 935	608	1 258	832	1 846	69
Negro male, all ages										
Under 5 years	9	15	7	1 574	468	4	63	40	50	9
5 to 14 years	1	1	1	191	--	--	1	1	1	3
15 to 24 years	2	1	1	306	3	1	12	1	10	2
25 to 34 years	1	3	4	462	165	1	23	27	28	3
35 to 44 years	1	1	1	305	142	--	9	6	7	--
45 to 54 years	1	--	--	127	105	1	7	3	1	--
55 to 64 years	2	3	1	75	29	--	4	--	1	1
65 years and over	3	4	--	65	14	--	4	--	2	--
Negro female, all ages										
Under 5 years	8	15	3	1 550	16	2	26	17	50	5
5 to 14 years	--	2	--	184	5	--	6	--	8	4
15 to 24 years	2	1	2	299	5	--	6	--	8	4
25 to 34 years	2	2	2	536	1	--	8	14	29	--
35 to 44 years	2	1	--	203	6	--	6	1	1	--
45 to 54 years	--	3	--	139	2	--	2	2	3	1
55 to 64 years	4	4	--	71	--	--	1	2	2	--
65 years and over	--	2	1	61	--	2	--	--	2	--
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	30 361	40 150	15 252	290 272	69 004	20 106	44 657	29 154	67 219	3 298
In households	29 632	39 316	15 022	273 584	66 313	19 794	42 461	25 891	62 657	3 273
Head	8 851	12 464	4 610	88 574	20 194	6 526	14 168	8 311	20 101	1 021
Primary individual	1 523	2 438	843	22 461	3 325	1 294	3 275	1 877	4 283	180
Family head: Male	6 885	9 409	3 496	60 616	15 881	4 862	9 750	6 362	14 534	783
Female	443	617	271	5 497	988	370	1 143	372	1 284	58
Wife of head	6 612	9 082	3 348	59 441	15 434	4 709	9 411	6 166	14 195	754
Other relative of head	13 830	17 239	6 874	112 275	30 068	8 396	18 200	10 672	26 532	1 457
Not related to head	339	531	190	13 294	617	163	682	742	1 829	41
In group quarters	729	834	230	16 688	2 691	312	2 196	3 263	4 562	25
Inmate of institution	627	746	141	4 596	2 549	90	793	372	930	1
Other	102	88	89	12 092	142	262	1 403	2 891	3 632	24
Negro population										
In households	17	30	10	3 124	484	6	89	57	100	14
Head	6	5	4	2 670	27	6	59	21	51	14
Primary individual	2	1	1	889	9	4	19	7	15	2
Family head: Male	4	5	3	296	4	3	5	3	7	2
Female	--	--	--	443	3	1	10	4	5	2
Wife of head	5	5	1	150	2	1	4	3	3	1
Other relative of head	5	9	1	365	4	1	5	5	5	1
Not related to head	--	1	1	1 203	13	1	27	1	16	11
In group quarters	1	10	6	213	1	--	8	8	15	--
Inmate of institution	--	10	--	454	457	--	30	36	49	--
Other	1	--	6	162	--	--	2	--	13	--

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
MSA's
Places of 10,000
or More
Counties

	Counties-Continued									
	Fond Du Lac	Forest	Grant	Green	Green Lake	Iowa	Iron	Jackson	Jefferson	Juneau
RACE										
All races	84 567	7 691	48 398	26 714	16 878	19 306	6 533	15 325	60 060	18 455
White	84 195	7 291	48 184	26 622	16 856	19 270	6 514	14 855	59 820	18 143
Negro	132	107	72	13	7	15	2	21	84	54
Other	240	293	142	79	15	21	17	449	156	258
AGE										
Total male, all ages	40 987	4 026	24 278	13 041	8 342	9 634	3 269	7 844	29 721	9 226
Under 5 years	3 819	338	2 116	1 076	727	860	199	582	2 463	716
5 and 6 years	1 688	168	1 017	544	314	465	102	308	1 206	377
7 to 9 years	2 692	268	1 578	896	506	683	171	518	1 836	641
10 to 13 years	3 764	341	2 212	1 155	636	961	253	756	2 422	879
14 years	978	87	555	298	182	246	64	183	642	216
15 years	1 018	92	559	286	174	240	73	192	590	206
16 and 17 years	1 828	327	976	516	298	447	147	365	1 173	437
18 and 19 years	1 741	125	1 557	406	228	270	89	250	1 531	237
20 years	590	43	668	162	101	119	26	75	1 593	82
21 years	560	22	583	122	111	88	34	69	486	95
22 to 24 years	1 654	116	1 150	476	315	364	101	235	1 321	306
25 to 34 years	4 561	350	2 389	1 403	832	883	236	721	3 515	887
35 to 44 years	4 327	330	2 270	1 291	900	960	291	707	3 057	957
45 to 54 years	4 277	384	2 271	1 559	926	1 065	409	889	3 116	987
55 to 59 years	1 926	265	1 026	690	453	444	272	475	1 450	484
60 and 61 years	627	80	392	259	208	190	84	177	503	200
62 to 64 years	927	131	562	396	266	231	134	248	739	278
65 to 74 years	2 425	347	1 450	918	733	705	353	687	1 926	778
75 years and over	1 552	212	947	668	432	413	231	407	1 152	463
Total female, all ages	43 580	3 665	24 120	13 673	8 536	9 672	3 264	7 481	30 339	9 229
Under 5 years	3 692	303	2 067	1 046	674	838	177	568	2 472	733
5 and 6 years	1 702	185	930	497	300	418	88	273	1 084	354
7 to 9 years	2 653	225	1 546	831	450	654	154	442	1 732	583
10 to 13 years	3 581	331	2 181	1 142	661	937	277	638	2 380	794
14 years	869	77	512	263	131	249	50	157	571	186
15 years	875	89	500	283	167	233	66	166	585	198
16 and 17 years	1 728	150	943	546	324	442	120	331	1 097	356
18 and 19 years	1 810	89	1 101	379	199	217	75	199	1 396	245
20 years	749	35	588	166	117	112	35	86	562	98
21 years	731	24	451	177	114	98	29	84	448	113
22 to 24 years	1 890	105	973	505	288	333	80	233	1 330	299
25 to 34 years	4 656	330	2 338	1 398	854	898	253	742	3 490	935
35 to 44 years	4 445	374	2 290	1 437	875	1 024	350	773	3 046	929
45 to 54 years	4 664	433	2 292	1 570	996	1 001	443	895	3 193	1 022
55 to 59 years	1 967	226	1 023	661	519	455	261	478	1 534	512
60 and 61 years	811	85	431	248	231	162	86	143	568	192
62 to 64 years	1 055	105	590	370	296	246	127	241	798	280
65 to 74 years	3 092	296	1 817	1 114	741	774	360	587	2 272	795
75 years and over	2 610	203	1 547	1 040	599	581	233	445	1 781	605
Negro male, all ages										
Under 5 years	47	95	38	4	4	8	-	18	43	35
5 to 14 years	1	-	1	-	1	3	-	1	2	1
15 to 24 years	5	-	-	1	-	3	-	1	5	10
25 to 34 years	38	89	25	-	-	2	-	15	18	9
35 to 44 years	1	2	7	-	-	-	-	1	7	3
45 to 54 years	-	3	-	2	-	-	-	-	2	5
55 to 64 years	1	1	1	1	1	1	1	1	2	3
65 years and over	1	-	4	-	-	2	-	-	2	4
Negro female, all ages										
Under 5 years	85	12	34	9	3	7	2	3	41	19
5 to 14 years	3	2	3	-	-	-	-	-	3	2
15 to 24 years	2	5	7	-	-	3	-	1	4	5
25 to 34 years	42	1	18	1	1	2	-	1	20	5
35 to 44 years	21	2	4	1	-	-	-	1	3	3
45 to 54 years	12	2	1	-	-	1	-	-	4	4
55 to 64 years	3	-	1	-	-	-	-	-	3	-
65 years and over	2	-	-	2	1	1	-	-	2	-
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	84 567	7 691	48 398	26 714	16 878	19 306	6 533	15 325	60 060	18 455
In households	81 205	7 365	45 144	26 070	16 728	18 975	6 439	14 993	56 059	18 146
Head	24 408	2 269	13 355	8 387	5 481	5 548	2 285	4 753	17 800	5 787
Primary individual	4 222	428	2 562	1 646	999	1 017	553	883	3 189	1 168
Family head: Male	18 718	1 705	10 050	6 302	4 224	4 230	1 577	3 576	13 606	4 236
Female	1 468	136	743	439	258	301	155	294	1 005	383
Wife of head	18 219	1 647	9 749	6 152	4 108	4 054	1 516	3 453	13 229	4 067
Other relative of head	37 679	3 373	21 137	11 177	6 935	9 115	2 557	6 567	24 267	8 091
Not related to head	899	76	903	354	204	258	81	20	663	201
In group quarters	3 362	326	3 254	644	150	331	94	332	4 001	309
Inmate of institution	1 226	110	648	537	113	265	66	285	1 635	205
Other	2 136	216	2 606	107	37	66	28	47	2 366	104
Negro population										
In households	132	107	72	13	7	15	2	21	84	54
Head	18	20	53	3	6	15	-	6	43	44
Primary individual	3	6	18	-	3	3	-	2	10	13
Family head: Male	1	1	11	-	-	1	-	-	3	3
Female	2	4	4	-	3	2	-	2	7	10
Wife of head	1	3	3	-	-	-	-	-	-	-
Other relative of head	8	9	5	2	2	2	-	1	10	8
Not related to head	4	2	11	2	1	9	-	3	22	22
In group quarters	114	87	21	1	1	1	-	-	1	1
Inmate of institution	57	1	19	10	1	-	-	15	41	10
Other	57	86	17	10	1	-	-	15	12	10

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

Counties-Continued

	Kenosha	Kewaunee	La Crosse	Lafayette	Langlade	Lincoln	Manitowoc	Marathon	Marinette	Marquette
RACE										
All races	117 917	18 961	80 468	17 456	19 220	23 499	82 294	97 457	35 810	8 865
White	115 623	18 924	80 114	17 423	19 045	23 432	82 006	97 246	35 718	8 842
Negro	1 930	3	70	6	10	16	5	19	4	2
Other	364	34	284	27	165	51	283	192	88	21
AGE										
Total male, all ages	57 727	9 517	38 486	8 773	9 431	11 557	40 355	48 293	17 634	4 458
Under 5 years	5 240	893	3 377	752	828	1 014	3 708	4 500	1 422	315
5 and 6 years	2 673	379	1 486	389	472	775	1 799	2 108	692	141
7 to 9 years	4 094	628	2 347	631	662	775	2 694	3 426	1 113	266
10 to 13 years	5 152	919	3 299	945	915	1 068	3 795	4 591	1 578	428
14 years	1 225	236	805	227	223	255	902	1 100	388	90
15 years	1 208	203	759	211	212	258	893	1 070	394	107
16 and 17 years	2 308	461	1 507	395	439	465	1 762	2 088	761	180
18 and 19 years	2 109	341	2 112	290	315	310	1 289	1 697	543	109
20 years	865	132	855	106	102	100	508	580	205	46
21 years	731	112	632	87	92	97	426	510	135	34
22 to 24 years	2 319	359	1 844	305	270	346	1 498	1 817	541	79
25 to 34 years	7 135	940	4 323	789	843	1 219	4 370	5 614	1 707	385
35 to 44 years	6 359	897	3 937	935	867	1 226	4 247	5 133	1 669	445
45 to 54 years	6 553	1 022	4 007	925	1 000	1 241	4 387	5 286	1 919	471
55 to 59 years	2 685	516	1 768	427	516	641	2 093	2 410	1 110	264
60 and 61 years	960	189	724	150	189	224	778	840	402	91
62 to 64 years	1 192	251	928	219	284	333	1 037	1 087	603	159
65 to 74 years	3 065	645	2 352	590	773	949	2 643	2 738	1 564	537
75 years and over	1 854	394	1 424	400	519	564	1 526	1 698	888	311
Total female, all ages	60 190	9 444	41 982	8 683	9 789	11 942	41 939	49 164	18 176	4 407
Under 5 years	5 239	812	3 126	709	782	968	3 577	4 278	1 400	274
5 and 6 years	2 553	391	1 433	359	348	476	1 726	1 935	643	131
7 to 9 years	3 960	658	2 266	624	636	745	2 711	3 167	1 066	255
10 to 13 years	5 112	830	3 850	860	884	1 017	3 473	4 403	1 437	334
14 years	1 173	193	784	231	206	256	872	1 130	405	83
15 years	1 137	209	800	200	238	245	893	1 020	364	100
16 and 17 years	2 205	421	1 540	397	387	444	1 694	2 022	740	180
18 and 19 years	2 138	348	2 672	218	311	292	1 413	1 712	487	91
20 years	1 011	138	1 206	101	112	117	619	703	231	36
21 years	885	109	1 016	85	118	108	558	623	182	30
22 to 24 years	2 682	325	2 005	251	278	433	1 705	1 926	573	126
25 to 34 years	7 331	926	4 261	833	880	1 257	4 339	5 639	1 751	401
35 to 44 years	6 371	920	4 040	887	930	1 259	4 312	5 281	1 685	442
45 to 54 years	6 813	1 028	4 284	889	1 063	1 319	4 640	5 496	2 201	517
55 to 59 years	2 797	523	2 117	443	550	695	2 151	2 424	1 170	288
60 and 61 years	1 027	178	790	164	252	248	754	874	462	114
62 to 64 years	1 457	245	1 098	197	302	399	1 149	1 150	572	176
65 to 74 years	3 691	673	3 046	660	870	986	3 133	3 139	1 639	502
75 years and over	2 608	507	2 411	575	642	678	2 223	2 242	1 168	327
Negro male, all ages	962	-	38	4	4	8	1	8	2	-
Under 5 years	141	-	2	3	2	3	-	1	-	-
5 to 14 years	303	-	1	-	2	1	-	2	-	-
15 to 24 years	160	-	29	-	1	1	-	-	-	-
25 to 34 years	99	-	4	-	1	1	-	2	-	-
35 to 44 years	111	-	1	1	-	-	-	2	-	-
45 to 54 years	88	-	-	-	-	-	-	1	-	-
55 to 64 years	32	-	-	-	-	1	-	-	-	-
65 years and over	28	-	1	-	-	-	-	-	-	-
Negro female, all ages	968	3	32	2	6	8	4	11	2	2
Under 5 years	118	-	2	-	-	3	-	3	-	-
5 to 14 years	282	-	1	-	2	1	-	3	-	-
15 to 24 years	193	-	22	-	1	1	-	1	-	-
25 to 34 years	141	-	3	-	-	1	-	-	-	-
35 to 44 years	115	-	-	-	-	1	-	-	-	-
45 to 54 years	60	-	-	-	2	1	-	1	-	-
55 to 64 years	26	-	-	1	-	1	-	1	-	-
65 years and over	33	-	3	-	1	-	1	-	-	-
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	117 917	18 961	80 468	17 456	19 220	23 499	82 294	97 457	35 810	8 865
In households	115 710	18 842	75 751	17 276	19 000	23 145	80 695	96 184	35 074	8 737
Head	35 468	5 493	24 268	5 006	5 889	7 296	24 357	28 379	11 252	2 956
Primary individual	6 223	936	5 321	871	1 209	1 262	4 367	4 534	2 167	562
Family head: Male	26 708	4 296	17 394	3 848	4 332	5 602	18 696	22 295	8 362	2 256
Female	2 537	261	1 553	287	348	432	1 294	1 550	723	138
Wife of head	26 017	4 167	16 921	3 680	4 192	5 430	18 226	21 665	8 081	2 150
Other relative of head	52 778	9 085	32 605	6 376	8 733	10 196	37 415	44 913	15 393	3 527
Not related to head	1 447	97	1 957	214	186	223	697	1 227	348	104
In group quarters	2 207	119	4 717	180	220	354	1 599	1 273	736	128
Inmate of institution	924	72	1 211	151	10	240	897	693	666	90
Other	1 283	47	3 506	29	210	114	702	580	70	38
Negro population	1 930	3	70	6	10	16	5	19	4	2
In households	1 878	-	41	6	9	16	4	16	-	-
Head	484	-	15	2	2	2	-	4	-	-
Primary individual	103	-	7	1	-	-	-	1	-	-
Family head: Male	280	-	8	1	2	2	-	2	-	-
Female	101	-	-	-	-	-	-	1	-	-
Wife of head	259	-	8	-	3	2	-	3	-	-
Other relative of head	1 105	-	10	4	4	12	3	10	-	-
Not related to head	30	-	8	-	-	-	-	-	-	-
In group quarters	52	-	29	-	1	-	1	3	-	-
Inmate of institution	12	-	2	-	-	-	1	-	-	-
Other	40	-	27	-	1	-	-	3	-	-

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

Counties-Continued

RACE

All races

White

Negro

Other

AGE

Total male, all ages

Under 5 years

5 and 6 years

7 to 9 years

10 to 13 years

14 years

15 years

16 and 17 years

18 and 19 years

20 years

21 years

22 to 24 years

25 to 34 years

35 to 44 years

45 to 54 years

55 to 59 years

60 and 61 years

62 to 64 years

65 to 74 years

75 years and over

Total female, all ages

Under 5 years

5 and 6 years

7 to 9 years

10 to 13 years

14 years

15 years

16 and 17 years

18 and 19 years

20 years

21 years

22 to 24 years

25 to 34 years

35 to 44 years

45 to 54 years

55 to 59 years

60 and 61 years

62 to 64 years

65 to 74 years

75 years and over

Negro male, all ages

Under 5 years

5 to 14 years

15 to 24 years

25 to 34 years

35 to 44 years

45 to 54 years

55 to 64 years

65 years and over

Negro female, all ages

Under 5 years

5 to 14 years

15 to 24 years

25 to 34 years

35 to 44 years

45 to 54 years

55 to 64 years

65 years and over

RELATIONSHIP TO HEAD OF HOUSEHOLD

Total population

In households

Head

Primary individual

Family head: Male

Female

Wife of head

Other relative of head

Not related to head

In group quarters

Inmate of institution

Other

Negro population

In households

Head

Primary individual

Family head: Male

Female

Wife of head

Other relative of head

Not related to head

In group quarters

Inmate of institution

Other

	Menominee	Milwaukee	Monroe	Oconto	Oneida	Outagamie	Ozaukee	Pepin	Pierce	Polk
RACE										
All races	2 607	1 054 063	31 610	25 553	24 427	119 356	54 421	7 319	26 652	26 666
White	292	939 989	31 374	25 443	24 272	118 035	54 197	7 313	26 526	26 496
Negro	1	106 033	74	12	4	58	92	-	44	28
Other	2 314	8 041	162	98	151	1 263	132	6	82	142
AGE										
Total male, all ages	1 314	505 169	16 072	12 789	11 991	58 458	27 161	3 727	13 518	13 508
Under 5 years	169	45 206	1 287	993	914	5 911	2 636	322	1 113	1 075
5 and 6 years	81	19 726	623	522	441	2 869	1 249	163	537	564
7 to 9 years	150	31 345	1 021	821	784	4 627	2 182	299	911	834
10 to 13 years	148	42 283	1 515	1 286	1 164	5 926	2 829	386	1 120	1 214
14 years	49	10 274	375	293	258	1 399	671	102	265	290
15 years	32	10 301	405	286	261	1 327	632	89	265	318
16 and 17 years	62	19 107	696	616	529	2 634	1 214	163	518	582
18 and 19 years	37	17 284	447	345	354	2 100	783	105	961	359
20 years	10	7 309	147	124	116	839	288	36	394	168
21 years	11	7 295	137	118	77	819	246	38	337	147
22 to 24 years	34	24 530	571	417	296	2 429	903	127	753	445
25 to 34 years	113	62 022	1 531	1 161	1 169	6 950	3 229	303	1 425	1 304
35 to 44 years	104	56 744	1 676	1 196	1 282	6 184	3 496	358	1 222	1 248
45 to 54 years	116	57 995	2 059	1 385	1 384	5 593	3 038	334	1 207	1 442
55 to 59 years	66	26 082	861	769	731	2 515	1 167	184	550	797
60 and 61 years	19	9 599	298	280	287	885	344	77	204	301
62 to 64 years	29	12 597	425	443	390	1 147	501	107	312	452
65 to 74 years	55	29 573	1 229	1 085	1 052	2 753	1 127	330	830	1 196
75 years and over	29	15 897	844	649	502	1 551	626	204	594	772
Total female, all ages	1 293	548 894	15 538	12 764	12 436	60 898	27 260	3 592	13 134	13 158
Under 5 years	191	44 148	1 289	1 041	902	5 709	2 438	285	1 128	972
5 and 6 years	84	19 359	594	514	490	2 660	1 260	149	509	510
7 to 9 years	109	30 468	984	826	795	4 431	1 983	257	811	886
10 to 13 years	183	41 443	1 310	1 165	1 054	5 641	2 724	337	1 059	1 103
14 years	39	10 010	365	307	278	1 346	619	87	259	265
15 years	26	9 799	347	277	248	1 369	676	65	258	277
16 and 17 years	63	18 936	698	552	510	2 507	1 126	146	477	505
18 and 19 years	32	19 152	414	310	351	2 396	794	92	832	328
20 years	16	9 929	188	123	137	1 056	353	44	370	123
21 years	10	9 681	165	114	128	1 044	294	46	347	132
22 to 24 years	44	28 045	524	384	365	2 773	912	109	619	447
25 to 34 years	123	64 261	1 501	1 154	1 241	7 091	3 488	328	1 334	1 294
35 to 44 years	113	59 590	1 602	1 219	1 285	6 276	3 502	313	1 175	1 317
45 to 54 years	104	63 092	1 854	1 495	1 523	6 015	2 919	367	1 242	1 478
55 to 59 years	54	29 252	789	782	766	2 523	1 113	212	561	783
60 and 61 years	12	10 909	279	277	313	980	60	197	197	291
62 to 64 years	28	14 952	415	398	416	1 247	447	98	326	400
65 to 74 years	45	39 793	1 214	1 061	1 032	3 441	1 342	334	848	1 214
75 years and over	17	26 075	1 006	765	602	2 393	874	243	782	833
Negro male, all ages	1	50 582	61	4	2	31	51	-	20	19
Under 5 years	...	7 295	2	-	-	1	8	-	1	3
5 to 14 years	...	14 826	20	2	-	3	12	-	-	1
15 to 24 years	...	9 364	5	1	-	22	5	-	12	10
25 to 34 years	...	5 990	9	-	-	-	7	-	5	3
35 to 44 years	...	5 411	10	-	-	2	8	-	1	1
45 to 54 years	...	3 874	4	1	-	2	6	-	-	-
55 to 64 years	...	2 211	3	-	-	-	-	-	-	-
65 years and over	...	1 611	8	-	-	1	3	-	1	1
Negro female, all ages	-	55 451	13	8	2	27	41	-	24	9
Under 5 years	-	7 307	1	1	-	2	-	-	1	-
5 to 14 years	-	14 955	6	3	-	1	11	-	5	2
15 to 24 years	-	10 958	-	1	-	18	7	-	16	-
25 to 34 years	-	7 768	2	-	-	-	7	-	-	4
35 to 44 years	-	6 403	-	-	-	-	-	-	-	-
45 to 54 years	-	3 932	1	1	-	1	9	-	1	-
55 to 64 years	-	2 323	-	1	-	2	5	-	-	1
65 years and over	-	1 805	2	1	-	1	2	-	1	2
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	2 607	1 054 063	31 610	25 553	24 427	119 356	54 421	7 319	26 652	26 666
In households	2 596	1 029 104	30 040	25 334	24 042	117 111	53 951	7 191	24 544	26 178
Head	519	338 605	9 280	7 785	7 757	32 807	14 753	2 130	7 337	8 337
Primary individual	63	76 890	1 708	1 437	1 410	5 089	1 575	372	1 273	1 417
Family head: Male	374	230 699	6 957	5 963	5 923	25 817	12 547	1 652	5 703	6 541
Female	82	31 016	615	385	424	1 901	631	106	361	379
Wife of head	346	223 417	6 694	5 728	5 745	25 291	12 285	1 593	5 509	6 314
Other relative of head	1 669	447 610	13 697	11 581	10 276	57 546	26 505	3 389	11 123	11 269
Not related to head	62	19 472	369	240	264	1 467	408	79	575	258
In group quarters	11	24 959	1 570	219	385	2 245	470	128	2 108	488
Inmate of institution	-	12 769	1 446	17						

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

Counties-Continued

	Portage	Price	Racine	Richland	Rock	Rusk	St. Croix	Sauk	Sawyer	Shawano
RACE										
All races	47 541	14 520	170 838	17 079	131 970	14 238	34 354	39 057	9 670	32 650
White	47 283	14 485	159 511	17 044	128 399	14 182	34 244	38 858	8 803	31 644
Negro	75	1	10 572	15	3 165	8	22	25	3	2
Other	183	34	755	20	406	48	88	174	864	1 004
AGE										
Total male, all ages	23 875	7 401	83 510	8 431	64 920	7 086	17 182	19 192	4 833	16 410
Under 5 years	2 103	625	8 171	693	6 392	576	1 627	1 772	321	1 402
5 and 6 years	967	277	3 856	308	2 851	274	811	750	185	654
7 to 9 years	1 527	466	6 121	555	4 693	485	1 295	1 197	313	1 111
10 to 13 years	1 870	673	8 136	780	6 138	667	1 731	1 736	395	1 400
14 years	439	158	1 985	204	1 489	152	429	434	95	347
15 years	455	174	1 840	202	1 422	169	441	417	135	366
16 and 17 years	2 853	299	3 487	374	2 684	371	784	812	217	736
18 and 19 years	2 077	149	2 717	333	2 297	226	478	543	93	471
20 years	818	71	1 002	103	837	65	168	179	32	134
21 years	674	52	952	83	788	59	174	176	38	141
22 to 24 years	1 385	180	3 329	296	2 759	214	687	721	100	481
25 to 34 years	2 611	627	10 145	786	8 213	587	1 965	2 053	396	1 373
35 to 44 years	2 119	668	9 593	800	7 421	617	1 873	1 990	447	1 582
45 to 54 years	2 136	829	8 853	986	6 533	844	1 693	2 145	527	1 889
55 to 59 years	956	486	3 692	472	2 844	437	686	1 020	330	969
60 and 64 years	371	188	1 297	171	1 060	148	263	399	137	386
62 to 64 years	536	278	1 782	234	1 382	234	376	529	196	531
65 to 74 years	1 194	683	4 073	632	3 263	572	990	1 427	590	1 351
75 years and over	774	518	2 479	419	1 854	389	711	862	286	886
Total female, all ages	23 666	7 119	87 328	8 648	67 050	7 152	17 172	19 865	4 837	16 240
Under 5 years	1 975	550	7 810	658	5 972	549	1 559	1 612	392	1 290
5 and 6 years	941	272	3 652	308	2 805	259	742	742	182	658
7 to 9 years	1 454	402	5 939	537	4 544	492	1 303	1 166	293	1 002
10 to 13 years	1 791	556	7 853	697	5 797	662	1 632	1 664	373	1 413
14 years	440	147	1 908	184	1 369	183	401	428	81	365
15 years	434	166	1 808	186	1 318	156	344	406	98	355
16 and 17 years	861	282	3 456	392	2 534	294	720	824	192	614
18 and 19 years	2 028	148	2 744	298	2 195	210	461	534	82	371
20 years	830	83	1 288	93	1 052	98	223	264	49	178
21 years	649	64	1 236	84	988	80	226	250	35	157
22 to 24 years	1 215	202	3 971	285	3 119	194	705	779	114	505
25 to 34 years	2 457	624	10 707	776	8 391	620	2 012	2 035	435	1 606
35 to 44 years	2 118	698	9 589	899	7 334	670	1 836	2 019	446	1 623
45 to 54 years	2 169	843	9 318	990	6 606	848	1 657	2 264	601	1 930
55 to 59 years	1 095	478	3 927	462	3 006	411	696	1 047	387	966
60 and 64 years	371	200	1 377	200	1 108	174	291	411	128	338
62 to 64 years	509	224	1 856	261	1 538	189	359	509	205	499
65 to 74 years	1 412	688	5 134	718	4 123	597	1 045	1 617	476	1 358
75 years and over	968	492	3 755	620	3 281	466	960	1 294	268	1 012
Negro male, all ages										
Under 5 years	48	-	5 186	7	1 520	6	14	10	3	1
5 to 14 years	4	-	732	-	217	-	3	2
15 to 24 years	7	-	1 650	2	378	-	-	-
25 to 34 years	19	-	961	1	290	4	1	1
35 to 44 years	7	-	650	-	202	-	-	-
45 to 54 years	5	-	537	-	159	-	-	-
55 to 64 years	3	-	360	1	121	-	-	-
65 years and over	3	-	193	1	88	1	-	-
Negro female, all ages										
Under 5 years	27	1	5 386	8	1 645	2	-	-	-	-
5 to 14 years	5	...	725	-	211	-	-	-	-	-
15 to 24 years	7	...	1 582	-	375	-	-	-	-	-
25 to 34 years	4	...	1 026	3	360	2	-	-	-	-
35 to 44 years	3	...	769	-	197	-	-	-	-	-
45 to 54 years	3	...	592	-	177	-	-	-	-	-
55 to 64 years	1	...	328	2	134	-	-	-	-	-
65 years and over	2	...	219	-	91	-	-	-	-	-
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	47 541	14 520	170 838	17 079	131 970	14				
In households	42 965	14 326	166 977	16 881	129 277	13				
Head	12 512	4 718	49 796	5 348	39 622	4				
Primary individual	2 247	997	8 501	1 094	6 967					
Family head: Male	9 551	3 472	37 739	3 955	30 201	3				
Female	714	289	3 556	299	2 454					
Wife of head	9 218	3 296	36 817	3 834	29 482	3				
Other relative of head	19 997	6 149	78 382	7 424	58 489	6				
Not related to head	1 238	163	1 982	275	1 714					
In group quarters	4 576	194	3 861	198	2 693					
Inmate of institution	183	177	2 558	96	1 278					
Other	4 393	17	1 303	102	1 415					
Negro population										
In households	61	...	10 572	15	3 165					
Head	9	...	2 586	6	829					
Primary individual	2	...	431	2	138					
Family head: Male	7	...	1 553	3	529					
Female	-	...	602	1	162					
Wife of head	7	...	1 451	2	494					
Other relative of head	35	...	6 131	7	1 669					
Not related to head	10	...	225	-	97					
In group quarters	14	...	179	-	76					
Inmate of institution	-	...	120	-	34					
Other	14	...	59	-	42					

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
SMSA's
Places of 10,000
or More
Counties

	Counties-Continued									
	Sheboygan	Taylor	Traverse	Vernon	Vilas	Walworth	Washburn	Washington	Waukesha	Waupaca
RACE										
All races	96 660	16 958	23 344	24 557	10 958	63 444	10 601	63 839	231 365	37 780
White	96 169	16 926	23 298	24 522	10 041	62 879	10 518	63 652	230 205	37 642
Negro	150	4	5	4	1	287	14	45	362	2
Other	341	28	41	31	916	278	69	142	798	136
AGE										
Total male, all ages	47 495	8 604	11 832	12 291	5 472	31 417	5 206	31 908	115 206	18 687
Under 5 years	4 307	808	1 041	936	373	2 563	376	3 450	10 702	1 449
5 and 6 years	1 943	360	452	434	192	1 230	174	1 648	5 597	655
7 to 9 years	3 048	609	724	705	331	1 921	303	2 466	9 040	1 178
10 to 13 years	4 130	879	1 025	1 123	426	2 617	441	3 221	12 403	1 559
14 years	1 030	245	261	288	120	640	127	742	2 868	400
15 years	1 059	207	245	278	123	651	124	686	2 829	431
16 and 17 years	2 008	407	468	528	219	1 281	236	1 278	5 238	745
18 and 19 years	1 685	266	333	332	130	1 648	136	960	3 902	513
20 years	642	82	113	109	43	811	47	357	1 315	156
21 years	566	85	89	93	30	720	40	294	1 208	169
22 to 24 years	1 873	254	365	363	134	1 598	145	1 128	3 308	618
25 to 34 years	5 277	709	1 135	1 149	463	3 523	478	4 114	13 301	1 875
35 to 44 years	5 059	825	1 135	1 209	525	3 095	465	3 699	16 037	1 774
45 to 54 years	5 175	916	1 401	1 561	629	3 129	607	3 145	12 932	2 036
55 to 59 years	2 457	482	664	688	354	1 406	330	1 339	4 625	1 044
60 and 61 years	891	162	261	259	132	517	117	413	1 525	427
62 to 64 years	1 271	238	360	407	285	809	200	576	2 000	633
65 to 74 years	3 142	584	1 043	1 122	710	1 997	559	1 489	4 120	1 722
75 years and over	1 932	486	717	711	263	1 262	301	903	2 256	1 303
Total female, all ages	49 165	8 354	11 512	12 266	5 486	32 027	5 395	31 931	116 159	19 093
Under 5 years	4 020	728	984	864	364	2 326	344	3 177	10 137	1 481
5 and 6 years	1 829	385	445	428	200	1 122	191	1 574	5 280	657
7 to 9 years	2 903	619	688	718	303	1 835	347	2 357	8 793	1 123
10 to 13 years	4 019	843	941	1 053	440	2 487	455	2 980	11 576	1 428
14 years	934	193	222	275	107	573	107	686	2 675	363
15 years	926	210	223	261	96	593	112	669	2 616	372
16 and 17 years	1 778	386	441	513	180	1 154	223	1 218	4 741	759
18 and 19 years	1 642	247	298	262	93	1 849	134	970	3 789	455
20 years	728	79	137	130	52	881	43	443	1 527	206
21 years	711	100	100	112	49	758	53	411	1 266	190
22 to 24 years	1 996	221	351	351	142	1 471	129	1 316	3 804	615
25 to 34 years	5 378	804	1 128	1 130	504	3 362	496	4 233	15 192	1 805
35 to 44 years	5 064	808	1 121	1 292	529	3 150	496	3 570	15 693	1 826
45 to 54 years	5 578	911	1 314	1 478	706	3 331	711	3 114	12 623	2 161
55 to 59 years	2 671	429	645	691	418	1 589	331	1 265	4 485	1 111
60 and 61 years	957	160	222	243	160	614	137	483	1 589	429
62 to 64 years	1 401	217	338	413	280	783	210	610	1 955	599
65 to 74 years	3 942	573	991	1 163	633	2 444	536	1 609	4 848	1 918
75 years and over	2 688	466	923	889	260	1 805	340	1 246	3 570	1 595
Negro male, all ages										
Under 5 years	130	4	3	2	-	159	9	21	236	-
5 to 14 years	5	16	1	1	9	..
15 to 24 years	25	..	2	9	6	8	42	..
25 to 34 years	95	43	..	2	130	..
35 to 44 years	2	27	..	3	21	..
45 to 54 years	2	11	..	6	10	..
55 to 64 years	1	..	1	12	..	1	7	..
65 years and over	16	2	..	8	..
Negro female, all ages										
Under 5 years	20	..	2	2	1	128	5	24	126	2
5 to 14 years	8	1	1	17	..
15 to 24 years	14	..	8	15	..
25 to 34 years	15	37	3	2	55	..
35 to 44 years	2	5	..	4	15	..
45 to 54 years	1	..	1	7	..	4	11	..
55 to 64 years	1	12	..	4	5	..
65 years and over	18	1	..	5	..
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	96 660	16 958	23 344	24 557	10 958	63 444	10 601	63 839	231 365	37 780
In households	94 736	16 750	22 694	24 089	10 837	58 534	10 505	63 135	226 789	36 170
Head	30 003	4 771	7 099	7 751	3 712	18 544	3 548	17 385	61 935	11 784
Primary individual	5 542	820	1 309	1 486	723	3 657	790	2 243	6 394	2 208
Family head: Male	22 794	3 723	5 413	5 842	2 828	13 730	2 545	14 274	52 674	8 968
Female	1 667	228	377	423	161	1 157	213	868	2 867	608
Wife of head	22 273	3 575	5 128	5 595	2 752	13 369	2 452	13 927	51 826	8 652
Other relative of head	41 577	8 252	10 181	10 406	4 249	25 157	4 351	31 163	110 969	15 326
Not related to head	883	152	286	337	124	1 464	154	660	2 059	408
In group quarters	1 924	208	650	468	121	4 910	96	704	4 576	1 610
Inmate of institution	1 312	171	541	404	97	1 258	54	610	2 339	1 483
Other	612	37	109	64	24	3 652	42	94	2 237	127
Negro population										
In households	150	4	5	4	1	287	14	45	362	2
Head	24	190	14	44	146	..
Primary individual	10	79	2	7	46	..
Family head: Male	6	34	10	..
Female	4	39	2	7	34	..
Wife of head	3	6	2	..
Other relative of head	3	..	2	35	1	11	24	..
Not related to head	8	69	..	22	66	..
In group quarters	3	7	10	..
Inmate of institution	126	..	1	97	216	..
Other	98	48	..	1	156	..
Other	28	49	60	..

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State SMSA's Places of 10,000 or More Counties	Counties--Continued		
	Waushara	Winnebago	Wood
RACE			
All races	14 795	129 931	65 362
White	14 752	129 266	65 021
Negro	8	146	8
Other	35	519	333
AGE			
Total male, all ages	7 355	63 388	32 122
Under 5 years	593	5 503	3 244
5 and 6 years	251	2 567	1 499
7 to 9 years	426	4 129	2 412
10 to 13 years	605	5 386	3 127
14 years	137	1 283	747
15 years	154	1 281	760
16 and 17 years	332	2 502	1 411
18 and 19 years	205	3 172	969
20 years	60	1 444	323
21 years	84	1 246	310
22 to 24 years	246	3 273	1 174
25 to 34 years	700	7 541	3 652
35 to 44 years	703	6 740	3 366
45 to 54 years	773	6 413	3 406
55 to 59 years	411	2 904	1 498
60 and 61 years	188	1 058	532
62 to 64 years	255	1 449	739
65 to 74 years	822	3 459	1 849
75 years and over	410	2 038	1 104
Total female, all ages	7 440	66 543	33 240
Under 5 years	535	5 145	3 038
5 and 6 years	243	2 447	1 431
7 to 9 years	456	3 848	2 203
10 to 13 years	566	5 253	3 068
14 years	155	1 273	752
15 years	132	1 257	707
16 and 17 years	290	2 363	1 312
18 and 19 years	166	3 615	1 069
20 years	70	1 739	493
21 years	75	1 564	461
22 to 24 years	229	3 269	1 371
25 to 34 years	720	7 496	3 713
35 to 44 years	737	6 935	3 492
45 to 54 years	810	6 894	3 551
55 to 59 years	444	3 166	1 576
60 and 61 years	208	1 189	573
62 to 64 years	305	1 641	834
65 to 74 years	785	4 262	2 048
75 years and over	514	3 187	1 548
Negro male, all ages	5	80	4
Under 5 years	--	5	--
5 to 14 years	--	6	--
15 to 24 years	--	37	2
25 to 34 years	--	15	1
35 to 44 years	--	7	--
45 to 54 years	--	4	--
55 to 64 years	3	2	--
65 years and over	2	4	1
Negro female, all ages	3	66	4
Under 5 years	--	6	--
5 to 14 years	1	5	2
15 to 24 years	--	34	--
25 to 34 years	--	6	--
35 to 44 years	--	6	--
45 to 54 years	1	--	--
55 to 64 years	1	4	1
65 years and over	--	5	1
RELATIONSHIP TO HEAD OF HOUSEHOLD			
Total population	14 795	129 931	65 362
In households	14 720	122 978	64 352
Head	4 910	38 249	18 888
Primary individual	923	7 304	3 120
Family head: Male	3 730	28 581	14 737
Female	257	2 364	1 051
Wife of head	3 602	27 928	14 405
Other relative of head	6 064	53 927	30 233
Not related to head	144	2 874	826
In group quarters	75	6 953	1 010
Inmate of institution	67	1 883	680
Other	8	5 070	330
Negro population	8	146	8
In households	8	48	7
Head	6	19	1
Primary individual	5	8	1
Family head: Male	1	9	--
Female	--	2	--
Wife of head	1	5	1
Other relative of head	1	17	5
Not related to head	--	7	--
In group quarters	--	98	1
Inmate of institution	--	32	1
Other	--	66	--

REFERENCE COPY

1970 CENSUS OF POPULATION

September 1970

U.S. DEPARTMENT OF COMMERCE / Bureau of the Census

PC(V2)-52

WYOMING

advance report

General Population Characteristics

(This series consists of 52 reports—number 1 for the United States and numbers 2 through 52 for the States and the District of Columbia in alphabetical order rather than order of publication.)

This report presents 1970 census statistics on the basic demographic characteristics of the inhabitants of the State. Data on age, sex, race, and relationship to head of household are shown for the State, each standard metropolitan statistical area, each place of 10,000 inhabitants or more, and each county or comparable area.

The data presented here are being issued in advance of their publication in Final Report Series PC(1)-B, which will provide additional information on the population characteristics of the inhabitants of the State. The final report for this State will be published in about 2 months.

Statistics on selected housing characteristics for the areas shown in this report are currently being issued in Advance Report Series HC(V1). An outline of the publication program for the 1970 Census of Population and Housing can be obtained free of charge from the Bureau of the Census, Washington, D.C. 20233, or any U.S. Department of Commerce Field Office.

Standard metropolitan statistical areas.—The Bureau of the Census recognizes approximately 250 standard metropolitan statistical areas (SMSA's) in the 1970 census. These include the 231 SMSA's (including three in Puerto Rico) as defined and named in the Bureau of the Budget publication, *Standard Metropolitan Statistical Areas: 1967*, U.S. Government Printing Office, Washington, D.C. 20402. Also included are two SMSA's as defined by the Bureau of the Budget in January 1968. In addition, a number of SMSA's are being defined on the basis of the results from the 1970 census.

Except in the New England States, a standard metropolitan statistical area is a county or group of contiguous counties which contains at least one city of 50,000 inhabitants or more, or "twin cities" with a combined population of at least 50,000. In addition to the county, or counties, containing such a city or cities, contiguous counties are included in an SMSA if, according to certain criteria, they are socially and economically integrated with the central city. In a few cities where portions of counties outside the SMSA as defined in 1967 were annexed to the central city, the population living in those counties is not considered part of the central city. In the New England States, SMSA's consist of towns and cities instead of counties. For a complete description of the criteria used in defining SMSA's, see the Bureau of the Budget publication cited above.

Places.—Two types of places are recognized in the census reports, incorporated places and unincorporated places. Incorporated places are political units incorporated as cities, boroughs, towns, and villages except for (a) boroughs in Alaska and (b) towns in the New England States, New York, and Wisconsin. Unincorporated places are closely settled population centers without corporate limits for which the Census Bureau has delineated boundaries. Each place so delineated possesses a definite nucleus of residences and has its boundaries drawn to include, if feasible, all the surrounding closely settled area. Unincorporated places are identified with the letter "U."

Towns.—In this series of reports, data for towns of 10,000 inhabitants or more are shown in the reports for the New England States. In these States, towns are the primary political subdivision of the county, unlike most other States where towns are generally incorporated places.

Race.—The concept of race as used by the Census Bureau does not denote clear-cut scientific definitions of biological stock. Rather it reflects self-identification by respondents. Since the 1970 census obtained the information on race principally through self-enumeration, the data represent essentially self-classification by people according to the race with which they identify themselves. For persons of mixed parentage who are in doubt as to their classification, the race of the person's father is used. Persons of Mexican or Puerto Rican birth or ancestry who do not identify themselves as of a race other than white (e.g., American Indian, Negro, etc.), are classified as white. In the 3-category grouping shown in this report, the "other" category consists of all races except white or Negro, i.e., American Indian, Japanese, Chinese, Filipino, Korean, Eskimo, etc.

Age.—The age classification is based on the age of the person in completed years as of April 1, 1970.

Households and group quarters.—All persons are classified as living in either a household or group quarters.

A household consists of all the persons who occupy a housing unit. A house, an apartment, a group of rooms, or a single room is regarded as a housing unit when it is occupied or intended for occupancy as separate living quarters. Separate living quarters are those in which the occupants do not live and eat with any other persons in the structure and which quarters have either (1) direct access from the outside of the building or through a common hall or (2) complete kitchen facilities for the exclusive use of the occupants. A household may, therefore, consist of a single family, one person living alone, two or more families living together, or any other group of related or nonrelated persons who share living arrangements (except as described in the next paragraph on group quarters).

Group quarters are living arrangements for institutional inmates or for other groups containing five or more persons not related to the person in charge. Group quarters are located most frequently in institutions, boarding houses, military barracks, college dormitories, fraternity and sorority houses, hospitals, monasteries, convents, and ships. A house or apartment is considered group quarters if it is shared by the person in charge and five or more persons unrelated to him, or if there is no person in charge, by six or more unrelated persons.

Persons in group quarters are subdivided here into "inmate of institution" and "other." The former are persons for whom care or custody is provided in such places as homes and schools for the mentally or physically handicapped, places providing long-term medical care for persons with mental disorders or chronic diseases, homes for dependent children, prisons, etc. Staff members living in group quarters in such places, as well as persons in all the other types of group quarters, are classified as "other."

Relationship to head of household.—One person in each household is designated as the "head," that is, the person who is regarded as the head by the members of the household. Two types of head of household are recognized here—the head of a family and a primary individual. A family head is a person living with one or more relatives (persons related to him by blood, marriage, or adoption). A primary individual is a household head living alone or with nonrelatives only.

In this report, all household members other than the head are shown in one of the following three categories: (1) "wife of head"—a woman married (either by formal or common law marriage) to the household head; (2) "other relative of head"—all persons related to the head by blood, marriage, or adoption (excluding wife of head); or (3) "not related to head"—all persons not related to the head by blood, marriage, or adoption.

Symbols.—A dash "—" represents zero. The symbol "U" means that the place is unincorporated. Three dots "..." indicate that the data are being withheld to avoid disclosure of information for individuals.

General Population Characteristics: 1970

(For meaning of symbols, see text)

The State Places of 10,000 or More Counties

	Places of 10,000 inhabitants or more					Counties				
	The State	Casper	Cheyenne	Laramie	Rock Springs	Sheridan	Albany	Big Horn	Campbell	Carbon
RACE										
All races	332 416	39 361	40 914	23 143	11 657	10 856	26 431	10 202	12 957	13 354
White	323 024	38 651	39 506	22 569	11 299	10 762	25 839	10 147	12 833	13 152
Negro	2 568	404	1 025	176	176	17	179	2	2	100
Other	6 824	306	383	398	182	77	413	53	122	99
AGE										
Total male, all ages	166 775	19 276	19 647	12 005	5 841	5 103	13 728	5 146	6 712	6 883
Under 5 years	14 641	1 642	1 801	1 009	479	343	1 182	434	769	572
5 and 6 years	6 462	689	797	381	250	176	447	213	295	257
7 to 9 years	10 663	1 241	1 291	548	380	291	628	311	486	428
10 to 13 years	14 976	1 867	1 801	664	481	402	801	490	607	626
14 years	3 816	514	448	184	133	114	193	107	129	146
15 years	3 647	452	418	162	131	118	184	123	130	128
16 and 17 years	7 182	897	868	314	226	208	378	236	259	265
18 and 19 years	6 043	811	506	1 250	177	170	1 294	162	184	157
20 years	2 548	310	215	689	61	67	709	38	58	57
21 years	2 477	250	270	692	65	55	717	35	89	71
22 to 24 years	7 349	820	904	1 275	202	155	1 358	149	341	265
25 to 34 years	19 956	2 196	2 334	1 826	673	442	2 074	490	1 104	815
35 to 44 years	19 183	2 501	2 360	942	670	508	1 126	501	946	785
45 to 54 years	18 678	2 277	2 204	854	722	689	1 050	590	606	856
55 to 59 years	8 138	808	961	347	331	298	439	328	208	449
60 and 64 years	2 934	262	361	146	115	108	179	143	70	144
62 to 64 years	4 011	372	448	176	135	167	241	161	92	214
65 to 74 years	8 768	881	1 081	374	382	401	484	405	178	427
75 years and over	5 303	486	579	202	228	391	244	230	113	221
Total female, all ages	165 641	20 085	21 267	11 138	5 816	5 753	12 703	5 056	6 245	6 471
Under 5 years	13 731	1 587	1 719	970	475	311	1 101	375	787	544
5 and 6 years	6 300	705	833	339	215	161	409	189	277	241
7 to 9 years	10 432	1 266	1 306	521	332	253	620	295	486	394
10 to 13 years	14 267	1 749	1 788	657	467	401	756	458	583	535
14 years	3 506	458	441	146	110	114	178	122	127	133
15 years	3 535	446	423	156	127	111	186	112	131	157
16 and 17 years	6 866	851	806	303	221	208	364	242	256	287
18 and 19 years	5 956	892	650	1 149	184	161	1 200	119	208	184
20 years	2 768	331	332	650	80	71	685	46	119	78
21 years	2 529	306	322	544	68	58	567	44	114	75
22 to 24 years	7 136	878	951	950	211	156	1 038	143	363	235
25 to 34 years	20 172	2 337	2 599	1 431	664	512	1 646	524	989	766
35 to 44 years	19 111	2 620	2 421	949	663	571	1 131	506	701	743
45 to 54 years	18 559	2 280	2 480	886	726	728	1 068	599	468	816
55 to 59 years	8 059	944	1 053	402	341	391	478	305	189	382
60 and 64 years	2 883	294	404	126	109	134	151	136	48	128
62 to 64 years	3 698	368	513	175	155	224	223	158	74	144
65 to 74 years	9 531	1 061	1 356	437	418	622	517	406	168	388
75 years and over	6 602	712	870	347	250	566	385	277	157	241
Negro male, all ages										
Under 5 years	1 369	206	478	101	86	9	102	2	2	52
5 to 14 years	128	19	67	1	7	-	1	-	-	8
15 to 24 years	318	43	148	14	21	2	14	-	-	12
25 to 34 years	386	58	89	53	15	3	53	-	-	4
35 to 44 years	155	15	44	15	9	-	15	-	-	7
45 to 54 years	129	18	44	4	7	-	4	-	-	4
55 to 64 years	94	21	38	4	12	1	5	-	-	5
65 years and over	92	23	28	5	9	1	5	-	-	5
	67	9	20	5	6	2	5	-	-	7
Negro female, all ages										
Under 5 years	1 199	198	547	75	90	8	77	-	-	48
5 to 14 years	117	23	49	3	9	-	3	-	-	3
15 to 24 years	335	37	173	21	25	1	21	-	-	10
25 to 34 years	228	40	107	21	10	-	21	-	-	11
35 to 44 years	150	16	70	9	11	-	9	-	-	2
45 to 54 years	119	27	47	4	9	1	4	-	-	6
55 to 64 years	117	29	47	6	13	1	6	-	-	5
65 years and over	55	12	20	5	5	-	6	-	-	4
	78	14	34	6	8	5	7	-	-	7
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	332 416	39 361	40 914	23 143	11 657	10 856	26 431	10 202	12 957	13 354
In households	323 400	38 780	40 558	20 015	11 510	10 704	23 303	10 134	12 794	13 021
Head	104 600	12 672	13 619	6 919	3 852	4 111	8 001	3 288	3 729	4 308
Primary individual	20 423	2 662	2 789	1 766	856	1 217	1 955	619	610	895
Family head: Male	78 282	9 177	9 792	4 791	2 751	2 577	5 649	2 521	2 993	3 194
Female	5 895	833	1 068	362	215	317	397	148	126	219
Wife of head	76 407	8 972	9 607	4 687	2 674	2 516	5 523	2 459	2 925	3 107
Other relative of head	137 934	16 702	16 922	7 484	4 877	3 947	8 785	4 313	5 852	5 432
Not related to head	4 468	434	380	955	107	130	994	74	310	174
In group quarters	9 007	581	356	3 128	147	152	3 128	68	153	333
Inmate of institution	3 470	134	274	109	82	111	109	52	102	302
Other	5 537	447	82	3 019	65	41	3 019	16	61	31
Negro population	2 568	404	1 025	176	176	17	179	2	2	100
In households	2 295	393	1 011	146	171	15	149	-	-	93
Head	693	122	309	45	51	6	47	-	-	32
Primary individual	190	34	89	18	18	6	15	-	-	11
Family head: Male	392	69	148	25	31	3	26	-	-	12
Female	111	19	72	6	2	-	6	-	-	9
Wife of head	355	63	137	21	30	2	22	-	-	10
Other relative of head	1 190	204	550	61	87	4	61	-	-	48
Not related to head	57	4	15	19	3	-	19	-	-	3
In group quarters	273	11	14	30	5	2	30	-	-	7
Inmate of institution	49	1	6	1	1	-	1	-	-	7
Other	224	10	8	29	4	2	29	-	-	-

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State
Places of 10,000
or More
Counties

Counties-Continued

	Converse	Crook	Fremont	Goshen	Hot Springs	Johnson	Laramie	Lincoln	Natrona	Niobrara
RACE										
All races	5 938	4 535	28 352	10 885	4 952	5 587	56 360	8 640	51 264	2 924
White	5 888	4 523	24 418	10 802	4 802	5 550	54 239	8 595	50 419	2 917
Negro	-	-	20	9	14	3	1 481	5	410	-
Other	50	12	3 914	74	136	34	640	40	435	7
AGE										
Total male, all ages	2 969	2 271	14 278	5 389	2 458	2 803	27 984	4 287	25 285	1 429
Under 5 years	231	207	1 418	427	183	231	2 561	377	2 224	102
5 and 6 years	117	107	621	195	79	93	1 153	165	956	38
7 to 9 years	189	140	1 055	345	138	154	1 834	306	1 664	86
10 to 13 years	274	193	1 450	464	224	239	2 574	431	2 454	103
14 years	87	49	336	123	62	65	618	102	652	37
15 years	72	54	361	132	48	57	577	139	587	32
16 and 17 years	148	111	671	257	122	120	1 134	216	1 165	56
18 and 19 years	78	58	465	183	54	79	788	85	991	32
20 years	22	15	170	69	17	24	424	43	389	12
21 years	20	26	144	46	21	26	523	38	304	10
22 to 24 years	69	98	514	185	63	82	1 560	130	1 049	32
25 to 34 years	315	246	1 799	532	219	314	3 556	452	2 963	141
35 to 44 years	359	271	1 640	569	245	291	3 358	427	3 266	177
45 to 54 years	333	267	1 546	603	281	375	2 929	508	3 011	184
55 to 59 years	147	121	674	321	146	152	1 246	253	1 058	104
60 and 61 years	47	42	201	115	60	52	478	91	361	31
62 to 64 years	89	76	298	168	89	94	599	131	484	49
65 to 74 years	193	118	581	374	220	196	1 360	251	1 115	111
75 years and over	159	72	334	281	187	159	712	142	592	92
Total female, all ages	2 969	2 264	14 074	5 496	2 494	2 784	28 376	4 353	25 979	1 495
Under 5 years	187	185	1 314	364	154	227	2 404	429	2 128	83
5 and 6 years	101	104	619	179	72	93	1 184	196	946	51
7 to 9 years	187	183	1 015	312	125	144	1 846	328	1 721	80
10 to 13 years	282	197	1 388	440	195	259	2 457	410	2 304	111
14 years	61	61	304	127	51	68	592	103	589	29
15 years	69	49	297	113	54	62	579	102	583	27
16 and 17 years	128	96	595	246	106	113	1 066	229	1 121	69
18 and 19 years	53	58	460	184	67	73	830	100	1 075	25
20 years	33	28	197	59	24	31	425	50	398	19
21 years	31	27	198	66	23	26	408	38	413	15
22 to 24 years	96	75	558	179	76	101	1 312	147	1 121	47
25 to 34 years	347	282	1 896	554	226	307	3 722	432	3 202	147
35 to 44 years	350	250	1 679	601	297	307	3 304	459	3 370	166
45 to 54 years	353	262	1 443	677	319	335	3 186	507	2 899	198
55 to 59 years	145	99	614	324	162	129	1 293	250	1 169	111
60 and 61 years	58	36	222	135	60	63	501	74	363	25
62 to 64 years	82	72	253	153	71	77	631	94	462	50
65 to 74 years	211	111	624	418	229	220	1 618	249	1 279	143
75 years and over	195	89	398	365	183	149	1 018	156	636	106
Negro male, all ages	-	-	10	5	8	2	787	2	208	-
Under 5 years	-	-	-	1	2	...	87	-	19	-
5 to 14 years	-	-	3	3	4	...	201	1	43	-
15 to 24 years	-	-	1	-	-	...	227	-	58	-
25 to 34 years	-	-	-	1	-	...	98	-	16	-
35 to 44 years	-	-	1	-	-	...	81	-	18	-
45 to 54 years	-	-	1	-	1	...	42	-	21	-
55 to 64 years	-	-	1	-	1	...	29	1	23	-
65 years and over	-	-	3	-	-	...	22	-	10	-
Negro female, all ages	-	-	10	4	6	1	694	3	202	-
Under 5 years	-	-	1	1	72	-	24	-
5 to 14 years	-	-	4	1	225	-	38	-
15 to 24 years	-	-	3	1	3	...	128	-	41	-
25 to 34 years	-	-	-	1	-	...	107	1	16	-
35 to 44 years	-	-	1	-	1	...	60	-	27	-
45 to 54 years	-	-	1	-	2	...	48	-	30	-
55 to 64 years	-	-	-	-	20	-	12	-
65 years and over	-	-	-	-	34	1	14	-
RELATIONSHIP TO HEAD OF HOUSEHOLD										
Total population	5 938	4 535	28 352	10 885	4 952	5 587	56 360	8 640	51 264	2 924
In households	5 884	4 535	27 490	10 680	4 785	5 533	54 883	8 640	50 572	2 923
Head	1 958	1 410	8 050	3 607	1 708	1 882	17 866	2 573	16 193	1 075
Primary individual	419	221	1 254	722	428	427	3 263	419	3 132	271
Family head: Male	1 448	1 132	6 263	2 689	1 182	1 366	13 348	2 035	12 073	755
Female	91	57	533	196	98	89	1 255	119	988	49
Wife of head	1 415	1 098	6 071	2 624	1 163	1 327	13 095	2 001	11 802	728
Other relative of head	2 447	1 976	12 943	4 337	1 853	2 225	23 410	3 996	22 043	1 085
Not related to head	64	51	426	112	61	99	512	70	534	35
In group quarters	54	-	862	205	167	54	1 477	-	692	1
Inmate of institution	91	-	709	123	149	54	274	-	224	1
Other	3	-	153	82	18	-	1 203	-	468	-
Negro population	-	-	20	9	14	3	1 481	5	410	-
In households	-	-	17	4	14	...	1 308	5	398	-
Head	-	-	4	1	5	...	380	2	123	-
Primary individual	-	-	1	-	1	...	91	1	34	-
Family head: Male	-	-	3	-	2	...	217	1	70	-
Female	-	-	-	-	2	...	72	-	19	-
Wife of head	-	-	2	1	2	...	195	2	64	-
Other relative of head	-	-	11	2	7	...	711	1	207	-
Not related to head	-	-	-	1	-	...	22	-	4	-
In group quarters	-	-	3	2	-	...	173	-	12	-
Inmate of institution	-	-	3	2	-	...	6	-	2	-
Other	-	-	-	-	-	...	167	-	10	-

General Population Characteristics: 1970-Continued

(For meaning of symbols, see text)

The State Places of 10,000 or More Counties

Counties--Continued

	Park	Platte	Sheridan	Sublette	Sweetwater	Teton	Uinta	Washakie	Weston
RACE									
All races	17 752	6 486	17 852	3 755	18 391	4 823	7 100	7 569	6 307
White	17 597	6 427	17 662	3 746	17 931	4 795	7 035	7 429	6 275
Negro	29	4	39	-	236	-	16	18	1
Other	126	55	151	9	224	28	49	122	31
AGE									
Total male, all ages	8 778	3 216	8 886	1 930	9 261	2 436	3 605	3 867	3 174
Under 5 years	735	241	582	177	817	223	344	329	275
5 and 6 years	310	117	276	85	402	87	126	150	141
7 to 9 years	586	196	483	137	616	161	209	268	243
10 to 13 years	834	260	707	194	788	232	330	374	327
14 years	231	94	215	35	206	59	101	96	73
15 years	186	62	217	28	205	63	76	106	80
16 and 17 years	438	135	363	76	362	103	190	238	139
18 and 19 years	312	75	313	55	283	60	101	109	94
20 years	104	26	114	19	90	15	28	31	26
21 years	77	26	92	17	90	24	32	22	27
22 to 24 years	274	85	247	74	326	98	103	123	104
25 to 34 years	998	365	778	253	1 090	329	353	430	340
35 to 44 years	1 013	327	960	257	1 081	334	429	426	393
45 to 54 years	1 050	372	1 199	234	1 097	314	438	477	358
55 to 59 years	448	219	561	109	507	100	206	203	139
60 and 61 years	173	80	190	31	184	53	74	81	54
62 to 64 years	234	108	269	41	241	38	114	107	74
65 to 74 years	449	241	710	84	570	110	220	187	184
75 years and over	266	186	608	24	306	33	131	110	101
Total female, all ages	8 974	3 270	8 966	1 825	9 130	2 387	3 495	3 702	3 133
Under 5 years	695	258	513	151	794	203	277	309	249
5 and 6 years	322	106	264	91	363	84	115	157	137
7 to 9 years	588	184	421	133	559	163	221	238	189
10 to 13 years	855	255	682	176	787	195	314	337	291
14 years	190	55	192	41	168	60	91	82	82
15 years	205	69	185	53	213	40	81	75	93
16 and 17 years	407	135	373	67	364	104	158	181	159
18 and 19 years	317	65	284	40	279	70	106	90	69
20 years	148	23	101	21	128	31	37	52	35
21 years	88	33	86	15	104	25	49	47	37
22 to 24 years	316	126	260	85	362	128	117	138	117
25 to 34 years	1 036	374	853	255	1 068	373	373	433	367
35 to 44 years	1 108	300	988	222	1 064	338	400	449	378
45 to 54 years	1 042	443	1 169	202	1 105	255	427	438	351
55 to 59 years	436	205	574	70	488	107	194	196	139
60 and 61 years	179	78	187	34	178	26	73	68	60
62 to 64 years	210	96	315	42	213	44	80	81	73
65 to 74 years	495	257	843	76	579	91	226	204	179
75 years and over	337	208	676	51	314	50	156	127	128
Negro male, all ages	19	2	28	-	119	-	10	10	1
Under 5 years	-	...	1	-	8	-	-	1	...
5 to 14 years	-	...	3	-	27	-	-	2	...
15 to 24 years	5	...	11	-	21	-	4	2	...
25 to 34 years	6	...	-	-	10	-	1	-	...
35 to 44 years	2	...	4	-	15	-	-	-	...
45 to 54 years	2	...	1	-	15	-	-	-	...
55 to 64 years	4	...	4	-	14	-	2	3	...
65 years and over	-	...	4	-	9	-	3	2	...
Negro female, all ages	10	2	11	-	117	-	6	8	-
Under 5 years	-	...	-	-	12	-	-	-	-
5 to 14 years	-	...	-	-	31	-	1	3	-
15 to 24 years	3	...	7	-	15	-	-	2	-
25 to 34 years	1	...	1	-	12	-	-	-	-
35 to 44 years	1	...	1	-	15	-	2	-	-
45 to 54 years	4	...	1	-	15	-	2	2	-
55 to 64 years	1	...	2	-	8	-	1	1	-
65 years and over	-	...	5	-	9	-	-	-	-
RELATIONSHIP TO HEAD OF HOUSEHOLD									
Total population	17 752	6 486	17 852	3 755	18 391	4 823	7 100	7 569	6 307
In households	17 504	6 454	17 191	3 753	18 224	4 790	6 580	7 470	6 266
Head	5 534	2 247	6 189	1 159	5 889	1 563	2 049	2 362	1 960
Primary individual	945	460	1 534	192	1 177	342	353	423	362
Family head: Male	4 295	1 680	4 249	929	4 422	1 138	1 587	1 836	1 498
Female	294	107	406	38	290	83	109	103	100
Wife of head	4 197	1 644	4 143	906	4 269	1 110	1 552	1 785	1 465
Other relative of head	7 621	2 482	6 626	1 608	7 897	2 013	2 945	3 268	2 797
Not related to head	152	81	233	80	169	104	34	55	44
In group quarters	248	32	661	2	167	33	520	99	41
Inmate of institution	63	19	537	-	88	6	482	92	33
Other	185	13	124	2	79	27	38	7	8
Negro population	29	4	39	-	236	-	16	18	1
In households	24	...	24	-	231	-	-	17	...
Head	12	...	12	-	69	-	-	6	...
Primary individual	1	...	6	-	24	-	-	4	...
Family head: Male	11	...	6	-	42	-	-	2	...
Female	8	...	5	-	41	-	-	2	...
Wife of head	4	...	6	-	118	-	-	8	...
Other relative of head	1	...	1	-	3	-	-	1	...
Not related to head	5	...	15	-	5	-	16	1	...
In group quarters	-	...	6	-	-	-	16	1	...
Inmate of institution	5	...	9	-	4	-	-	-	...
Other	-	...	-	-	-	-	-	-	...