

Subjects in the 2012 American Community Survey 1-Year PUMS

Items in the housing record include :	
Agricultural sales	Bathtub or shower
Bedrooms	Commercial use
Condominium fee	Cost of utilities and fuels
Family income	Fire, hazard, and flood insurance
Food Stamps/Supplemental Nutrition Assistance Program	Fuels used
Grandparent/grandchild	Household income
Household and family type	Housing costs
No one 14 and over speaks English only or speaks English "very well"	Lot size
Meals included in rent	Mobile home costs
Mortgage payment	Multigenerational household
Presence and age of own children	Property taxes
Property value	Refrigerator
Rent	Residence state
Rooms	Running water
Sink	Stove
Subfamilies	Telephone
Tenure in home	Toilet
Units in structure	Unmarried partner
Vacancy status	Vehicles available
Work	Year householder moved into unit
Year structure built	
Items in the person record include :	
Ability to speak English	Age
Ancestry	Citizenship and naturalization
Class of worker	Commuting to work
Disability	Educational attainment
Fertility	Field of degree
Grandparent/ grandchild	Health insurance
Hispanic origin	Hours worked
Income by type	Industry
Language spoken at home	Last week work status
Marital status and marital history	Migration
Military	Mobility status
Occupation	Place of birth
Place of work	Poverty
Race	Relationship
School enrollment	Sex
Weeks worked	Work
Year of entry	Year of naturalization