BOSTON'S POPULATION - 2000

8. Neighborhood Profiles - SF 1 Data

THOMAS M. MENINO, *MAYOR* CITY OF BOSTON

Boston Redevelopment Authority Mark Maloney, *Director*

Clarence J. Jones, *Chairman*Consuelo Gonzales Thornell, *Treasurer*Joseph W. Nigro, Jr., *Co-Vice Chairman*Michael Taylor, *Co-Vice Chairman*Christopher J. Supple, *Member*Harry R. Collings, *Secretary*

East Boston Charlestown South Boston Central Back Bay/Beacon Hill South End Fenway/Kenmore Allston/Brighton Jamaica Plain Roxbury North Dorchester South Dorchester Mattapan Roslindale West Roxbury Hyde Park

Report prepared by Eswaran Selvarajah Gregory Perkins Rolf Goetze

Policy Development and Research Robert W. Consalvo, Director

Report # 554 April 2002

BOSTON'S POPULATION - 2000

8. Neighborhood Profiles - SF 1 Data

A Comparative View of Demographic Trends in Boston and its Neighborhoods 1990-2000

East Boston Charlestown South Boston Central

Back Bay/Beacon Hill

South End Fenway/Kenmore Allston/Brighton Jamaica Plain Roxbury

North Dorchester South Dorchester

Mattapan Roslindale West Roxbury Hyde Park

CITY OF BOSTON

THOMAS M. MENINO, MAYOR

Boston Redevelopment Authority Mark Maloney, *Director*

Clarence J. Jones, *Chairman*Consuelo Gonzales Thornell, *Treasurer*Joseph W. Nigro, Jr., *Co-Vice Chairman*Michael Taylor, *Co-Vice Chairman*Christopher J. Supple, *Member*Harry R. Collings, *Secretary*

Report prepared by Eswaran Selvarajah Gregory Perkins Rolf Goetze

Policy Development and Research Robert W. Consalvo, Director

Report # 554 April 2002

Contents

	i. Introduction
	ii. Boston Neighborhoods Map
	iii. Key Neighborhood Trends
1	Boston
2	East Boston
3	Charlestown
4	South Boston
2 3 4 5 6	Central
6	Back Bay/Beacon Hill
7	South End
8 9	Fenway/Kenmore
9	Allston/Brighton
10	Jamaica Plain
11	Roxbury
12	North Dorchester
13	South Dorchester
14	Mattapan
15	Roslindale
16	West Roxbury
17	Hyde Park
18	Harbor Islands

Appendix

Dorchester - Combined North and South Planning Districts Glossary of Census Terms

Introduction

This report is the 8th in a series of thematic reports prepared by the Policy Development and Research division of the BRA using Census 2000 data to describe the changing character of Boston and its neighborhoods over the past decade (1990-2000). (See Appendix) This report focuses on changes in Boston's neighborhoods using the latest Summary File 1 (SF1) data. SF1 census data is also called 100% sample data because it represents responses from everyone counted in April of 2000. In addition to population and race, which have also been described in earlier reports, these data include age, gender, housing units and occupancy, and household characteristics.

The primary geographic framework for the presentation of these data is the city neighborhood as defined by the BRA's 16 Planning Districts. These same geographic Planning Districts have been used since 1970 which permits the analysis of change in neighborhood demographics over time. The Policy Development and Research division of the BRA has dis-aggregated the citywide census data to each of the 16 Planning Districts.

The Census Bureau has been releasing data sets in stages with increasing level of detail and varied purposes:

The first release was the Census 2000 Redistricting Data (P.L. 94-171) Summary File in March of 2001. This P. L. 94-171 data contained only summary statistics on counts of the total population, of the population 18 years and over, for 63 racial categories, and for Hispanic or Latino origin. This file provides the base data for the redistricting of US Congressional seats.

Next was the Summary File 1 (SF 1) or 100% Sample Data, released in summer of 2000. SF1 files contain age, gender, counts of housing units and occupancy, and household characteristics in addition to population and race, which were also released in the PL94-171 files.

Finally, a more comprehensive set of detailed socio-economic data such as income, employment status, ethnic background, and family structure will be available in the SF3 (Summary File 3) data sets, which are expected to be released later in 2002. Summary File:

Comparison of census data between 1990 and 2000 is a challenging task because of variations in types of data collected on characteristics of persons, households, and housing between 1990 and 2000. For example, data on structural condition of houses, rents, etc. were not included in 2000; and in order to capture the growing diversity of the population, new racial data categories were included in 2000 such as people belonging to two or more races. Only comparable data are included in the report unless indicated otherwise.

Please see the Glossary for definition census terms.

Acknowledgment: The first text block used as an introductory paragraph for each of the Planning District is an adaptation of neighborhood descriptions available on BRA website.

Boston Neighborhoods in Context

Population: 589,141

Land Area: 48.4 Sq. miles

County: Suffolk County

Boston Neighborhoods:

1. East Boston5. Back Bay- Beacon Hill9. Jamaica Plain13. Mattapan2. Charlestown6. South End10. Roxbury14. Roslindale3. South Boston7. Fenway-Kenmore11. North Dorchester15. West Roxbury4. Central8. Allston/Brighton12. South Dorchester16. Hyde Park

Central includes Chinatown, Downtown, West End and North End. North Dorchester and South Dorchester are presented as a combined Dorchester in the Appendix.

Key Neighborhood Trends

Boston's population grew by 14,859 people or 2.59%, making it one of only two older northern and mid-western cities to gain in population over two decades. Nevertheless, six neighborhoods lost population in the 1990's, while ten neighborhoods gained. East Boston, Central Boston, and North Dorchester experienced the largest population gains. Eighty percent of the population gain in Boston was accounted for in Dorchester and East Boston. Jamaica Plain, Roxbury and Back Bay-Beacon Hill experienced the biggest losses.

The white population of Boston dropped to 49.5% and the non-white population rose to 50.5%. There has been a marked shift in the composition of whites and non-whites in almost all the neighborhoods. South Boston, Charlestown and West Roxbury have the highest proportion of whites, although the number of whites has fallen over the decades and the number of minorities has increased. The number of whites increased in only three neighborhoods: Central Boston, the South End, and Fenway-Kenmore.

Roxbury, Mattapan and North Dorchester have the highest proportion of African-Americans. There were large gains in the African-American population in Roslindale and Hyde Park accompanied by small but significant growth of African-Americans in some of the predominantly white neighborhoods.

The only neighborhood to show a decline in Asians was the South End, while there was an increase in all others, particularly in Allston-Brighton, Jamaica Plain, and Dorchester.

There has been little or no change in the Native American population.

Latino residents have increased in all but three neighborhoods, Jamaica Plain, Allston-Brighton and Fenway-Kenmore. The increases were very significant in East Boston, Hyde Park, and Mattapan. In absolute terms, East Boston attracted the largest number of Latinos during the decade. Roxbury, Roslindale, Mattapan, and Hyde Park are other neighborhoods that have added to their share of Latino residents.

A sum of its unique parts, Boston today reflects its rich heritage of over 300 years, increasing diversity, and major challenges faced by its people and neighborhoods. Any city is an everchanging entity in many of its facets. Capturing such facets, the 2000 decennial census offers a definitive study of city's directions and trends during the past decade. The comparative data from Census 1990 provide clear indications of the type of changes this historic city has undergone.

Boston city

Land Area (in sq. miles):	48.4
Population:	589,141
1 opulation.	303,141
Housing Units:	251,935
Gross Population Density:	12,172
	,

Boston city

		1	1	1	
	1990	% charo	2000	% share	1990-
		share		share	2000 change
Population					onango
Total	574,282	100%	589,141	100%	14,859
one race	07 4,202	10070	563,263	95.6%	14,000
two or more races			25,878	4.4%	
two of more races			25,676	4.4 /0	
Racial Composition					
White*	338,736	59.0%	291,561	49%	-47,175
Black or African American*	136,889	23.8%	140,305	24%	3,416
Native American*	1,532	0.3%	1,517	0%	-15
Asian Pacific Islander*	29,643	5.2%	44,280	8%	14,637
Some other race*	5,537	1.0%	8,215	1%	2,678
Hispanic or Latino	61,955	10.8%	85,089	14%	23,134
Two or more races*			18,174	3%	, ,
Gender and Age Con	-		1	ı	
Male	275,972	48.1%	283,588	48.1%	7,616
Female	298,307	51.9%	305,553	51.9%	7,246
Male per Female	0.9		0.9		
Below 5 years	36,610	6.4%	32,046	5.4%	-4,564
5 to 9 years	30,085	5.2%	33,721	5.7%	3,636
10 to 14 years	26,629	4.6%	32,553	5.5%	5,924
15 to 17 years	16,530	2.9%	18,239	3.1%	1,709
18 to 19 years	24,233	4.2%	25,392	4.3%	1,159
20 years	15,549	2.7%	14,375	2.4%	-1,174
21 years	14,930	2.6%	13,688	2.3%	-1,242
22 to 24 years	45,740	8.0%	42,021	7.1%	-3,719
25 to 29 years	73,479	12.8%	68,098	11.6%	-5,381
30 to 34 years	58,884	10.3%	56,664	9.6%	-2,220
35 to 39 years	43,732	7.6%	46,762	7.9%	3,030
40 to 44 years	34,436	6.0%	39,658	6.7%	5,222
45 to 49 years	25,629	4.5%	33,818	5.7%	8,189
50 to 54 years	21,292	3.7%	29,736	5.0%	8,444
55 to 59 years	19,640	3.4%	22,746	3.9%	3,106
60 & 61 years	8,537	1.5%	7,777	1.3%	-760
62 to 64 years	12,441	2.2%	10,511	1.8%	-1,930
65 to 69 years	19,849	3.5%	15,851	2.7%	-3,998
70 to 74 years	15,982	2.8%	15,303	2.6%	-679
75 to 79 years	12,847	2.2%	12,893	2.2%	46
80 to 84 years	9,057	1.6%	8,782	1.5%	-275
85 years & over	8,220	1.4%	8,507	1.4%	287
Age Groups					
5 - 17 yrs	73,244	12.8%	84,513	14.3%	11,269
17 yrs & under	109,854	19.1%		19.8%	6,705
18 yrs & over	464,477	80.9%	472,582		8,105
21 yrs & over	424,695		432,815		8,120
62 yrs & over	78,396	74.0% 13.7%	71,847		-6,549
65 yrs & over	65,955	11.5%	61,336	10.4%	-4,619
oo yio a ovoi	00,900	11.0/0	01,550	10.4 /0	7,013
	1	I	l	I	1

Census 2000

	1990	% share	2000	% share	1990- 2000 change
Housing Units				ļ	
Total Housing units	250,865	100%	251,935	100%	1,070
As a % of City Stock	100.0%		100.0%		,
Occupancy Characte	ristics				
Total Occupied housing units	228,466	91.1%	239,528	95.1%	11,062
Owner occupied	70,541	28.1%	77,226		6,685
Renter occupied	157,925	63.0%	162,302	64.4%	4,377
Total Vacant	22,399	8.9%	12,407	4.9%	-9,992
Vacancy Rate	8.9%		4.9%		
Composition of Vaca	nt Units				
Total Vacant housing units	22.397	100%	12,407	100%	-9,990
For rent	13,355	59.6%	5,013		-8,342
For sale only	1913	8.5%	775		-1,138
Rented/sold, unoccupd.	2,290	10.2%	963	7.8%	-1,327
For seas. recr., occ.use	870	3.9%	1,568	12.6%	698
Other vacant	3,972	17.8%	4,088	32.9%	116
Race of Householder					
Total Households	228,472	100%	239,528	100%	11,056
White*	151,608	66.4%	139,124	58.1%	-12,484
Black or Afr.American*	47,063	20.6%	49,418	20.6%	2,355
Native American*	578	0.3%	590	0.2%	12
Asian Pacific Islander*	9,439	4.1%	15,825	6.6%	6,386
Some other race*	1,369	0.6%	2,333	1.0%	964
Hispanic or Latino	18,415	8.1%	25,772	10.8%	7,357
Population in Occupi	ed Hous	sing L	Jnits	J	
All occupied housing units	541,450	100%	554,064	100%	12,614
Owner occupied	186,048	34.4%	194,035	35.0%	7,987
Renter occupied	355,402	65.6%	360,029	65.0%	4,627
Population in Group	Ouarter	•			
Institutions & Group Qtrs.	32,832		35,077		2,245
institutions & Group Qus.	32,032		33,077		2,243

Data: Census Summary File SF1(1990 & 2000)

	1990	% share	2000	% share	1990- 2000 change
Persons per Househo	old				
One	81,213	35.5%	88,944	37.1%	7,731
Two	67,340	29.5%	70,880	29.6%	3,540
Three	34,003	14.9%	34,323	14.3%	320
Four	23,443	10.3%	23,494	9.8%	51
Five	12,274	5.4%	12,596	5.3%	322
6-or-more	10,193	4.5%	9,291	3.9%	-902
Age of the Household	der				
15 to 24	23,166	10.1%	23,593	9.8%	427
25 to 34	63,002	27.6%	62,522	26.1%	-480
35 to 44	45,469	19.9%	49,320	20.6%	3,851
45 to 54	28,572	12.5%	38,503	16.1%	9,931
55 to 64	25,139	11.0%	25,609	10.7%	470
65 to 74	23,782	10.4%	20,377	8.5%	-3,405
75 & Over	19,351	8.5%	19,604	8.2%	253
Households with You	th and	Elderl	r -	1	,
At least one under 18 yrs.	57,570	25.2%	61,428	25.6%	
At least one 65 yrs & over	48,084	21.0%	45,350	18.9%	

	1990	% share	2000	% share	1990- 2000 change
Family Households					
Family households	115,934	50.7%	115,096	48.1%	-838
Married-couple family	67,995	29.8%	65,747	27.4%	-2,248
Other family	47,939	21.0%	49,349	20.6%	1,410
Male householder, no wife present	9,582	4.2%	9,983	4.2%	401
Female householder, no husband present	38,357	16.8%	39,366	16.4%	1,009
Non Family Househo	lds				
Nonfamily households	112,539	49.3%	124,432	51.9%	11,893
Living alone	81,213	35.5%	88,944	37.1%	7,731
Not living alone	31,326	13.7%	35,488	14.8%	4,162
Avr. Household Size	Ву Туре	of O	ccupand	су	
Total Housing Units	2.37		2.31		
Owner occupied	2.64		2.51		
Renter occupied	2.25		2.22		

One of the oldest neighborhoods of the city, East Boston has been home for diverse immigrant communities. Largely Italian for most of the 20th century, East Boston has attracted a predominantly Latino immigrant population in the 1990s growing by 160% during the period. Today East Boston holds onto its ethnic roots and remains a tight-knit neighborhood of varied races. The neighborhood bordering the Boston waterfront, is a peninsula connected to the mainland. At one time a popular resort community and center for trade and clippership building, East Boston is home to New England's first major horse race track, Suffolk Downs. Though its economy was built on seaport related industries, East Boston today is anchored by Logan Airport, which has inextricably altered the face of the neighborhood.

East Boston

Land Area (in sq. miles):	4.51	
(includes Logan Airport, 2.5 sq. miles)		
Population:	38,413	
Housing Units:	15,078	
Gross Population Density:	8,517	

Had the largest total population growth of any Boston neighborhood in the 1990's - 5,472 or 16.6%.

Became home to the largest Hispanic community in Boston. Hispanic community grew by nearly 10,000 over the decade. White, non-Hispanic population fell by almost 6,000.

Increased the number of young people 19 and under by almost 2,000 along with a significant increase of 3,926 in the middle-aged, baby boomer population aged 30-54.

Recorded a decline in the elderly population aged 60-79, a loss of over 1,000 persons, along with an increase in the frail elderly, aged 80 and over.

Added only a few new housing units but increased occupied units because of a large draw down in vacant units and a large increase in rental housing.

Registered an increase in household size from 2.43 to 2.65, because of an increase in households with 4, 5, and 6 or more persons, an increase in the baby boomer cohort, and a decrease of elderly.

1

Planning District:	East	Bos	ston			Census 2000		Bosto	n Neighb	orhood	Profile
	1990	% share	2000	% share	1990-		1990	% share	2000	% share	1990-
	1990	70 Onaro	2000	70 011010	2000 change		1990	70 Onaio	2000	70 Gridio	2000 change
Population					3	Housing Units					3
Total	32,941	100%	38,413	100%	5,472	Total Housing units	14,810	100%	15,078	100%	268
one race			35,860	93.4%	0,	As a % of City Stock	5.9%	10070	6.0%	.0070	200
two or more races			2,553	6.6%							
Basial Composition						Housing Occupancy	Charact	oristio			
Racial Composition White*	24,977	75.8%	19,078	49.7%	-5,899	Housing Occupancy Total Occupied units	13,417	90.6%	14,326	95.0%	909
Black or Afr. American*	702	2.1%	1,177	3.1%	475	Owner occupied	3,930	29.3%	4,029	28.1%	99
Native American*	84	0.3%	71	0.2%	-13	Renter occupied	9,488	70.7%	10,297	71.9%	809
Asian Pacific Islander*	1,260	3.8%	1,553	4.0%	293	Kenter occupied	3,400	70.776	10,237	71.570	003
Some other race*	113	0.3%	440	1.1%	327	Total Vacant	1,394	9.4%	752	5.0%	-642
Hispanic or Latino	5,804	17.6%	14,990	39.0%	9,186	Vacancy Rate	9.4%	3.470	5.0%	3.070	-042
Two or more races*		17.070	1,104	2.9%	3,100	vacancy Nate	3.470		3.070		
Gender and Age Com	nositio	n				Composition of Vaca	nt Hous	ina Hr	vite		
Male	16,177	49.1%	19,646	51.1%	3,469	Total Vacant Units	1,394	100%	752	100%	-642
Female	16,764	50.9%	18,767	48.9%	2,003	For rent	798	57.2%	338	44.9%	-460
Male per Female	1.0	30.976	1.0	40.976	2,003	For sale only	91	6.5%	46	6.1%	-45
Below 5 yrs	2,288	6.9%	2,734	7.1%	446	Rented/sold, unoccupd.	66	4.7%	29	3.9%	-37
5 - 9 yrs	1,902	5.8%	2,734	6.8%	710	For seas. recr., occ.use	11	0.8%	18	2.4%	7
10 - 14 yrs	1,527	4.6%	2,339	6.1%	812	Other vacant	425	30.5%	321	42.7%	-104
15 - 17 yrs	947	2.9%	1,364	3.6%	417	Other vacant	720	30.370	321	42.7 /0	104
18 - 19 yrs	902	2.7%	1,047	2.7%	145						
20 yrs	557	1.7%	557	1.5%	0	Race of Householder					
21 yrs	564	1.7%	598	1.6%	34	Total Households	13,417	100.0%	14,326	100.0%	909
22 - 24 yrs	2,126	6.5%	2,055	5.3%	-71	White*	11,136	83.0%	8,992	62.8%	-2,144
25 - 29 yrs	3,771	11.4%	3,837	10.0%	66	Black or Afr.American*	233	1.7%	404	2.8%	171
30 - 34 yrs	3,133	9.5%	3,870	10.1%	737	Native American*	22	0.2%	26	0.2%	4
35 - 39 yrs	2,249	6.8%	3,431	8.9%	1,182	Asian Pacific Islander*	326	2.4%	448	3.1%	122
40 - 44 yrs	1,939	5.9%	2,923	7.6%	984	Some other race*	37	0.3%	145	1.0%	108
45 - 49 yrs	1,553	4.7%	2,094	5.5%	541	Hispanic or Latino	1,663	12.4%	3,880	27.1%	2,217
50 - 54 yrs	1,295	3.9%	1,777	4.6%	482						
55 - 59 yrs	1,361	4.1%	1,377	3.6%	16	Population in Occupi	ed Hous	sing U	nits		
60 & 61 yrs	599	1.8%	453	1.2%	-146	All occupied housing units	32,553	100%	38,032	100%	5,479
62 - 64 yrs	971	2.9%	649	1.7%	-322	Owner occupied	9,837	30.2%	10,434	27.4%	597
65 - 69 yrs	1,609	4.9%	1,128	2.9%	-481	Renter occupied	22,716	69.8%	27,598	72.6%	4,882
70 - 74 yrs	1,399	4.2%	1,137	3.0%	-262						
75 - 79 yrs	1,105	3.4%	1,054	2.7%	-51						
80 - 84 yrs	645	2.0%	766	2.0%	121						
85 yrs & over	502	1.5%	611	1.6%	109						
Age Groups						Population in Group	Quarter	S			
5 - 17 yrs	4,376	13.3%	6,315	16.4%	1,939	Institutions & Group Qtrs.	388		381		-7
17 yrs & under	6,664	20.2%	9,049	23.6%	2,385						
18 yrs & over	26,280	79.8%	29,364	76.4%	3,084						
21 yrs & over	24,821	75.3%	27,760	72.3%	2,939						
62 yrs & over	6,231	18.9%	5,345	13.9%	-886						
65 yrs & over	5,260	16.0%	4,696	12.2%	-564						

Data: Census Summary File SF1(1990 & 2000)

	1990	% share	2000	% share	1990- 2000 change
Persons per Househo	old				
One	4,421	33.0%	4,510	31.5%	89
Two	3,915	29.2%	3,593	25.1%	-322
Three	2,164	16.1%	2,276	15.9%	112
Four	1,596	11.9%	1,861	13.0%	265
Five	793	5.9%	1,196	8.3%	403
6-or-more	526	3.9%	890	6.2%	364
	-				
Age of the Household	der	,		,	,
15 - 24	939	7.0%	811	5.7%	-128
25 - 34	3,031	22.6%	3,172	22.1%	141
35 - 44	2,325	17.3%	3,331	23.3%	1,006
45 - 54	1,717	12.8%	2,256	15.7%	539
55 - 64	1,789	13.3%	1,517	10.6%	-272
65 - 74	2,022	15.1%	1,491	10.4%	-531
75 & Over	1,596	11.9%	1,748	12.2%	152
Households with You	ith and l	Elderly	/ Persor	าร	
At least one under 18 yrs.	3,696	27.5%	4,861	33.9%	
At least one 65 yrs & over	3,923	29.2%	3,542	24.7%	

	1990	% share	2000	% share	1990- 2000 change
Family Households					
Family households	8,075	60.2%	8,672	60.5%	597
Married-couple family	4,980	37.1%	5,294	37.0%	314
Other family	3,095	23.1%	3,378	23.6%	283
Male householder,	773	5.8%	1,045	7.3%	272
no wife present					
Female householder,	2,322	17.3%	2,333	16.3%	11
no husband present	1.1-				
Non Family Househo	ı			I	I
Nonfamily households	5,333	39.7%	5,654		_
Living alone	4,420	32.9%	4,510		
Not living alone	913	6.8%	1,144	8.0%	231
Avr. Household Size	Ву Туре	of Oc	cupanc	у	
Total Housing Units	2.43		2.65		
Owner occupied	2.50		2.59		
Renter occupied	2.39		2.68		

Charlestown, founded in 1629 before the City of Boston itself, is the City's oldest and smallest neighborhood. Much of Charlestown was burned to the ground by British troops following the Battle of Bunker Hill in 1775 and was subsequently rebuilt. The Bunker Hill Monument commemorates the famous battle. Charlestown is home to another celebrated relic of the nation's history, the U.S.S. Constitution. Also known as "Old Ironsides," it is the oldest continually commissioned ship in the United States Navy and is docked in the Charlestown Navy Yard.

Charlestown

	N		Chelsea	52
	Mystic Ray	Z\$ 1	alur	See Semples
1/2	Charlesto (9)	Chapterson in the chapterson i		East Boston
Cambridge MINDBALLSe	Wanted	Spectrum of Boston (1975)	nonghor	Logan + Airport +

Land Area (in sq. miles):	1.37
Population:	15,195
Housing Units:	7,755
Gross Population Density:	11,091

Increased its minority population by 2,300 offset by a decline of 1,900 in the white population for a net growth of almost 500.

Recorded a growth of 450 in the population aged 17 and under and a decline of 1,100 in the 18-29 population, while baby boomers - 30 to 54 - increased by 1,200.

Lost a small number of elderly 60-69 years old, which were replaced by an increase in elderly 70 and over.

Increased owner occupancy in housing units with a corresponding decline in renter occupancy, but with no overall increase in housing stock.

Reduced the average household size from 2.11 to 2.05 as a result of an increase in 1 & 2 person households and a marginal decline in larger households.

Added 72 new family households, but with a more substantial increase of 437 non-family households, particularly single-person households.

Planning District:	Charl	esto	own		
	1000	%	2000	%	1990-
	1990	share	2000	share	2000
					change
Population					
Total	14,718	100%	15,195		477
one race			14,908	98.1%	
two or more races			287	1.9%	
Racial Composition					
White*	13,927	94.6%	11,946	78.6%	-1,981
Black or African American*	106	0.7%	539		
Native American*	49	0.3%	26		
Asian Pacific Islander*	316	2.1%	761	5.0%	445
Some other race*	10	0.1%	20	0.1%	10
Hispanic or Latino	310	2.1%	1,764	11.6%	1,454
Two or more races*			139	0.9%	
Gender and Age Cor	npositio	n			
Male	6,795	1	6,934	45.6%	139
Female	7,923	53.8%	8,261	54.4%	338
Male per Female	0.9		0.8		
Below 5 years	861	5.8%	842	5.5%	-19
5 to 9 years	624	4.2%	819	5.4%	195
10 to 14 years	559	3.8%	779	5.1%	220
15 to 17 years	358	2.4%	384	2.5%	26
18 to 19 years	306	2.1%	250	1.6%	-56
20 years	195	1.3%	94	0.6%	-101
21 years	185	1.3%	113	0.7%	-72
22 to 24 years	1,121	7.6%	590	3.9%	-531
25 to 29 years	2,383	16.2%	2,075	13.7%	-308
30 to 34 years	1,692	11.5%	2,171	14.3%	479
35 to 39 years	1,197	8.1%	1,368	9.0%	171
40 to 44 years	959	6.5%	1,102	7.3%	143
45 to 49 years	713	4.8%	898		185
50 to 54 years	644	4.4%	849	5.6%	205
55 to 59 years	652	4.4%	678	4.5%	26
60 & 61 years	298	2.0%	236	1.6%	-62
62 to 64 years	361	2.5%	304	2.0%	-57
65 to 69 years	544	3.7%	482	3.2%	-62
70 to 74 years	447	3.0%	464	3.1%	
75 to 79 years	313	2.1%	304	2.0%	
80 to 84 years	184	1.3%	228	1.5%	44
85 years & over	122	0.8%	165	1.1%	43
	1	1	1	1	1

1,541 10.5%

2,402 16.3%

12,316 83.7%

1,610 10.9%

80.3%

13.4%

11,815

1,971

1,982 13.0%

2,824 18.6%

81.4%

79.2%

12.8%

10.8%

12,371

12,027

1,947

1,643

441 422

55

212

-24

33

Age Groups 5 - 17 yrs

17 yrs & under

18 yrs & over

21 yrs & over

62 yrs & over

65 yrs & over

Cei		 \sim	\sim
(.6	ne i	71	,,,,,,

		_		_	_
	1990	% share	2000	% share	1990- 2000 change
Housing Units					
Total Housing units	7,752	100%	7,755	100%	3
As a % of City Stock	3.1%		3.1%		
Housing Occupancy				I	
Total Occupied housing units		88.2%	7,350	94.8%	509
Owner occupied	2,259		3,039	39.2%	
Renter occupied	4,582	59.1%	4,311	55.6%	-271
Total Vacant	911	11.8%	405	5.2%	-506
Vacancy Rate	11.8%		5.2%		
Composition of Vaca	nt Units		,		,
Total Vacant housing units	911	100%	405	100%	-506
For rent	571	62.7%	135	33.3%	-436
For sale only	43	4.7%	31	7.7%	-12
Rented/sold, unoccupd.	176	19.3%	41	10.1%	-135
For seas. recr., occ.use	21	2.3%	46	11.4%	25
Other vacant	100	11.0%	152	37.5%	52
Race of Householder	•				
Total Households	6,841	100%	7,350	100%	509
White*	6,577	96.1%	6,251	85.0%	-326
Black or Afr.American*	32	0.5%	190	2.6%	158
Native American*	14	0.2%	7	0.1%	-7
Asian Pacific Islander*	107	1.6%	260	3.5%	153
Some other race*	5	0.1%	9	0.1%	
Hispanic or Latino	106	1.5%	570	7.8%	464
Population in Occup	ied Hous	sing l	Jnits	1	
All occupied housing units	14,466		15,036	100%	570
Owner occupied	5,359		6,237	41.5%	878
Renter occupied	9,107	63.0%	8,799	58.5%	-308
Panulation in Group	Quarter				
Population in Group Institutions & Group Qtrs.	252	S	159		-93
institutions & Group Qus.	232		159		-93
	1	I .	I .	I .	I

	1990	% share	2000	% share	1990- 2000 change
Persons per Household					
One	2,818	41.2%	3,154	42.9%	336
Two	2,107	30.8%	2,304	31.3%	197
Three	902	13.2%	922	12.5%	20
Four	583	8.5%	579	7.9%	-4
Five	273	4.0%	239	3.3%	-34
6-or-more	158	2.3%	152	2.1%	-6
Age of the Household	der				
15 to 24	404	5.9%	280	3.8%	-124
25 to 34	2,114	30.9%	2,314	31.5%	200
35 to 44	1,372	20.1%	1,595	21.7%	223
45 to 54	884	12.9%	1,139	15.5%	255
55 to 64	866	12.7%	811	11.0%	-55
65 to 74	721	10.5%	674	9.2%	-47
75 & Over	480	7.0%	537	7.3%	57
Households with You	th and	Elderl	y Perso	ns	
At least one under 18 yrs.	1,348	19.7%	1,508	20.5%	
At least one 65 yrs & over	1,309	19.1%	1,319	17.9%	

				J	
	1990	% share	2000	% share	1990- 2000 change
Family Households					
Family households	3,147	46.0%	3,219	43.8%	72
Married-couple family	1,954	28.6%	1,972	26.8%	18
Other family	1,193	17.4%	1,247	17.0%	54
Male householder,	206	3.0%	195	2.7%	-11
no wife present					
Female householder,	987	14.4%	1,052	14.3%	65
no husband present					
Non Family Househo	lds				
Nonfamily households	3,694	54.0%	4,131	56.2%	437
Living alone	2,818	41.2%	3,154	42.9%	336
Not living alone	876	12.8%	977	13.3%	101
Avr. Household Size	By Type	of O	ccupano	CV	
Total Housing Units	2.11		2.05		
Owner occupied	2.37		2.05		
Renter occupied	1.99		2.04		

Once a remote peninsula, South Boston was annexed by the city in 1804. South Boston grew rapidly with the completion of the Old Colony Railroad, and grew even more significantly in the years leading up to the Civil War as the hub of industry, including iron foundries, machine shops, shipyards and refineries, all of which fueled the war effort. Home to Marine Industrial Park and strongly tied to Boston's maritime economy, South Boston's rapid industrial growth sparked an increase in population, most of them Irish immigrants. In the 20th century, shipyard and railroad jobs continued to provide work for South Boston residents. Toward the end of the 19th century, landscape architect Frederick Law Olmsted created "the Strandway," which runs from Castle Island to Columbus Park. Today South Boston's commercial district is built around East and West Broadway.

South Boston

Land Area (in sq. miles):	3.13	
Population:	29,965	
Housing Units:	15,031	
Gross Population Density:	9,573	

Added 498 people to the population growth, but with a loss of 2,800 whites accompanied by large gains in the Hispanic (1,803), Asian (640), and African-American (470) populations.

Recorded only a small change (+78) in the youth population 17 and under, with a loss of 449 in the 18-24 population.

Increased the number of baby boomers (aged 30-54) by 1,486; coupled with a loss of 1,138 older adults (55-74) and a small gain of 76 people aged 75 and over.

Added 247 housing units; with a significant increase of 958 owner-occupied units along with a much smaller increase of 172 in renter-occupied units.

Reduced the average household size as a result of a large growth (1,098) in 1 to 2 person households and a loss of 146 households of 3 or more persons.

Lost 374 family households accompanied by a substantial increase of 1,331 non-families households, particularly those with roommates.

2

Planning District:	South Boston
--------------------	--------------

1990 2000 1990share share 2000 change **Population** Total 100% 29.965 100% 498 29,467 29,386 98.1% one race two or more races 579 1.9% **Racial Composition** White* 28,127 95.5% 25,327 84.5% -2,800 Black or African American* 741 474 267 0.9% 2.5% 0.3% Native American* 79 -12 91 0.3% Asian Pacific Islander* 525 1.8% 1,166 3.9% 641 Some other race* 17 41 0.1% 24 0.1% Hispanic or Latino 441 1.5% 2.244 7.5% 1.803 Two or more races* 367 1.2% **Gender and Age Composition** Male 14,021 47.6% 13,980 46.7% -41 Female 15,445 52.4% 15,985 53.3% 540 Male per Female 0.9 0.9 Below 5 years 1,699 5.8% 1,501 5.0% -198 5 to 9 years 1,491 5.1% 1.607 5.4% 116 10 to 14 years 1,363 4.6% 1,517 5.1% 154 15 to 17 years 800 2.7% 806 2.7% 6 18 to 19 years 660 2.2% 521 1.7% -139 20 years 391 1.3% 323 1.1% -68 21 years 473 303 -170 1.6% 1.0% 22 to 24 years 1,671 5.7% 1,599 5.3% -72 25 to 29 years 3,408 11.6% 3,853 12.9% 445 30 to 34 years 3,120 10.6% 3,227 10.8% 107 35 to 39 years 2,411 8.2% 2,555 8.5% 144 40 to 44 years 2,243 494 1,749 5.9% 7.5% 45 to 49 years 1,941 485 1,456 4.9% 6.5% 50 to 54 years 1,311 4.4% 1,567 5.2% 256 55 to 59 years 1,368 4.6% 1,259 4.2% -109 60 & 61 years 610 2.1% 488 1.6% -122 62 to 64 years 913 3.1% 648 2.2% -265 1,020 -439 65 to 69 years 1,459 5.0% 3.4% 70 to 74 years 1.233 1.030 -203 4.2% 3.4% 811 832 21 75 to 79 years 2.8% 2.8% 80 to 84 years 588 2.0% 612 2.0% 24 85 years & over 482 1.6% 513 1.7% 31 Age Groups 5 - 17 yrs 3,654 12.4% 3,930 13.1% 276 17 yrs & under 5.353 18.2% 5.431 18.1% 78 18 yrs & over 24,114 81.8% 24,534 81.9% 420 21 yrs & over 23,063 78.3% 23,690 79.1% 627 62 yrs & over 5,486 18.6% 4,655 15.5% -831 65 yrs & over 4,573 15.5% 4,007 13.4% -566

Census 2000

	1990	% share	2000	% share	1990- 2000 change
Housing Units					criarige
Total Housing units	14,784	100%	15,031	100%	247
As a % of City Stock	5.9%	100%	6.0%	100%	241
AS a % OI City Stock	5.9%		0.0%		
Occupancy Characte	ristics				
Total Occupied housing units	13,080	88.5%	14,038	93.4%	958
Owner occupied	3,958		4,743		785
Renter occupied	9,123		9,295	61.8%	172
	.,		, , , ,		
Total Vacant	1,704	11.5%	993	6.6%	-711
Vacancy Rate	11.5%		6.6%		
Composition of Vaca	nt Units				
Total Vacant housing units	1,702		993	100%	-709
For rent	1,039	61.0%	534	53.8%	-505
For sale only	137	8.0%	91	9.2%	-46
Rented/sold, unoccupd.	167	9.8%	105	10.6%	-62
For seas. recr., occ.use	25	1.5%	30	3.0%	5
Other vacant	336	19.8%	233	23.5%	-103
Race of Householder					
Total Households	13,080	100%	14,038	100%	958
White*	12,644	96.7%	12,398	88.3%	-246
Black or Afr.American*	70	0.5%	297	2.1%	227
Native American*	39	0.3%	35	0.2%	-4
Asian Pacific Islander*	167	1.3%	386	2.7%	219
Some other race*	4	0.0%	14	0.1%	10
Hispanic or Latino	156	1.2%	760	5.4%	604
Population in Occupi	ad Hau	sina l	Inite		
All occupied housing units	28,510		29,449	100%	939
Owner occupied	9,943	34.9%	10,904	37.0%	961
Renter occupied	18,567	65.1%	18,545	63.0%	-22
Population in Group	Quarter	S			
Institutions & Group Qtrs.	957		516		-441
		l	l		

	1990	% share	2000	% share	1990- 2000 change
Persons per Househo	old			'	'
One	5,314	40.6%	5,875	41.9%	561
Two	3,778	28.9%	4,315	30.7%	537
Three	1,886	14.4%	1,854	13.2%	-32
Four	1,142	8.7%	1,130	8.0%	-12
Five	569	4.4%	529	3.8%	-40
6-or-more	397	3.0%	335	2.4%	-62
Age of the Household	der				
15 to 24	668	5.1%	819	5.8%	151
25 to 34	3,157	24.1%	3,720	26.5%	563
35 to 44	2,455	18.8%	2,905	20.7%	450
45 to 54	1,726	13.2%	2,205	15.7%	479
55 to 64	1,926	14.7%	1,637	11.7%	-289
65 to 74	1,888	14.4%	1,462	10.4%	-426
75 & Over	1,264	9.7%	1,290	9.2%	26
Households with You	ith and I	Elderl	y Perso	ns	
At least one under 18 yrs.	2,953	22.6%	3,016	21.5%	
At least one 65 yrs & over	3,420	26.1%	3,020	21.5%	

			DOSION NE	gribolilo	ou i ionie
	1990	% share	2000	% share	1990- 2000 change
Family Households					
Family households	6,683	51.1%	6,309	44.9%	-374
Married-couple family	3,895	29.8%	3,576	25.5%	-319
Other family	2,788	21.3%	2,733	19.5%	-55
Male householder,	561	4.3%	568	4.0%	7
no wife present					
Female householder,	2,227	17.0%	2,165	15.4%	-62
no husband present					
Non Family Househo	lds				
Nonfamily households	6,398	48.9%	7,729	55.1%	1,331
Living alone	5,314	40.6%	5,875	41.9%	561
Not living alone	1,084	8.3%	1,854	13.2%	770
Avr. Household Size	By Type	of O	ccupano	ev.	
Total Housing Units	2.18		2.10		
Owner occupied	2.51		2.30		
Renter occupied	2.04		2.00		

Central is a planning district comprising a cluster of older Boston neighborhoods, West End, North End and Chinatown and the downtown. Once a larger neighborhood, today the West End, is a small community tucked behind Beacon Hill. Nevertheless, it has grown in economic significance anchored by Massachusetts General Hospital. Chinatown is the hub of Boston's Chinese community, with a unique mix of residences and family businesses. Waves of Italian immigrants during the 19th century left their imprint on the North End on the authentic Italian restaurants, pastry shops, cafes, and summer weekend festivals of Italian saints have made the area into Boston's "Little Italy." The historic landmarks of Paul Revere's house and the Old North Church are located in the North End where history and tradition continue to thrive. With countless office towers, businesses, and government buildings, including the City Hall, the area comes alive with thousands of bustling workers.

Central

Land Area (in sq. miles):	1.3
Population:	25,173
Housing Units:	14,220
Gross Population Density:	19,364

Added 3,548 people living here – the third largest population growth for any neighborhood – with large increases in the white (1,541) and Asian (995) populations, accompanied by smaller increases in the African-American (400) and Latino (200) populations.

Gained 2,127 adults aged 25-59, reflecting the return to downtown living, with decrease of 199 in the 60-69 group, and an increase of 629 people 70 and over.

Added 859 housing units, and reduced vacancies by 556 units, and gained both owner-occupied (805) and renter (609) units.

Gained many more non-family households (1,275) compared to family households (139), with 56% of all households occupied by a single person.

Recorded the second smallest household size (1.64) the city, behind only Back Bay-Beacon Hill.

Increased the student (18-24 age) population by 900 and the number living in group quarters by 1,956, due to the presence of new and renovated student facilities of downtown colleges.

Planning District:	Central
--------------------	---------

	1990	% share	2000	% share	1990- 2000
					change
Population					
Total	21,625	100%	25,173	100%	3,548
one race			24,767	98.4%	
two or more races			406	1.6%	
Racial Composition					
White*	15,975	73.9%	17,516	69.6%	1,541
Black or African American*	616	2.8%	1,024	4.1%	408
Native American*	27	0.1%	29	0.1%	2
Asian Pacific Islander*	4,285	19.8%	5,280	21.0%	995
Some other race*	8	0.0%	48	0.2%	40
Hispanic or Latino	714	3.3%	941	3.7%	227
Two or more races*			335	1.3%	
Gender and Age Con	npositio	n			
Male	10,722	49.6%	12,840	51.0%	2,118
Female	10,904	50.4%	12,333	49.0%	1,429
Male per Female	1.0		1.0		
Below 5 years	627	2.9%	666	2.6%	39
5 to 9 years	341	1.6%	464	1.8%	123
10 to 14 years	388	1.8%	376	1.5%	-12
15 to 17 years	282	1.3%	255	1.0%	-27
18 to 19 years	331	1.5%	1,004	4.0%	673
20 years	260	1.2%	516	2.0%	256
21 years	334	1.5%	364	1.4%	30
22 to 24 years	1,856	8.6%	1,763	7.0%	-93
25 to 29 years	3,449	15.9%	3,807	15.1%	358
30 to 34 years	2,561	11.8%	3,079	12.2%	518
35 to 39 years	1,806	8.4%	2,024	8.0%	218
40 to 44 years	1,529	7.1%	1,527	6.1%	-2
45 to 49 years	1,156	5.3%	1,402	5.6%	246
50 to 54 years	995	4.6%	1,550	6.2%	555
55 to 59 years	986	4.6%	1,220	4.8%	234
60 & 61 years	437	2.0%	409	1.6%	-28
62 to 64 years	611	2.8%	548	2.2%	-63
65 to 69 years	1,038	4.8%	930	3.7%	-108
70 to 74 years	898	4.2%	1,007	4.0%	109
75 to 79 years	841	3.9%	944	3.8%	103
80 to 84 years	517	2.4%	636	2.5%	119
85 years & over	384	1.8%	682	2.7%	298
Age Groups					
5 - 17 yrs	1,011	4.7%	1,095	4.3%	84
17 yrs & under	1,638	7.6%	1,761	7.0%	123
18 yrs & over	19,989	92.4%	23,412	93.0%	3,423
21 yrs & over	19,398	89.7%	21,892	87.0%	2,494
62 yrs & over	4,289	19.8%	4,747	18.9%	458
65 yrs & over	3,678	17.0%	4,199	16.7%	521

Census 2000

	r	,	r	,	
	1990	% share	2000	% share	1990- 2000 change
Housing Units				1	
Total Housing units	13,361	100%	14,220	100%	859
As a % of City Stock	5.3%		5.6%		
Occupancy Characte	ristics				
Total Occupied housing units	11,766	88.1%	13,180	92.7%	1,414
Owner occupied	2,554	19.1%	3,359	23.6%	805
Renter occupied	9,212	68.9%	9,821	69.1%	609
Total Vacant	1,595	11.9%	1,040	7.3%	-555
Vacancy Rate	11.9%		7.3%		
Composition of Vaca	nt Units				
Total Vacant housing units	1,596	ì	1,040	100%	-556
For rent	800	50.1%	371	35.7%	-429
For sale only	225	14.1%	35	3.4%	-190
Rented/sold, unoccupd.	53	3.3%	94	9.0%	41
For seas. recr., occ.use	182	11.4%	381	36.6%	199
Other vacant	335	21.0%	159	15.3%	-176
Race of Householder					
Total Households	11,766		13,180	100%	1,414
White*	9,586		10,039		453
Black or Afr.American*	214	1.8%	262	2.0%	48
Native American*	12	0.1%	16	0.1%	4
Asian Pacific Islander*	1,687	14.3%	2,415	18.3%	728
Some other race* Hispanic or Latino	4 263	0.0% 2.2%	27 264	0.2% 2.0%	23 1
Population in Occupi	ed Hous	sing L	Jnits		
All occupied housing units	20,003	100%	21,595	100%	1,592
Owner occupied	4,438		5,639	26.1%	1,201
Renter occupied	15,565	77.8%	15,956	73.9%	391
Population in Group	Quarter	s			
Institutions & Group Qtrs.	1,622		3,578		1,956

1990	% share	2000	% share	1990- 2000 change		
old	'		'	'		
6,504	55.3%	7,439	56.4%	935		
3,535	30.0%	4,114	31.2%	579		
934	7.9%	956	7.3%	22		
500	4.2%	439	3.3%	-61		
190	1.6%	151	1.1%	-39		
104	0.9%	81	0.6%	-23		
Age of the Householder						
945	8.0%	961	7.3%	16		
3,393	28.8%	4,030	30.6%	637		
2,073	17.6%	2,143	16.3%	70		
1,368	11.6%	1,802	13.7%	434		
1,333	11.3%	1,338	10.2%	5		
1,358	11.5%	1,284	9.7%	-74		
1,296	11.0%	1,622	12.3%	326		
Households with Youth and Elderly Persons						
1,002	8.5%	1,039	7.9%			
2,811	23.9%	3,067	23.3%			
	945 3,393 2,073 1,368 1,396 1,296	Share Shar	Share Shar	Share Shar		

				g 31110	
	1990	% share	2000	% share	1990- 2000 change
Family Households		-			'
Family households	3,782	32.1%	3,921	29.7%	139
Married-couple family	2,934	24.9%	3,156	23.9%	222
Other family	848	7.2%	765	5.8%	-83
Male householder,	257	2.2%	215	1.6%	-42
no wife present					
Female householder,	591	5.0%	550	4.2%	-41
no husband present					
Non Family Househo	lds				
Nonfamily households	7,984	67.9%	9,259	70.3%	1,275
Living alone	6,504	55.3%	7,439	56.4%	935
Not living alone	1,480	12.6%	1,820	13.8%	340
Avr. Household Size	Ву Туре	of O	ccupano	cy .	
Total Housing Units	1.70		1.64		
Owner occupied	1.74		1.68		
Renter occupied	1.69		1.62		

The Back Bay/Beacon Hill ranks as one of the prime residential real estate markets of Boston. Its enduring cityscape, with the historic boulevard of Commonwealth Avenue, elegant churches and well-preserved 19th century townhouses, many of which were designed by the famous Charles Bulfinch. Other Boston landmarks, make the area an important tourist destination. The State House, a majestic landmark overlooking the Boston Common, offers an elegant identity to the area. The northern portion of the Emerald Necklace, a corridor of urban landscape traversing the core of the city and the esplanade, bring a healthy balance of open space and recreational amenity. Busy and upscale retail stores of Boston, along Boylston and Newbury Streets, and the thriving malls of Prudential Center and Copley Place draw heavy daytime population from allover.

Back Bay-Beacon Hill

M	City of Cambridge	West tys
	Backly	Centre Commission Control
The state of the s		FEHRI Boston Contract
City of Brookline	Fenwayi Kepinore	
1/2 mile	15/00/	outh €nd South Bosto

26,721 17,912 28,427
17,912
28 427
28 427
20,721

Reduced its population by 1,133 due to increasingly smaller household size (lowest in Boston at 1.49) and a major increase (777) in one person households which now represent 61.9% of all households in the neighborhood.

Increased it family households nearly twice as much as its non-family household (437 to 230), and married couple families jumped by 468 as single parent families fell by 31.

Recorded a significant decline in whites (-1,970), a smaller decline in African-Americans (-168), and increases in Asian (338) and Hispanic (198) populations.

Gained only 98 more youth 17 and under, but lost 2,300 18-24 year olds, with a corresponding drop of 1,212 in the number living in group quarters probably as a result of Emerson College's move to downtown, while at the same time increasing its population of 50-59 year olds by 1,023 as affluent empty-nesters returned to the city.

Lost 63 housing units in the decade, but occupied units jumped by 670 as the vacancy rate declined substantially by 732 units from 11.6% to 7.6%, with most of the gain reflected in the number of owner-occupied units (+639).

F

Planning District: Back Bay/Beacon Hill					Census 2000						
		-									
	4000	%	2000	%	1990-		4000	%	2000	%	1990-
	1990	share	2000	share	2000 change		1990	share	2000	share	2000 change
Population		I.		I.		Housing Units		I.		I.	_
Total	27,854	100%	26,721	100%	-1,133	Total Housing units	17,975	100%	17,912	100%	-63
one race			26,214	98.1%		As a % of City Stock	7.2%		7.1%		
two or more races			507	1.9%		•					
Racial Composition						Occupancy Character	ristics				
White*	24,624	88.4%	22,654	84.8%	-1,970	Total Occupied housing units	15,888	88.4%	16,558	92.4%	670
Black or African American*	960	3.4%	792	3.0%	-168	Owner occupied	4,602	25.6%	5,241	29.3%	639
Native American*	40	0.1%	38	0.1%	-2	Renter occupied	11,286	62.8%		63.2%	31
Asian Pacific Islander*	1,282	4.6%	1,620	6.1%	338	·	,		,		
Some other race*	47	0.2%	79	0.3%	32	Total Vacant	2,087	11.6%	1,354	7.6%	-733
Hispanic or Latino	901	3.2%	1,099	4.1%	198	Vacancy Rate	11.6%		7.6%		
Two or more races*			439	1.6%		•					
Gender and Age Com	 positio	n				Composition of Vaca	nt Units				
Male	13,554	48.7%	13,174	49.3%	-380	Total Vacant housing units	2,086	100%	1,354	100%	-732
Female	14,299	51.3%	13,547	50.7%	-752	For rent	1,102	52.8%	373	27.5%	-729
Male per Female	0.9		1.0			For sale only	274	13.1%	79	5.8%	-195
Below 5 years	534	1.9%	559	2.1%	25	Rented/sold, unoccupd.	184	8.8%	85	6.3%	-99
5 to 9 years	299	1.1%	316	1.2%	17	For seas. recr., occ.use	310	14.9%	620	45.8%	310
10 to 14 years	206	0.7%	244	0.9%	38	Other vacant	217	10.5%	197	14.5%	-20
15 to 17 years	164	0.6%	182	0.7%	18						
18 to 19 years	1,670	6.0%	1,141	4.3%	-529						
20 years	1,213	4.4%	640	2.4%	-573	Race of Householder			,		•
21 years	1,060	3.8%	568	2.1%	-492	Total Households	15,888	100%	16,558	100%	670
22 to 24 years	3,348	12.0%	2,441	9.1%	-907	White*	14,310	90.1%	14,250	86.1%	-60
25 to 29 years	5,334	19.1%	5,233	19.6%	-101	Black or Afr.American*	531	3.3%	447	2.7%	-84
30 to 34 years	3,402	12.2%	3,823	14.3%	421	Native American*	21	0.1%	22	0.1%	1
35 to 39 years	2,184	7.8%	2,350	8.8%	166	Asian Pacific Islander*	596	3.8%	1,004	6.1%	408
40 to 44 years	1,882	6.8%	1,570	5.9%	-312	Some other race*	17	0.1%	39	0.2%	22
45 to 49 years	1,488	5.3%	1,325	5.0%	-163	Hispanic or Latino	412	2.6%	561	3.4%	149
50 to 54 years	1,148	4.1%	1,685	6.3%	537						
55 to 59 years	913	3.3%	1,399	5.2%	486	Population in Occupi	ed Hous	sing l	Jnits		1
60 & 61 years	370	1.3%	412	1.5%	42	All occupied housing units	24,640	100%	24,719	100%	79
62 to 64 years	458			2.1%	115	Owner occupied	8,173				
65 to 69 years	685	2.5%		2.7%	32	Renter occupied	16,467		15,655	63.3%	
70 to 74 years	497	1.8%	597	2.2%	100	·					
75 to 79 years	384	1.4%	451	1.7%	67						
80 to 84 years	348	1.2%	242	0.9%	-106						
85 years & over	272	1.0%	253	0.9%	-19						
Age Groups						Population in Group	Quarter	S			
5 - 17 yrs	669	2.4%	742	2.8%	73	Institutions & Group Qtrs.	3,214		2,002		-1,212
17 yrs & under	1,203	4.3%	1,301	4.9%	98						
18 yrs & over	26,656			95.1%	-1,236						
21 yrs & over	23,773	85.3%	23,639	88.5%	-134						
62 yrs & over	2,644	9.5%		10.6%	189						
65 yrs & over	2,186	7.8%	2,260	8.5%	74						

	1990	% share	2000	% share	1990- 2000 change	
Persons per Househo	old					
One	9,471	59.6%	10,248	61.9%	777	
Two	4,870	30.7%	5,062	30.6%	192	
Three	998	6.3%	826	5.0%	-172	
Four	386	2.4%	307	1.9%	-79	
Five	107	0.7%	77	0.5%	-30	
6-or-more	56	0.4%	38	0.2%	-18	
Age of the Household	der					
15 to 24	2,499	15.7%	1,998	12.1%	-501	
25 to 34	5,756	36.2%	6,220	37.6%	464	
35 to 44	2,922	18.4%	2,932	17.7%	10	
45 to 54	1,820	11.5%	2,063	12.5%	243	
55 to 64	1,208	7.6%	1,628	9.8%	420	
65 to 74	897	5.6%	963	5.8%	66	
75 & Over	785	4.9%	754	4.6%	-31	
Households with Youth and Elderly Persons						
At least one under 18 yrs.	786	4.9%	873	5.3%		
At least one 65 yrs & over	1,775	11.2%	1,819	11.0%		

			DOSION NO	griborrio	ou i ionic	
	1990	% share	2000	% share	1990- 2000 change	
Family Households						
Family households	3,535	22.2%	3,972	24.0%	437	
Married-couple family	2,998	18.9%	3,466	20.9%	468	
Other family	537	3.4%	506	3.1%	-31	
Male householder,	173	1.1%	170	1.0%	-3	
no wife present						
Female householder,	364	2.3%	336	2.0%	-28	
no husband present						
Non Family Households						
Nonfamily households	12,356	77.8%	12,586	76.0%	230	
Living alone	9,471	59.6%	10,248	61.9%	777	
Not living alone	2,885	18.2%	2,338	14.1%	-547	
Ave Hausshald Size	Dy Type	of 0	oou none			
Avr. Household Size	1	1	_	. y		
Total Housing Units	1.55		1.49			
Owner occupied	1.78		1.73			
Renter occupied	1.46		1.38			

Lan

The South End was designed to attract the wealthy merchant class with large Victorian townhouses surrounding English-style residential squares. At the turn of the century, wealthier Bostonians chose neighboring Back Bay instead of the South End, opening the area to a diverse working class. The signature South End townhouses were carved into apartments and lodging houses. In the 1950s, the South End was selected as an urban renewal area, with scattered affordable housing developments constructed throughout the neighborhood. The area was revitalized by an influx of young professionals moving to the neighborhood, restoring the housing stock and turning many of the units into larger apartments, condominiums, and single family homes. The area's commercial centers run along Massachusetts Avenue, Tremont Street, and Washington Street and serves increasingly diverse populations.

South End

		6
nd Area (in sq. miles):	1.03	
pulation:	28,239	
_		

28,239
15,267
27,417

Recorded a small loss (-652) in total population, as the number of African-Americans dropped by 2,741 and whites increased by 1,383.

Lost 883 children 17 and under, another 284 young people 18-21 years old, and 510 22-24 year olds for a net loss of 1,677 young people, a 18.5% drop.

Gained 1,034 people in the 25-59 age group, with most of that gain coming among the 35-39 year olds (+498) and the 50-59 year olds (+874) particularly among 50-59 age group, as young professionals and empty nesters moved in.

Added 352 housing units and recovered 726 vacant units for a net gain of 1,078 units, with all of the gain showing in owner-occupied units (+1,320), though 68.1% of the units in the neighborhood remain renter occupied.

Increased one and two person households (+1,720) while decreasing larger household sizes (-610), resulting in a drop in average household size from 2.08 to 1.88.

Planning District:	South	End
--------------------	-------	------------

	1 -	I - .		I	1
	1990	% share	2000	% share	1990- 2000
		Silale		Silare	change
Population					onange
Total	28,891	100%	28,239	100%	-652
one race	20,031	10078	27,111	96.0%	-032
two or more races			1,128	4.0%	
two of more races			1,120	4.070	
Racial Composition					
White*	11,397	39.4%	12,780	45.3%	1,383
Black or African American*	9,163	31.7%	6,422	22.7%	-2,741
Native American*	117	0.4%	94	0.3%	-23
Asian Pacific Islander*	3,465	12.0%	3,358	11.9%	-107
Some other race*	113	0.4%	117	0.4%	4
Hispanic or Latino	4,635	16.0%	4,773	16.9%	138
Two or more races*			695	2.5%	
Gender and Age Con	positio	n			
Male	15,747	54.5%	15,432	54.6%	-315
Female	13,144	45.5%	12,807	45.4%	-337
Male per Female	1.2		1.2		
Below 5 years	1,602	5.5%	1,209	4.3%	-393
5 to 9 years	1,348	4.7%	1,190	4.2%	-158
10 to 14 years	1,268	4.4%	1,126	4.0%	-142
15 to 17 years	799	2.8%	609	2.2%	-190
18 to 19 years	749	2.6%	571	2.0%	-178
20 years	490	1.7%	444	1.6%	-46
21 years	555	1.9%	495	1.8%	-60
22 to 24 years	2,247	7.8%	1,737	6.2%	-510
25 to 29 years	4,290	14.8%	3,749	13.3%	-541
30 to 34 years	3,592	12.4%	3,632	12.9%	40
35 to 39 years	2,600	9.0%	3,098	11.0%	498
40 to 44 years	2,235	7.7%	2,291	8.1%	56
45 to 49 years	1,611	5.6%	1,718	6.1%	107
50 to 54 years	1,199	4.2%	1,694	6.0%	495
55 to 59 years	973	3.4%	1,352	4.8%	379
60 & 61 years	389	1.3%	424	1.5%	35
62 to 64 years	552	1.9%	543	1.9%	-9
65 to 69 years	855	3.0%	750	2.7%	-105
70 to 74 years	567	2.0%	620	2.2%	53
75 to 79 years	426	1.5%	501	1.8%	75
80 to 84 years	299	1.0%	244	0.9%	-55
85 years & over	248	0.9%	242	0.9%	-6
Age Groups					
5 - 17 yrs	3,415	11.8%	2,925	10.4%	-490
17 yrs & under	5,017	17.4%	4,134	14.6%	-883
18 yrs & over	23,877	82.6%	24,105	85.4%	228
21 yrs & over	22,638	78.4%	23,090	81.8%	452
62 yrs & over	2,947	10.2%	2,900	10.3%	-47
65 yrs & over	2,395	8.3%	2,357	8.3%	-38

Census 2000

	1990	% share	2000	% share	1990- 2000 change
Housing Units					
Total Housing units	14,915	100%	15,267	100%	352
As a % of City Stock	5.9%		6.1%		
Occupancy Character	ristics			1	
Total Occupied housing units	13,223	88.7%	14,301	93.7%	1,078
Owner occupied	2,584	17.3%	3,904	25.6%	1,320
Renter occupied	10,638	71.3%	10,397	68.1%	-241
Total Vacant	1,692	11.3%	966	6.3%	-726
Vacancy Rate	11.3%		6.3%		
Composition of Vaca	nt Units				
Total Vacant housing units	1,692	ı	966	100%	-726
For rent	1,172	69.3%	324	33.5%	-848
For sale only	110	6.5%	100	10.4%	-10
Rented/sold, unoccupd.	111	6.6%	95	9.8%	-16
For seas. recr., occ.use	43	2.5%	63	6.5%	20
Other vacant	255	15.1%	384	39.8%	129
Race of Householder					
Total Households	13,223	100%	14,301	100%	1,078
White*	6,258	47.3%	7,678	53.7%	1,420
Black or Afr.American*	4,122	31.2%	3,023	21.1%	-1,099
Native American*	48	0.4%	46	0.3%	-2
Asian Pacific Islander*	1,100	8.3%	1,326	9.3%	226
Some other race*	44	0.3%	64	0.4%	20
Hispanic or Latino	1,652	12.5%	1,834	12.8%	182
Population in Occupi	ed Hous	sing L	Jnits	,	
All occupied housing units	27,469	100%	26,826	100%	-643
Owner occupied	5,222	19.0%	6,738	25.1%	1,516
Renter occupied	22,247	81.0%	20,088	74.9%	-2,159
Demodetion in Occur	0				
Population in Group			4 440		
Institutions & Group Qtrs.	1,422		1,413		-9

	1990	% share	2000	% share	1990- 2000 change
Persons per Househo	old	'		'	'
One	5,857	44.3%	7,031	49.2%	1,174
Two	3,909	29.6%	4,425	30.9%	516
Three	1,563	11.8%	1,434	10.0%	-129
Four	1,000	7.6%	788	5.5%	-212
Five	501	3.8%	388	2.7%	-113
6-or-more	391	3.0%	235	1.6%	-156
Age of the Household	der				
15 to 24	1,186	9.0%	1,153	8.1%	-33
25 to 34	4,147	31.4%	4,179	29.2%	32
35 to 44	3,015	22.8%	3,477	24.3%	462
45 to 54	1,849	14.0%	2,252	15.7%	403
55 to 64	1,304	9.9%	1,563	10.9%	259
65 to 74	1,037	7.8%	980	6.9%	-57
75 & Over	683	5.2%	697	4.9%	14
Households with You	th and	Elderl	y Perso	ns	'
At least one under 18 yrs.	2,698	20.4%	2,273	15.9%	
At least one 65 yrs & over	1,908	14.4%	1,846	12.9%	

				<u>, </u>	
	1990	% share	2000	% share	1990- 2000 change
Family Households					
Family households	4,918	37.2%	4,640	32.4%	-278
Married-couple family	2,501	18.9%	2,528	17.7%	27
Other family	2,417	18.3%	2,112	14.8%	-305
Male householder, no wife present	399	3.0%	346	2.4%	-53
Female householder, no husband present	2,018	15.3%	1,766	12.3%	-252
Non Family Househo	lds				•
Nonfamily households	8,304	62.8%	9,661	67.6%	1,357
Living alone	5,858	44.3%	7,031	49.2%	1,173
Not living alone	2,446	18.5%	2,630	18.4%	184
Avr. Household Size Total Housing Units Owner occupied	By Typε 2.08 2.02	of O	1.88 1.73	Э	
Renter occupied	2.09		1.93		

The Fenway, one of the densely populated neighborhoods, is nationally known for the Fenway Park and the famous Red Sox Major League Baseball team. It is also a place of thriving residential community and a large number Boston's academic institutions. Many of Boston's finest cultural institutions, including Symphony Hall, the Massachusetts Historical Society, and the Isabella Stewart Gardener Museum are located here. The Longwood Medical Center has some of the world's leading health care institutions, including the Beth Israel and the Brigham & Women's Hospitals. Kenmore Square is the commercial hub of the neighborhood, drawing students, visitors, and locals alike to the many restaurants, bars, and nightclubs.

Fenway-Kenmore

		MERCHALL Sq.	West	Centre
	City of Cambrid	Ba	-kbag Bosto	Downlowin
		Hair Control of the C	Comp	en hadeya
City of Brookline		wayi Z		
1/2	-4	CONTROL OF THE CONTRO	South End	South Bo
	f-XV	I W		A TOTAL

Land Area (in sq. miles):	1.24
Population:	35,602
Housing Units:	13,159
Gross Population Density:	28,711

Increased total population by 2,865 persons, fourth largest gain five of these newly occupied units going to renters in this among neighborhoods, with most of the gain coming from a large neighborhood dominated by rental units (88.5% of all units). increase in the number of Asians (+1,871) and whites (+1,440), accompanied by a significant loss of African-Americans (-1,206).

of this age group during the decade.

Gained 3,316 young people between 18 and 24 years old – a 17.1% increase bringing this college age group to 63.8% of the total neighborhood population.

Showed stability in the 25-29 adult population, and in the elderly households, up from the 52% in 1990. population which only accounts for 5% of the neighborhood.

Lost 460 housing units in the decade, but the draw down of 1,028 vacant units dropped the vacancy rate to only 2.6% and resulted in a net gain of 568 occupied units, with three out of

Recorded the largest number of people living in group quarters (14,420) among all neighborhoods because of the Recorded only 801 youth 17 and under, having lost almost 40% presence of colleges, universities, and other institutions, yet saw a gain of 2,693 more people living in group quarters there.

> Increased its number of non-family households from 82.0 % of the total in 1990 to 85.4% today, at the same time increasing the number of one person households by 743 to 55.5% of all

Recorded an average household size to 1.65 - the third smallest household size among all neighborhoods and down from 1.71 in 1990.

Only 33.8% of all adult households are headed by a person aged 35 years or older, down from 36.2% a decade ago.

Planning District:	nning District: Fenway/Kenmore		Census 2000								
	1990	%	2000	%	1990-		1990	%	2000	%	1990-
		share		share	2000 change			share		share	2000 change
Population					criarige	Housing Units					criarige
Total	32,737	100%	35,602	100%	2,865	Total Housing units	13,619	100%	13,159	100%	-460
one race	32,737	100 /6	34,458		2,000	As a % of City Stock	5.4%		5.2%	100 /6	-400
two or more races			1,144	3.2%		As a 78 of City Stock	3.470		5.270		
two of more races			1,144	3.270							
Racial Composition						Occupancy Character	ristics				
White*	23,297	71.2%	24,737	69.5%	1,440	Total Occupied housing units	12,252	90.0%	12,820	97.4%	568
Black or African American*	3,343	10.2%	2,137	6.0%	-1,206	Owner occupied	949	7.0%	1,177	8.9%	228
Native American*	84	0.3%	70	0.2%	-14	Renter occupied	11,304	83.0%	11,643	88.5%	339
Asian Pacific Islander*	3,106	9.5%	4,977	14.0%	1,871	•					
Some other race*	321	1.0%	192	0.5%	-129	Total Vacant	1,367	10.0%	339	2.6%	-1,028
Hispanic or Latino	2,589	7.9%	2,559	7.2%	-30	Vacancy Rate	10.0%		2.6%		
Two or more races*			930	2.6%		•					
Gender and Age Com	nositio	n				Composition of Vaca	nt Units				
Male	16.737	1	17,509	49.2%	772	-	1,367		339	100%	-1,028
Female	16,737	-	18,093		2,092	Total Vacant housing units For rent	1,081		108	31.9%	-1,026
	1.0	48.9%	1.0	50.8%	2,092	For sale only	1,001	79.1%	108		-973 1
Male per Female	545		283	0.00/	-262	•	42	0.7% 3.1%	10		-30
Below 5 years			203	0.8%	-262	Rented/sold, unoccupd.	109				-30 -6
5 to 9 years	330 232		160	0.6% 0.4%	-113 -72	For seas. recr., occ.use Other vacant	109		103 106	30.4% 31.3%	-0 -18
10 to 14 years	164		141	0.4%	-72	Other vacant	124	9.1%	100	31.3%	-10
15 to 17 years 18 to 19 years	7,123	0.5% 21.8%	8,965	25.2%	1,842						
· ·	4,016				559	Race of Householder					
20 years 21 years	-		4,575 3,585		361	Total Households	12,252	1000/	12,820	1000/	568
· ·	3,224 5,053		5,607		554	White*	8,744			100% 67.1%	-145
22 to 24 years				15.7%	424		*		8,599		
25 to 29 years	3,956 2,240		4,380 2,073		-167	Black or Afr.American* Native American*	1,494 37		859 39	6.7%	-635 2
30 to 34 years 35 to 39 years	1,337		1,121	5.8%	-167	Asian Pacific Islander*	976	0.3% 8.0%	1,944	0.3% 15.2%	968
•	956	4.1%	790	3.1%	-166	Some other race*	67		87	0.7%	20
40 to 44 years 45 to 49 years	621	2.9% 1.9%	643	2.2% 1.8%	22	Hispanic or Latino	937	0.5% 7.6%	966	7.5%	29
50 to 54 years	498		601	1.7%	103	riispanic or Latino	931	7.0%	900	7.5%	29
· ·						Population in Occupi	ad Harr	cina I	Inita	1	
55 to 59 years	423 175		461	1.3%	38		21,010			4000/	170
60 & 61 years	260		160 225	0.4%	-15 -35	All occupied housing units Owner occupied			21,182 1,845		172 287
62 to 64 years 65 to 69 years	447		415		-35 -32	Renter occupied	1,558 19,452		19,337		-115
70 to 74 years	372		426	1.2%	-32 54	Renter occupied	19,432	92.0%	19,331	91.3%	-113
75 to 79 years	298		358	1.0%	60						
80 to 84 years	257		217	0.6%	-40						
85 years & over	215		199								
oo years & over	213	0.7%	199	0.0%	-10						
Age Groups	<u> </u>	1		' '		Population in Group		1	' 		<u> </u>
5 - 17 yrs	726		518		-208	Institutions & Group Qtrs.	11,727		14,420		2,693
17 yrs & under	1,271	3.9%	801	2.2%	-470						
18 yrs & over	31,471		34,801		3,330						
21 yrs & over	20,332		21,261		929						
62 yrs & over	1,849		1,840		-9						
65 yrs & over	1,589	4.9%	1,615	4.5%	26						

Fenway/Kenmore

Census 2000

Page 2
Boston Neighborhood Profile

		1		1	
	1990	% share	2000	% share	1990- 2000
		Silare		Silare	change
Persons per Househo	old				oriarigo
One	6,376	52.0%	7,119	55.5%	743
Two	1		· ·		-15
	4,017	32.8%	4,002		
Three	1,159		1,050		-109
Four	503	,	463		_
Five	115		113		-2
6-or-more	83	0.7%	73	0.6%	-10
Age of the Household	der				
15 to 24	4,049	33.0%	4,421	34.5%	372
25 to 34	3,764	30.7%	4,059	31.7%	295
35 to 44	1,619	13.2%	1,396	10.9%	-223
45 to 54	817	6.7%	940	7.3%	123
55 to 64	665	5.4%	662	5.2%	-3
65 to 74	666	5.4%	685	5.3%	19
75 & Over	674	5.5%	657	5.1%	-17
Households with You	th and	Elderl	y Perso	ns	
At least one under 18 yrs.	727	5.9%	497	3.9%	
At least one 65 yrs & over	1,418	11.6%	1,395	10.9%	
•					

	1990	% share	2000	% share	1990- 2000 change
Family Households					
Family households	2,207	18.0%	1,876	14.6%	-331
Married-couple family	1,381	11.3%	1,275	9.9%	-106
Other family	826	6.7%	601	4.7%	-225
Male householder,	256	2.1%	190	1.5%	-66
no wife present					
Female householder,	570	4.7%	411	3.2%	-159
no husband present					
Non Family Househo	lds				
Nonfamily households	10,051	82.0%	10,944	85.4%	893
Living alone	6,377	52.0%	7,119	55.5%	742
Not living alone	3,674	30.0%	3,825	29.8%	151
Avr. Household Size	Ву Туре	of O	ccupano	су	
Total Housing Units	1.71		1.65		
Owner occupied	1.64		1.57		
Renter occupied	1.72		1.66		

Once home to cattle markets and stockyards, Allston-Brighton today is a vastly transformed neighborhood with diverse commercial, residential and industrial uses and active business districts of Oak Square, Brighton Center, Cleveland Circle, and Union Square. MassPike and Storrow Drive offer a high level of accessibility to Boston's transportation network and the meandering Charles River creates an interesting recreational amenity. The Allston Campus of the Harvard Graduate School of Business and the area's close proximity to major universities, such as Boston University and Boston College, have drawn a large number of Boston's student population who occupy a major portion of the housing stock.

Allston-Brighton

		A STATE OF THE PARTY OF THE PAR		
Supplied Section 1	4	10	1	City of Cambridge
(4)	Allston- Brighton	oajuh Ave		
			nile	Fenway Kenmor
4		City of Brookline		

Land Area (in sq. miles):	4.36
Population:	69,648
Housing Units:	30,988
Gross Population Density:	15,974

Lost 636 persons in total population making it one of five neighborhoods of Boston to show population loss, but it still remains Boston's largest neighborhood.

Recorded a decrease of 3,560 whites and 1,540 African-Americans, but a gain of 2,240 Asians and 401 other minorities.

Maintained relatively large populations of children 17 and under (6,485) and elderly 8,144), though the number of children declined by 481 and elderly by 765 since 1990.

Characterized by a large college student presence with 29.8% of its population between the ages of 18 and 24 and 3,720 persons living in group quarters, second largest group quarters population next to Fenway-Kenmore, although Allston-Brighton is more of an off-campus student housing area unlike Fenway-Kenmore, which has on-campus undergraduate dorms.

Gained older adult population in the 35-59 age group (+1,001) with particularly strong growth in the 45-54 group (+1,385).

Added only 126 housing units in the decade but drew down the vacancy rate from 4.6% to 1.6% - one of the lowest among all neighborhoods - adding 952 more units to the housing market for a total of 1,078 more occupied units.

Lost home ownership (-120 units) and gained 1,198 more rental units maintaining its very high renter occupancy (79.1%), likely due to the large student and young adult based population.

Replaced the loss in family households (-695) and married couples (-437) with 1,773 non-family households primarily with one or two persons, resulting in a decline in average household size to 2.16 in the decade.

8

Planning District:	Allston/Brighton			Census 2000							
	1990	%	2000	%	1990-		1990	%	2000	%	1
		share		share	2000 change			share		share	2
Population		1			onango	Housing Units					ľ
Total	70,284	100%	69,648	100%	-636	Total Housing units	30,862	100%	30,988	100%	Ī
one race	70,204	100 /8	67,313		-030	As a % of City Stock	12.3%		12.3%	100 /6	
two or more races			2,335			As a 70 of City Stock	12.570		12.570		
two of more races			2,000	3.470							
Racial Composition						Occupancy Characte	ristics				ı
White*	51,395	73.1%	47,835	68.7%	-3,560	Total Occupied housing units	29,427	95.4%	30,505	98.4%	Ī
Black or African American*	4,650		3,110			Owner occupied	6,100		5,980	19.3%	
Native American*	109		105		-4	Renter occupied	23,327		24,525	79.1%	
Asian Pacific Islander*	7,371	10.5%	9,611	13.8%	2,240	·					
Some other race*	346	0.5%	828	1.2%	482	Total Vacant	1,435	4.6%	483	1.6%	
Hispanic or Latino	6,413	9.1%	6,336		-77	Vacancy Rate	4.6%		1.6%		
Two or more races*		•	1,823	2.6%		·					
Conder and Age Cor	nn a aiti a	_				Composition of Voca	nt Unite				L
Gender and Age Cor	, -	1	00.044	1	00	Composition of Vaca		1	400		F
Male	33,997		· ·			Total Vacant housing units	1,435		483	100%	
Female	36,287		35,734		-553	For rent	997		193	40.0%	
Male per Female	0.9		0.9		500	For sale only	112		11	2.3%	
Below 5 years	2,688		2,152		-536	Rented/sold, unoccupd.	122		29	6.0%	
5 to 9 years	1,822		1,823		1	For seas. recr., occ.use	68		91	18.8%	
10 to 14 years	1,429		1,561	2.2%	132	Other vacant	136	9.5%	159	32.9%	
15 to 17 years	1,027		949		-78						
18 to 19 years	3,484		3,231	4.6%	-253	Dans of Hassachalden					L
20 years	3,410		2,703		-707	Race of Householder		.1			
21 years	3,517		3,187	4.6%	-330	Total Households	29,427		30,505	100%	
22 to 24 years	10,440		11,331	16.3%	891	White*	22,952		22,354	73.3%	
25 to 29 years	13,566		14,195		629	Black or Afr.American*	1,841		1,266	4.2%	
30 to 34 years	7,430		6,791	9.8%	-639	Native American*	57		37	0.1%	
35 to 39 years	4,478		4,044		-434	Asian Pacific Islander*	2,381		3,781	12.4%	
40 to 44 years	2,938		3,006		68	Some other race*	107	0.4%	244	0.8%	
45 to 49 years	1,832		2,591	3.7%	759	Hispanic or Latino	2,089	7.1%	2,098	6.9%	
50 to 54 years	1,686		2,312		626	Denulation in Occupi	ad Harr		lus!ta		L
55 to 59 years	1,646		1,628		-18	Population in Occupi		1	1		F
60 & 61 years	727			0.9%		All occupied housing units	65,833				
62 to 64 years	1,048					Owner occupied	14,557				
65 to 69 years	1,893					Renter occupied	51,276	77.9%	52,024	78.9%	
70 to 74 years	1,596		-								
75 to 79 years	1,459		-								
80 to 84 years	1,163										
85 years & over	1,005	1.4%	1,039	1.5%	34						
Age Groups						Population in Group	Quarter	S			
5 - 17 yrs	4,278	6.1%	4,333	6.2%	55	Institutions & Group Qtrs.	4,451		3,720		ſ
17 yrs & under	6,966	9.9%	6,485	9.3%	-481						
18 yrs & over	63,318	90.1%	63,163	90.7%	-155						
21 yrs & over	56,424	80.3%	57,229	82.2%	805						
62 yrs & over	8,164	11.6%	7,493	10.8%	-671						
65 yrs & over	7,116	10.1%	6,549	9.4%	-567						
			1						1		1

1990-2000 change

126

1,078 -120

1,198

-952

-952 -804

-101

-93

23 23

1,078

-598

-575

-20

9

95 -653

748

-731

1,400 137

	1990	% share	2000	% share	1990- 2000 change			
Persons per Househo	old							
One	10,304	35.0%	11,083	36.3%	779			
Two	9,971	33.9%	10,792	35.4%	821			
Three	4,461	15.2%	4,362	14.3%	-99			
Four	2,698	9.2%	2,475	8.1%	-223			
Five	1,116	3.8%	1,063	3.5%	-53			
6-or-more	877	3.0%	730	2.4%	-147			
Age of the Household	der							
15 to 24	6,288	21.4%	7,026	23.0%	738			
25 to 34	10,041	34.1%	10,447	34.2%	406			
35 to 44	4,398	14.9%	4,034	13.2%	-364			
45 to 54	2,006	6.8%	2,932	9.6%	926			
55 to 64	1,987	6.8%	1,873	6.1%	-114			
65 to 74	2,231	7.6%	1,861	6.1%	-370			
75 & Over	2,476	8.4%	2,332	7.6%	-144			
Households with Youth and Elderly Persons								
At least one under 18 yrs.	4,036	13.7%	3,670	12.0%				
At least one 65 yrs & over	5,177	17.6%	4,654	15.3%				

				J				
	1990	% share	2000	% share	1990- 2000 change			
Family Households								
Family households	10,663	36.2%	9,968	32.7%	-695			
Married-couple family	7,374	25.1%	6,937	22.7%	-437			
Other family	3,289	11.2%	3,031	9.9%	-258			
Male householder,	938	3.2%	939	3.1%	1			
no wife present								
Female householder,	2,351	8.0%	2,092	6.9%	-259			
no husband present								
Non Family Househo		ı		ı				
Nonfamily households	18,764		20,537	67.3%	1,773			
Living alone	10,304	35.0%	11,083	36.3%	779			
Not living alone	8,460	28.7%	9,454	31.0%	994			
Avr. Household Size By Type of Occupancy								
Total Housing Units	2.24		2.16					
Owner occupied	2.39		2.33					
Renter occupied	2.20		2.12					

Jamaica Plain is an economically and racially diverse neighborhood. It is also home to a mix of long-time residents, newcomers, families, and single professionals alike. Jamaica Pond with its lush surroundings is a centerpiece in Boston's landscape system forming an attractive recreational spot for local and citywide residents. Centre Street is the commercial center for much of the neighborhood, where ethnic and specialty restaurants flourish reflecting the neighborhood's unique, multicultural fabric. Mission Hill, which forms part of this Planning District, abuts the Longwood Medical and Academic Area, the largest hospital complex in the region. Such a distinctive location brings opportunities to the area residents as well as consequences of traffic, parking, institutional expansion and pollution.

Jamaica Plain

Land Area (in sq. miles):	3.07	
Population	20.406	
Population:	38,196	
Housing Units:	16,554	
Gross Population Density:	12,442	
		_

Lost the most population among all neighborhoods, falling by 2,997 or 7.3%, with the loss seen across the board in Latinos (-1,613 or -15.3%), followed by whites (-1,596 or -7.7%), then African-Americans (-1,265 or -16.5%) with gains evident only among Asians (+449 or +22.1%).

Maintained a fairly large number of children 17 and under (7,047) despite a loss of 1,583 or 12.5% of the age group.

Gained population in the 45-59 age group (+1,708) but recorded losses in all other adult groupings – young adults 18-24 (-534), adults aged 25-44 (-2,056), and elderly 60+ (-536).

Lost 611 housing units overall, but the addition of 726 to the market because of the drop in vacancy rate meant that there was a total of 115 more occupied units than in 1990, with a significant increase in owner-occupancy (+433) and a decrease in renter-occupancy (-318).

Dropped family households (-1,093) and increased non-family households (+1,211) with one and two persons households outpacing larger sized households.

q

Planning District: Jamaica Plain			Census 2000								
	1990	% share	2000	% share	1990- 2000 change		1990	% share	2000	% share	1990- 2000 change
Population	l	I				Housing Units		1	1	1	
Total	41,193	100%	38,196	100%	-2,997	Total Housing units	17,165	100%	16,554	100%	-611
one race		10070	36,358		2,007	As a % of City Stock	6.8%		6.6%	10070	011
two or more races			1,838			7.0 a 70 of Ony Clook	0.070		0.070		
D 110 W							•				
Racial Composition		ı				Occupancy Characte	1				
White*	20,626		19,030		,	Total Occupied housing units	15,653		-		
Black or African American*	7,655	18.6%	6,390	16.7%	-1,265	Owner occupied	4,541	26.5%	4,974	30.0%	433
Native American*	121	0.3%	100	0.3%	-21	Renter occupied	11,112	64.7%	10,794	65.2%	-318
Asian Pacific Islander*	2,036	4.9%	2,485	6.5%	449						
Some other race*	183	0.4%	180	0.5%	-3	Total Vacant	1,512	8.8%	786	4.7%	-726
Hispanic or Latino	10,571	25.7%	8,958	23.5%	-1,613	Vacancy Rate	8.8%		4.7%		
Two or more races*			1,053	2.8%							
Gender and Age Com	npositio	n				Composition of Vaca	nt Units	 			
Male	19,552		18,065	47.3%	-1,487	Total Vacant housing units	1,511		786	100%	-725
Female	21,639		20,131	52.7%		For rent	704		419	53.3%	-285
Male per Female	0.9		0.9		,	For sale only	94	6.2%	53	6.7%	
Below 5 years	2,958	7.2%	1,931	5.1%	-1,027	Rented/sold, unoccupd.	215		53	6.7%	
5 to 9 years	2,380	5.8%	2,077	5.4%	-303	For seas. recr., occ.use	28	1.9%	52	6.6%	24
10 to 14 years	2,052	5.0%	1,912	5.0%	-140	Other vacant	471		209	26.6%	-262
15 to 17 years	1,240	3.0%	1,127	3.0%	-113	Other vacant		01.270	200	20.070	
18 to 19 years	1,375	3.3%	839		-536						
•					-34	Race of Householder					
20 years	801	1.9%	767	2.0%			45.050	4000/	45.700	4000/	445
21 years	803	1.9%	873	2.3%	70	Total Households	15,653		15,768		
22 to 24 years	2,930	7.1%	2,896		-34	White*	9,129		9,059	57.5%	-70
25 to 29 years	5,335	13.0%	4,467	11.7%	-868	Black or Afr.American*	2,819		2,515	16.0%	
30 to 34 years	4,782	11.6%	3,939	10.3%	-843	Native American*	43		37	0.2%	-6
35 to 39 years	3,696		3,436		-260	Asian Pacific Islander*	583		834	5.3%	
40 to 44 years	2,876	7.0%	2,791	7.3%	-85	Some other race*	46	0.3%	64	0.4%	
45 to 49 years	1,828	4.4%	2,437	6.4%	609	Hispanic or Latino	3,033	19.4%	2,882	18.3%	-151
50 to 54 years	1,367	3.3%	2,150	5.6%	783			l			ļ
55 to 59 years	1,142	2.8%	1,458	3.8%	316	Population in Occupi			Jnits		
60 & 61 years	467	1.1%	463	1.2%	-4	All occupied housing units	39,049	100%	36,626	100%	-2,423
62 to 64 years	743	1.8%	668	1.7%	-75	Owner occupied	11,442	29.3%	11,386	31.1%	-56
65 to 69 years	1,109	2.7%	971	2.5%	-138	Renter occupied	27,607	70.7%	25,240	68.9%	-2,367
70 to 74 years	939	2.3%	940	2.5%	1						
75 to 79 years	850	2.1%	801	2.1%	-49						
80 to 84 years	720	1.7%	555	1.5%	-165						
85 years & over	804	2.0%	698	1.8%	-106						
Age Groups						Population in Group	Quarter	S			
5 - 17 yrs	5,672	13.8%	5,116	13.4%	-556	Institutions & Group Qtrs.	2,144	1	1,570		-574
17 yrs & under	8,630		7,047				_,		,,,,,,		
18 yrs & over	32,567		31,149								
21 yrs & over	30,391	73.8%	29,543								
62 yrs & over	5,165		4,633								
65 yrs & over	4,422		3,965								

	1990	% share	2000	% share	1990- 2000 change			
Persons per Household								
One	4,840	30.9%	5,296	33.6%	456			
Two	4,718	30.1%	5,125	32.5%	407			
Three	2,667	17.0%	2,512	15.9%	-155			
Four	1,733	11.1%	1,574	10.0%	-159			
Five	891	5.7%	755	4.8%	-136			
6-or-more	803	5.1%	506	3.2%	-297			
Age of the Household	der							
15 to 24	1,294	8.3%	1,520	9.6%	226			
25 to 34	4,615	29.5%	4,002	25.4%	-613			
35 to 44	3,860	24.7%	3,495	22.2%	-365			
45 to 54	1,959	12.5%	2,899	18.4%	940			
55 to 64	1,428	9.1%	1,635	10.4%	207			
65 to 74	1,257	8.0%	1,152	7.3%	-105			
75 & Over	1,243	7.9%	1,065	6.8%	-178			
Households with Youth and Elderly Persons								
At least one under 18 yrs.	4,495	28.7%	3,783	24.0%				
At least one 65 yrs & over	2,843	18.2%	2,546	16.1%				
	ľ	I	I	I	I			

				<u>, </u>				
	1990	% share	2000	% share	1990- 2000 change			
Family Households								
Family households	8,120	51.9%	7,027	44.6%	-1,093			
Married-couple family	4,418	28.2%	3,967	25.2%	-451			
Other family	3,702	23.7%	3,060	19.4%	-642			
Male householder, no wife present	703	4.5%	537	3.4%	-166			
Female householder, no husband present	2,999	19.2%	2,523	16.0%	-476			
Non Family Households								
Nonfamily households	7,530	48.1%	8,741	55.4%	1,211			
Living alone	4,839	30.9%	5,296	33.6%	457			
Not living alone	2,691	17.2%	3,445	21.8%	754			
Avr. Household Size By Type of Occupancy								
Total Housing Units	2.49		2.32					
Owner occupied	2.52		2.29					
Renter occupied	2.48		2.34					

One of the oldest neighborhoods in Boston, Roxbury has long thrived as a vibrant community retaining its unique historic character and neighborhood qualities. A great number of parks, schools and churches reveal a rich history of Boston's architecture, landmarks and social change. Dudley Square has long been Roxbury's commercial hub, dating back to 1901 when the Elevated Railway along Washington Street established Dudley Square as the city's southernmost stop. Roxbury is experiencing a significant revitalization, evidenced by the creation of businesses in Dudley Square, many community-based efforts throughout the neighborhood, and the 2001 opening of the Grove Hall Mecca Shopping Center.

Roxbury

City of Brookline	1/2		X	1
est State	mile	$\int \int $		<i>*</i>
K		Roxi	oury	North
L AS	maica Plain	ZX.	A ROSE	
LJ	A STATE OF THE STA	Franklin	See Market	Ž,
3	5/	A. A.	-PL	A See

Land Area (in sq. miles):	3.94
Population:	56,658
Housing Units:	22,423
Gross Population Density:	14,380
_	

Lost 2,137 persons in total population – the second largest population decline among Boston neighborhoods - with a drop of 6,295 African-Americans and a gain of 2,426 Hispanics, making Roxbury home to the second largest Hispanic population in the city..

Gained 1,327 school aged children 5-17, but children below 5 years old dropped by 1,215.

Lost 1,257 young adults between ages 18-24 and another 2,087 between the ages of 25-34, and 781 elderly, but gained 1,876 in the 35-59 age group.

Dropped 735 housing units but with vacancy rate lowered and 904 units added to the market, occupied housing units rose by 169 – all owner occupied. Nevertheless there remained a total of 1,950 vacant units, of which 776 (39.8%) were for rent and 888 (45.5%) abandoned and boarded up.

Gained in one and two person households (+524) and non-family households (+464) at the expense of larger households (-353) and family households (-292), but still maintains a relatively large average household size -2.73 - among Boston's neighborhoods.

Recorded a decrease of 125 in single parent families, but remained the neighborhood with the largest number of single parent families (8,708), with 7,471 headed by a single female and 1,237 by a single male.

Planning District:	Roxb	ury				Census 2000				
	1990	%	2000	%	1990-		1990	%	2000	%
		share		share	2000 change			share		share
Population					en ange	Housing Units				
Total	58,795	100%	56,658	100%	-2,137	Total Housing units	23,158	100%	22,423	100%
one race			53,093		,	As a % of City Stock	9.2%		8.9%	
two or more races			3,565	6.3%		•				
Racial Composition						Occupancy Characte	rietice			
White*	3,583	6.1%	2,742	4.8%	-841	Total Occupied housing units	1	87.7%	20,473	91.3%
Black or African American*	41,736		35,441			Owner occupied	4,486		4,655	20.8%
Native American*	220	0.4%	239	0.4%	19	Renter occupied	15,818		15,818	70.5%
Asian Pacific Islander*	265	0.5%	355	0.6%	90	rtenter occupied	10,010	00.070	10,010	70.070
Some other race*	1,593	2.7%	1,725	3.0%	132	Total Vacant	2,854	12.3%	1,950	8.7%
Hispanic or Latino	11,401	19.4%	13,827	24.4%	2.426	Vacancy Rate	12.3%		8.7%	0.770
Two or more races*		10.170	2,329		, -	radandy maid	12.070		0.170	
TWO OF MOTO TOOCS			2,020	4.170						
Gender and Age Con	npositio	n		1		Composition of Vaca	nt Units			
Male	26,861	45.7%	25,643	45.3%	-1,218	Total Vacant housing units	2,853	100%	1,950	100%
Female	31,932	54.3%	31,015			For rent	1,521	53.3%	776	39.8%
Male per Female	0.8		0.8			For sale only	119	4.2%	67	3.4%
Below 5 years	5,729	9.7%	4,514	8.0%	-1,215	Rented/sold, unoccupd.	511	17.9%	176	9.0%
5 to 9 years	5,065	8.6%	5,620	9.9%	555	For seas. recr., occ.use	13	0.5%	43	2.2%
10 to 14 years	4,761	8.1%	5,505	9.7%	744	Other vacant	631	24.2%	888	45.5%
15 to 17 years	2,776	4.7%	2,804	4.9%	28					
18 to 19 years	1,917	3.3%	1,726	3.0%	-191					
20 years	1,079	1.8%	862	1.5%	-217	Race of Householder				
21 years	933	1.6%	762	1.3%	-171	Total Households	20,304	100%	20,473	100%
22 to 24 years	3,077	5.2%	2,399	4.2%	-678	White*	1,290	6.4%	1,162	5.7%
25 to 29 years	5,468	9.3%	4,154	7.3%	-1,314	Black or Afr.American*	15,281	75.3%	13,634	66.6%
30 to 34 years	5,189	8.8%	4,416	7.8%	-773	Native American*	93	0.5%	98	0.5%
35 to 39 years	4,266	7.3%	4,425	7.8%	159	Asian Pacific Islander*	64	0.3%	99	0.5%
40 to 44 years	3,813	6.5%	4,066	7.2%	253	Some other race*	393	1.9%	505	2.5%
45 to 49 years	2,899	4.9%	3,447	6.1%	548	Hispanic or Latino	3,184	15.7%	4,135	20.2%
50 to 54 years	2,287	3.9%	2,978	5.3%	691					
55 to 59 years	2,030		2,255	4.0%	225	Population in Occupi	1			
60 & 61 years	913		787	1.4%		All occupied housing units	57,680		55,903	100%
62 to 64 years	1,181	2.0%	964			Owner occupied	13,684			24.4%
65 to 69 years	1,999	3.4%	1,519			Renter occupied	43,996	76.3%	42,260	75.6%
70 to 74 years	1,391 1,002	2.4%	1,304							
75 to 79 years 80 to 84 years	551	1.7% 0.9%	1,028 645							
•										
85 years & over	469	0.8%	478	0.8%	9					
Age Groups	,	'		'		Population in Group	Quarter	S	'	
5 - 17 yrs	12,602	21.4%	13,929	24.6%	1,327	Institutions & Group Qtrs.	1,115		755	
17 yrs & under	18,331	31.2%	18,443		112					
18 yrs & over	40,464		38,215							
21 yrs & over	37,468		35,627		-					
62 yrs & over	6,593		5,938							
65 yrs & over	5,412	9.2%	4,974	8.8%	-438					

1990-2000 change

-735

169 169 0

-904

-903 -745 -52

-335 30 257

-1,777

-41 -1,736

-360

	1990	% share	2000	% share	1990- 2000 change
Persons per Househo	old				
One	5,611	27.6%	5,893	28.8%	282
Two	4,825	23.8%	5,067	24.7%	242
Three	3,673	18.1%	3,760	18.4%	87
Four	2,764	13.6%	2,762	13.5%	-2
Five	1,683	8.3%	1,643	8.0%	-40
6-or-more	1,746	8.6%	1,348	6.6%	-398
Age of the Household	der				
15 to 24	1,267	6.2%	1,175	5.7%	-92
25 to 34	4,825	23.8%	4,258	20.8%	-567
35 to 44	4,687	23.1%	4,963	24.2%	276
45 to 54	3,318	16.3%	3,968	19.4%	650
55 to 64	2,679	13.2%	2,645	12.9%	-34
65 to 74	2,252	11.1%	1,950	9.5%	-302
75 & Over	1,279	6.3%	1,514	7.4%	235
Households with You	th and	Elderl	y Perso	ns	
At least one under 18 yrs.	8,997	44.3%	9,181	44.8%	
At least one 65 yrs & over	4,091	20.1%	4,036	19.7%	

	1990	% share	2000	% share	1990- 2000 change
Family Households					
Family households	13,624	67.1%	13,332	65.1%	-292
Married-couple family	4,791	23.6%	4,624	22.6%	-167
Other family	8,833	43.5%	8,708	42.5%	-125
Male householder,	1,291	6.4%	1,237	6.0%	-54
no wife present					
Female householder,	7,542	37.1%	7,471	36.5%	-71
no husband present					
Non Family Househo	lds				
Nonfamily households	6,677	32.9%	7,141	34.9%	464
Living alone	5,612	27.6%	5,893	28.8%	281
Not living alone	1,065	5.2%	1,248	6.1%	183
Avr. Household Size	By Type	of O	ccupano	Cy	
Total Housing Units	2.84		2.73		
Owner occupied	3.05		2.93		
Renter occupied	2.78		2.67		

North Dorchester is a community of diverse racial and ethnic make-up. As the northern half of the larger Dorchester neighborhood, it comprises some of the critical business and institutional locations of Boston such as the New Market Business District, the South Bay Mall, and the University of Massachusetts-Harbor Campus. Malibu Beach is a popular recreational area for the residents and the Dorchester Bay offers an exciting vista of the ocean. Uphams Corner has been an active business district with a number of community based organizations.

North Dorchester

Land Area (in sq. miles):	2.02
Population:	28,775
Housing Units:	10,311
Gross Population Density:	14,245

Increased total population by 3,709, second only to East Boston in growth, with a decline in white population of 2,937, major gains in Asians (+2,198) and African Americans (+1,976), and a smaller gain in Hispanics (+485).

Gained population among all age groups between 5 years and 59 years, with school age children gaining 18.8% but with a decline in children under 5 (-272), and with elderly also decreasing in number (-422).

Added only 93 housing units but with the draw down in vacancy rate of 692, a total of 785 more units were occupied in 2000, most of them by renters (773); and the significant jump the number living in group quarters (+1,666) is due to the opening of the new Suffolk house of Correction.

Recorded the third largest household size (2.74) among Boston's neighborhoods and is one of the few with more than 50% of the households with three or more persons.

Gained non-family households (575) at more than twice the rate of family households (206)

Planning District:	North	ı Do	rches	ter		Census 2000					
			1	,			ı	,	,	,	ı
	1990	% share	2000	% share	1990- 2000 change		1990	% share	2000	% share	1990- 2000 change
Population		I.				Housing Units					
Total	25,066	100%	28,775	100%	3,709	Total Housing units	10,218	100%	10,311	100%	93
one race			26,678	92.7%		As a % of City Stock	4.1%		4.1%		
two or more races			2,097	7.3%		·					
Racial Composition						Occupancy Characte	ristics				
White*	13,178	52.6%	10,241	35.6%	-2,937	Total Occupied housing units	8,991	88.0%	9,776	94.8%	785
Black or African American*	5,027	20.1%	7,003	24.3%	1,976	Owner occupied	2,617	25.6%	2,629	25.5%	12
Native American*	114	0.5%	114	0.4%	0	Renter occupied	6,374	62.4%	7,147	69.3%	773
Asian Pacific Islander*	1,590	6.3%	3,788	13.2%	2,198						
Some other race*	1,566	6.2%	1,817	6.3%	251	Total Vacant	1,227	12.0%	535	5.2%	-692
Hispanic or Latino	3,590	14.3%	4,075	14.2%	485	Vacancy Rate	12.0%		5.2%		
Two or more races*			1,737	6.0%		•					
Gender and Age Con	npositio	n				Composition of Vaca	nt Units				
Male	12,152	48.5%	14,727	51.2%	2,575	Total Vacant housing units	1,227	100%	535	100%	-692
Female	12,913	51.5%	14,048	48.8%	1,135	For rent	947	77.2%	253	47.3%	-694
Male per Female	0.9		1.0			For sale only	90	7.3%	27	5.0%	-63
Below 5 years	2,045	8.2%	1,773	6.2%	-272	Rented/sold, unoccupd.	63	5.1%	15	2.8%	-48
5 to 9 years	1,865	7.4%	1,950	6.8%	85	For seas. recr., occ.use	5	0.4%	17	3.2%	12
10 to 14 years	1,683	6.7%	2,105	7.3%	422	Other vacant	122	9.9%	223	41.7%	101
15 to 17 years	990	3.9%	1,354	4.7%	364						
18 to 19 years	741	3.0%	1,025	3.6%	284						
20 years	367	1.5%	530	1.8%	163	Race of Householder					
21 years	450	1.8%	567	2.0%	117	Total Households	8,991	100%	9,776	100%	785
22 to 24 years	1,665	6.6%	1,803	6.3%	138	White*	5,622	62.5%	4,598	47.0%	-1,024
25 to 29 years	2,887	11.5%	3,021	10.5%	134	Black or Afr.American*	1,591	17.7%	2,024	20.7%	433
30 to 34 years	2,538	10.1%	2,723	9.5%	185	Native American*	31	0.3%	32	0.3%	1
35 to 39 years	2,008	8.0%	2,501	8.7%	493	Asian Pacific Islander*	386	4.3%	1,001	10.2%	615
40 to 44 years	1,457	5.8%	2,093	7.3%	636	Some other race*	358	4.0%	458	4.7%	100
45 to 49 years	1,084	4.3%	1,819	6.3%	735	Hispanic or Latino	1,001	11.1%	1,136	11.6%	135
50 to 54 years	921	3.7%	1,357	4.7%	436						
55 to 59 years	812	3.2%	1,022	3.6%	210	Population in Occupi	ed Hou	sing l	Jnits		
60 & 61 years	368	1.5%	355	1.2%	-13	All occupied housing units	24,744	100%	26,787	100%	2,043
62 to 64 years	526	2.1%	463	1.6%	-63	Owner occupied	7,690	31.1%	-		
65 to 69 years	852	3.4%	648	2.3%	-204	Renter occupied	17,054	68.9%	19,059	71.2%	2,005
70 to 74 years	753	3.0%		2.1%							
75 to 79 years	522	2.1%		1.7%							
80 to 84 years	337	1.3%	347	1.2%	10						
85 years & over	196	0.8%	225	0.8%	29						
Age Groups						Population in Group	Quarter	S			
5 - 17 yrs	4,538				871	Institutions & Group Qtrs.	322		1,988		1,666
17 yrs & under	6,583	26.3%	7,182	25.0%	599						
18 yrs & over	18,484	73.7%			3,109						
21 yrs & over	17,376	69.3%	20,038	69.6%	2,662						
62 yrs & over	3,186	12.7%	2,777	9.7%	-409						
65 yrs & over	2,660	10.6%	2,314	8.0%	-346						

	1990	% share	2000	% share	1990- 2000 change
Persons per Househo	old				
One	2,454	27.3%	2,742	28.0%	288
Two	2,495	27.7%	2,623	26.8%	128
Three	1,560	17.4%	1,673	17.1%	113
Four	1,100	12.2%	1,256	12.8%	156
Five	669	7.4%	777	7.9%	108
6-or-more	714	7.9%	705	7.2%	-9
Age of the Household	der				
15 to 24	656	7.3%	751	7.7%	95
25 to 34	2,374	26.4%	2,324	23.8%	-50
35 to 44	1,951	21.7%	2,257	23.1%	306
45 to 54	1,167	13.0%	1,812	18.5%	645
55 to 64	1,075	12.0%	1,076	11.0%	1
65 to 74	1,043	11.6%	822	8.4%	-221
75 & Over	728	8.1%	734	7.5%	6
Households with You	th and	Elderl	y Perso	ns	
At least one under 18 yrs.	3,191	35.5%	3,611	36.9%	
At least one 65 yrs & over	2,064	23.0%	1,874	19.2%	

			DOSION NC	griborno	ou i ionic
	1990	% share	2000	% share	1990- 2000 change
Family Households					
Family households	5,567	61.9%	5,773	59.1%	206
Married-couple family	2,918	32.5%	2,963	30.3%	45
Other family	2,649	29.5%	2,810	28.7%	161
Male householder,	514	5.7%	601	6.1%	87
no wife present					
Female householder,	2,135	23.7%	2,209	22.6%	74
no husband present					
Non Family Househo	lds		·		
Nonfamily households	3,428	38.1%	4,003	40.9%	575
Living alone	2,455	27.3%	2,742	28.0%	287
Not living alone	973	10.8%	1,261	12.9%	288
Avr. Household Size	Ву Туре	of O	ccupan	cy cy	
Total Housing Units	2.75	1	2.74		
Owner occupied	2.94		2.94		
Renter occupied	2.68		2.67		

The southern half of Dorchester is a stable middle-class neighborhood, that is becoming increasingly diverse. A number of local parks and playgrounds such as Dorchester Park, Ronan Park, and Garvey Playground enhance the quality of residential life here. While Southeast Expressway offers instant access to Boston highways, Dorchester Avenue forms a busy axis around which many of the local business districts thrive. Neponset River Reservation forms the southern boundary separating the neighborhood from the adjoining town of Milton.

South Dorchester

Land Area (in sq. miles):	4	
Population:	63,340	
Housing Units:	22,615	
Population Density:	15,796	

Gained 2,669 in total population and is the second largest neighborhood in Boston following Allston-Brighton. (North Dorchester and South Dorchester combined, however, is the largest neighborhood.)

Lost 34.8% of its white population (-10,158) shifting the percentage of whites from 48.1% to 30.0%, while gaining 4,345 African-Americans, and tripling the number of Asians going from 2,010 to 6,066.

Increased the number of children 17 and under by 1,798 accounting for almost 29% of the total population and saw a major jump in the 25-59 group (+2,608), but experienced declines of more than 10% in young adults aged 18-24 (-876) and elderly (-842).

Added 251 units to its housing stock but with the draw down on vacant units of 682 resulted in a gain of 933 occupied units, 433 of which were owner occupied and 500 renter occupied.

Recorded the second largest household size of any neighborhood (2.90) and the largest household size among owner-occupied housing units (3.12), but showed no change from 1990.

Characterized largely as a neighborhood of family households (66.4%) with children because of large numbers of children (28.3% of the population) and large household sizes (50.2% with three or more persons).

Planning District:	South	h Do	rches	ter		Census 2000					
	1990	%	2000	%	1990-		4000	%	2000	%	1990-
	1990	share	2000	share	2000 change		1990	share	2000	share	2000 change
Population		'			•	Housing Units		'	·		
Total	60,641	100%	63,340	100%	2,699	Total Housing units	22,364	100%	22,615	100%	251
one race			59,671	94.2%		As a % of City Stock	8.9%		9.0%		
two or more races			3,669	5.8%							
Racial Composition						Occupancy Characte	rietice				
White*	29,170	48.1%	19,012	30.0%	-10,158	Total Occupied housing units	1	92.0%	21,516	95.1%	933
Black or African American*	22,087		26,432	41.7%		Owner occupied	8,134		8,567	37.9%	433
Native American*	212		-	0.4%	24	Renter occupied	12,449		12,949		500
Asian Pacific Islander*	2,010	3.3%		9.6%	4,056	remer cocapica	12,440	33.770	12,040	37.070	000
Some other race*	947	1.6%	2,124	3.4%	1,177	Total Vacant	1,781	8.0%	1,099	4.9%	-682
Hispanic or Latino	6,218		6,493	10.3%	275	Vacancy Rate	8.0%		4.9%	4.570	002
Two or more races*		10.070	2,977	4.7%	_	vacancy reacc	0.070		4.570		
Two of more races			2,011	4.770							
Gender and Age Con	npositio	n				Composition of Vaca	nt Units				
Male	28,709	1	30,034	47.4%	1,325	Total Vacant housing units	1,780		1,099	100%	-681
Female	31,932		33,306	52.6%	1,374	For rent	1,056		518		-538
Male per Female	0.9		0.9		,-	For sale only	161	9.0%	87	7.9%	-74
Below 5 years	5,182	8.5%		7.1%	-684	Rented/sold, unoccupd.	237	13.3%	78	7.1%	-159
5 to 9 years	4,457	7.3%	,	8.1%		For seas. recr., occ.use	11	0.6%	26	2.4%	15
10 to 14 years	4,110		-	8.3%		Other vacant	318		390	35.5%	72
15 to 17 years	2,405	4.0%	3,045	4.8%	640						
18 to 19 years	1,798	3.0%	1,784	2.8%	-14						
20 years	965	1.6%	876	1.4%	-89	Race of Householder			·		
21 years	990	1.6%	836	1.3%	-154	Total Households	20,583	100%	21,516	100%	933
22 to 24 years	3,488	5.8%	2,869	4.5%	-619	White*	11,730	57.0%	8,303	38.6%	-3,427
25 to 29 years	6,304	10.4%	5,600	8.8%	-704	Black or Afr.American*	6,468	31.4%	8,479	39.4%	2,011
30 to 34 years	6,204	10.2%	5,558	8.8%	-646	Native American*	67	0.3%	77	0.4%	10
35 to 39 years	4,855	8.0%	5,083	8.0%	228	Asian Pacific Islander*	465	2.3%	1,422	6.6%	957
40 to 44 years	3,726	6.1%	4,664	7.4%	938	Some other race*	223	1.1%	515	2.4%	292
45 to 49 years	2,937	4.8%	4,156	6.6%	1,219	Hispanic or Latino	1,631	7.9%	1,796	8.3%	165
50 to 54 years	2,407	4.0%	3,385	5.3%	978						
55 to 59 years	2,171	3.6%	2,766	4.4%	595	Population in Occupi	ed Hous	sing l	Jnits		
60 & 61 years	916	1.5%	840	1.3%	-76	All occupied housing units	59,719	100%	62,463	100%	2,744
62 to 64 years	1,410	2.3%	1,171	1.8%	-239	Owner occupied	25,368	42.5%	26,745	42.8%	1,377
65 to 69 years	1,944	3.2%	1,594	2.5%	-350	Renter occupied	34,351	57.5%	35,718	57.2%	1,367
70 to 74 years	1,581	2.6%	1,508	2.4%							
75 to 79 years	1,184	2.0%		1.8%							
80 to 84 years	850	1.4%	804	1.3%	-46						
85 years & over	768	1.3%	758	1.2%	-10						
Age Groups						Population in Group	Quarter	S S			
5 - 17 yrs	10,972	18.1%	13,454	21.2%	2,482	Institutions & Group Qtrs.	922	1	877		-45
17 yrs & under	16,154	26.6%	17,952	28.3%	1,798						
18 yrs & over	44,498	73.4%									
21 yrs & over	41,735	68.8%	42,728	67.5%	993						
62 yrs & over	7,737	12.8%	6,971	11.0%	-766						
65 yrs & over	6,327	10.4%	5,800	9.2%	-527						

	1990	% share	2000	% share	1990- 2000 change
Persons per Househo	old				
One	5,010	24.3%	5,309	24.7%	299
Two	5,305	25.8%	5,398	25.1%	93
Three	3,766	18.3%	3,923	18.2%	157
Four	2,889	14.0%	3,131	14.6%	242
Five	1,839	8.9%	2,033	9.4%	194
6-or-more	1,774	8.6%	1,722	8.0%	-52
Age of the Household	der				
15 to 24	1,107	5.4%	970	4.5%	-137
25 to 34	5,110	24.8%	4,653	21.6%	-457
35 to 44	4,697	22.8%	5,249	24.4%	552
45 to 54	3,070	14.9%	4,330	20.1%	1,260
55 to 64	2,632	12.8%	2,801	13.0%	169
65 to 74	2,228	10.8%	1,880	8.7%	-348
75 & Over	1,739	8.4%	1,633	7.6%	-106
Households with You	ith and I	Elderl	y Perso	ns	,
At least one under 18 yrs.	7,971	38.7%	9,007	41.9%	
At least one 65 yrs & over	4,628	22.5%	4,340	20.2%	

Tamily Households					5	
Family households 13,891 67.5% 14,296 66.4% 405 Married-couple family 7,593 36.9% 7,167 33.3% -426 Other family 6,298 30.6% 7,129 33.1% 831 Male householder, no wife present 1,274 6.2% 1,424 6.6% 150 Female householder, no husband present 5,024 24.4% 5,705 26.5% 681 Non Family Households 6,698 32.5% 7,220 33.6% 522 Living alone 5,009 24.3% 5,309 24.7% 300 Not living alone 1,689 8.2% 1,911 8.9% 222		1990		2000		2000
Married-couple family 7,593 36.9% 7,167 33.3% -426 Other family 6,298 30.6% 7,129 33.1% 831 Male householder, no wife present 1,274 6.2% 1,424 6.6% 150 Female householder, no husband present 5,024 24.4% 5,705 26.5% 681 Non Family Households Living alone 6,698 32.5% 7,220 33.6% 522 Living alone 5,009 24.3% 5,309 24.7% 300 Not living alone 1,689 8.2% 1,911 8.9% 222	Family Households					
Other family 6,298 30.6% 7,129 33.1% 831 Male householder, no wife present 1,274 6.2% 1,424 6.6% 150 Female householder, no husband present 5,024 24.4% 5,705 26.5% 681 Non Family Households 6,698 32.5% 7,220 33.6% 522 Living alone 5,009 24.3% 5,309 24.7% 300 Not living alone 1,689 8.2% 1,911 8.9% 222	Family households	13,891	67.5%	14,296	66.4%	405
Male householder, no wife present 1,274 6.2% 1,424 6.6% 150 Female householder, no husband present 5,024 24.4% 5,705 26.5% 681 Non Family Households 6,698 32.5% 7,220 33.6% 522 Living alone 5,009 24.3% 5,309 24.7% 300 Not living alone 1,689 8.2% 1,911 8.9% 222	Married-couple family	7,593	36.9%	7,167	33.3%	-426
no wife present Female householder, no husband present Non Family Households Nonfamily households Living alone Not living alone 1,689 1,911 5,705 26.5% 681 7,220 33.6% 522 1,911 8.9% 222	Other family	6,298	30.6%	7,129	33.1%	831
Female householder, no husband present 5,024 24.4% 5,705 26.5% 681 Non Family Households Nonfamily households 6,698 32.5% 7,220 33.6% 522 Living alone 5,009 24.3% 5,309 24.7% 300 Not living alone 1,689 8.2% 1,911 8.9% 222	Male householder,	1,274	6.2%	1,424	6.6%	150
Non Family Households 6,698 32.5% 7,220 33.6% 522 Living alone 5,009 24.3% 5,309 24.7% 300 Not living alone 1,689 8.2% 1,911 8.9% 222	no wife present					
Non Family Households Nonfamily households 6,698 32.5% 7,220 33.6% 522 Living alone 5,009 24.3% 5,309 24.7% 300 Not living alone 1,689 8.2% 1,911 8.9% 222	Female householder,	5,024	24.4%	5,705	26.5%	681
Nonfamily households 6,698 32.5% 7,220 33.6% 522 Living alone 5,009 24.3% 5,309 24.7% 300 Not living alone 1,689 8.2% 1,911 8.9% 222	no husband present					
Living alone 5,009 24.3% 5,309 24.7% 300 Not living alone 1,689 8.2% 1,911 8.9% 222	Non Family Househol	lds				
Not living alone 1,689 8.2% 1,911 8.9% 222	Nonfamily households	6,698	32.5%	7,220	33.6%	522
	Living alone	5,009	24.3%	5,309	24.7%	300
	Not living alone	1,689	8.2%	1,911	8.9%	222
Avr. Household Size By Type of Occupancy						
Total Housing Units 2.90 2.90	Total Housing Units	2.90		2.90		
Owner occupied 3.12 3.12	Owner occupied	3.12		3.12		
Renter occupied 2.76 2.76	Renter occupied	2.76		2.76		

Mattapan like other neighborhoods of the time, developed residentially and commercially, as the railroads and streetcars made downtown Boston increasingly more accessible. Now mostly residential, Mattapan is a mix of public housing, small apartment buildings, single homes, and two and three family houses. Mattapan Square, where Blue Hill Avenue, River Street and Cummins Highway meet, is the commercial heart of the neighborhood where many banks, law offices, restaurants, and retail shops thrive. Mattapan also has a significant amount of open space, including parts of Franklin Park, the former Boston State Hospital grounds, and the historic Forest Hills Cemetery.

Mattapan

/ //	Franklin Park	No.
	AA	South Dorchester
Roslindale	Mattapan	South Dol Citizates
XIM	None of the last	11/57
A year and A	Discoura Any	112 200

		_
Land Area (in sq. miles):	2.81	
Population:	37,607	
Housing Units:	13,101	
Gross Population Density:	13,383	

Showed an increase of 1,619 persons (4.5%) in total population over the decade, with a loss of 1,323 whites and 1,100 African-Americans made up by an increase of 2,201 Hispanics, resulting in the percentage of African-Americans dropping from 84.0% to 77.4% and Hispanics increasing 7.0% to 12.5%.

Characterized by a large number of families (74.2%) and children under 17 - 12,269 or 32.7% of the total population - up over 10% in the decade, and

Lost some young adults in the 18-24 group (-401) and persons in the 25-34 age group (-884) but saw a marked growth in population aged 35-59 (+1,065) and elderly (+641).

Gained a significant amount of housing stock (+863) that combined with the 417 reclaimed vacant units resulted in 1,280 more occupied housing units, three-quarters of which were renter occupied.

Recorded the largest average household size (2.97) among all the neighborhoods as those households with three or more persons account for 53.7% of all households.

Planning District: Mattapan				Census 2000							
	4000	%	2000	%	1990-		4000	%	2000	%	1990-
	1990	share	2000		2000 change		1990	share	2000	share	2000 change
Population						Housing Units		'			
Total	35,988	100%	37,607	100%	1,619	Total Housing units	12,238	100%	13,101	100%	863
one race			35,544	94.5%		As a % of City Stock	4.9%		5.2%		
two or more races			2,063	5.5%							
Racial Composition						Occupancy Character	ristics				
White*	2,756	7.7%	1,433	3.8%	-1,323	Total Occupied housing units	11,240	91.8%	12,520	95.6%	1,280
Black or African American*	30,216		29,116	77.4%		Owner occupied	4,099		4,418		
Native American*	119	0.3%	-	0.3%	-6	Renter occupied	7,139		8,102		963
Asian Pacific Islander*	234	0.7%	347	0.9%	113	·	,		,		
Some other race*	151	0.4%	234	0.6%	83	Total Vacant	998	8.2%	581	4.4%	
Hispanic or Latino	2,515	7.0%	4,716	12.5%	2,201	Vacancy Rate	8.2%		4.4%		
Two or more races*			1,648	4.4%		·					
Gender and Age Con	 positio	n				Composition of Vaca	nt Units				
Male	16,907		17,111	45.5%	204	Total Vacant housing units	999		581	100%	-418
Female	19,082	53.0%		54.5%	1,414	For rent	628	62.9%	260	44.8%	-368
Male per Female	0.9		0.8			For sale only	89	8.9%	31	5.3%	-58
Below 5 years	3,292	9.1%	3,068	8.2%	-224	Rented/sold, unoccupd.	165	16.5%	56	9.6%	-109
5 to 9 years	3,044	8.5%	3,670	9.8%	626	For seas. recr., occ.use	1	0.1%	8	1.4%	7
10 to 14 years	2,812	7.8%	3,578	9.5%	766	Other vacant	117	11.7%	226	38.9%	109
15 to 17 years	1,933	5.4%	1,953	5.2%	20						
18 to 19 years	1,204	3.3%	1,149	3.1%	-55						
20 years	595	1.7%	538	1.4%	-57	Race of Householder					
21 years	560	1.6%	505	1.3%	-55	Total Households	11,240	100%	12,520	100%	1,280
22 to 24 years	1,866	5.2%	1,632	4.3%	-234	White*	1,010	9.0%	619	4.9%	-391
25 to 29 years	3,318	9.2%	1	7.3%	-589	Black or Afr.American*	9,420	83.8%	9,788	78.2%	368
30 to 34 years	3,220	8.9%	1	7.8%	-295	Native American*	44	0.4%	47	0.4%	3
35 to 39 years	2,911	8.1%	· ·	7.8%	12	Asian Pacific Islander*	57	0.5%		0.7%	
40 to 44 years	2,625	7.3%	1	6.8%	-77	Some other race*	40	0.4%		0.5%	
45 to 49 years	2,227	6.2%	· ·	6.3%	142	Hispanic or Latino	669	6.0%	1,377	11.0%	708
50 to 54 years	1,734	4.8%	-	5.8%	443						
55 to 59 years	1,251	3.5%	1,796	4.8%	545	Population in Occupi				ı	
60 & 61 years	479	1.3%		1.6%		All occupied housing units	35,229		-	100%	
62 to 64 years	638	1.8%		2.0%		Owner occupied	14,082		-		
65 to 69 years	879	2.4%		2.7%		Renter occupied	21,147	60.0%	23,428	63.1%	2,281
70 to 74 years	558	1.6%		1.9%							
75 to 79 years	376			1.3%							
80 to 84 years 85 years & over	249 227	0.7% 0.6%		0.8% 0.5%							
Age Groups	7.700	0.5	0.001	0.5	4 410	Population in Group	1	1			001
5 - 17 yrs	7,789		1	24.5%		Institutions & Group Qtrs.	759		478		-281
17 yrs & under	11,081	30.8%		32.6%	-						
18 yrs & over	24,917		· ·	67.4%							
21 yrs & over	23,118		1	62.9%							
62 yrs & over	2,927	8.1%	· ·	9.1%							
65 yrs & over	2,289	6.4%	2,689	7.2%	400						
	I		I					1	I		1

	1990	% share	2000	% share	1990- 2000 change				
Persons per Househo		'							
One	2,079	18.5%	2,625	21.0%	546				
Two	2,699	24.0%	3,173	25.3%	474				
Three	2,309	20.5%	2,604	20.8%	295				
Four	1,935	17.2%	1,982	15.8%	47				
Five	1,099	9.8%	1,197	9.6%	98				
6-or-more	1,117	9.9%	939	7.5%	-178				
Age of the Household	der								
15 to 24	597	5.3%	607	4.8%	10				
25 to 34	2,625	23.4%	2,501	20.0%	-124				
35 to 44	2,980	26.5%	2,986	23.8%	6				
45 to 54	2,405	21.4%	2,773	22.1%	368				
55 to 64	1,377	12.3%	1,986	15.9%	609				
65 to 74	853	7.6%	1,107	8.8%	254				
75 & Over	402	3.6%	560	4.5%	158				
Households with Youth and Elderly Persons									
At least one under 18 yrs.	5,583	49.7%	6,245	49.9%					
At least one 65 yrs & over	1,629	14.5%	2,155	17.2%					

			DOSION NO	griborrio	ou i ionic				
	1990	% share	2000	% share	1990- 2000				
					change				
Family Households									
Family households	8,652	77.0%	9,296	74.2%	644				
Married-couple family	3,976	35.4%	3,816	30.5%	-160				
Other family	4,676	41.6%	5,480	43.8%	804				
Male householder,	800	7.1%	872	7.0%	72				
no wife present									
Female householder,	3,876	34.5%	4,608	36.8%	732				
no husband present									
Non Family Househo	lds								
Nonfamily households	2,590	23.0%	3,224	25.8%	634				
Living alone	2,078	18.5%	2,625	21.0%	547				
Not living alone	512	4.6%	599	4.8%	87				
Avr. Household Size By Type of Occupancy									
Total Housing Units	3.13		2.97						
Owner occupied	3.44		3.10						
Renter occupied	2.96		2.89						

Originally part of Roxbury, Roslindale was the area's farming center well into the 19th Century and long considered a "garden suburb" of Boston. Construction of the Providence Railroad in 1834 opened the area further for residential development. Washington Street, built in 1804, became the main thoroughfare of the community, connecting the area to Boston and Rhode Island. Roslindale Square is an important commercial center which, since the 1980's, has experienced steady revitalization and recently received a "Main Street" award from the National Trust for Historic Preservation. This award acknowledges the neighborhood's efforts for historic and aesthetic preservation in conjunction with local economic revitalization.

Roslindale

3.72
34,618
13,247
9,306

Gained 1,659 in total population with a loss of 6,192 whites – a 24.3% drop – and significant increases in African-Americans (+3,083) and Hispanics (+3,147) and a small increase in Asians (333).

Increased its number of children 17 and under by 1,286 or 28.4% and its adult population aged 35-59 by 3,253 or 37.9%, while young adults aged 18-24 declined some (-147) and both the 29-34 age group and the elderly decreased significantly (-1,350 or -17.8% and -995 or -15.5% respectively).

Added 330 housing units, and because vacant units declined by 355, total occupied units rose by 685, and these were about evenly split between owner occupied and renter occupied.

Added 480 one person households, more than double the 234 increase in households with two or more persons.

Decreased its number of family households by 153, with married-couple families dropping by 438 and single parent families rising by 285.

Decreased the average household size from 2.61 to 2.58, but still above the citywide average.

Planning District: Roslindale									
	1990	% share	2000	% share	1990- 2000 change				
Population					- · · · · · · · · · · ·				
Total	32,959	100%	34,618	100%	1,659				
one race			32,784	94.7%					
two or more races			1,834	5.3%					
Racial Composition									
White*	25,509	77.4%	19,317	55.8%	-6,192				
Black or African American*	2,584	7.8%	5,667	16.4%	3,083				
Native American*	44	0.1%	69	0.2%	25				
Asian Pacific Islander*	1,013	3.1%	1,346	3.9%	333				
Some other race*	53	0.2%	156	0.5%	103				
Hispanic or Latino	3,757	11.4%	6,904	19.9%	3,147				
Two or more races*			1,159	3.3%					
Gender and Age Cor	npositio	n							
Male	15,395	46.7%	16,178	46.7%	783				
Female	17,565	53.3%	18,440	53.3%	875				
Male per Female	0.9		0.9						
Below 5 years	2,626	8.0%	2,236	6.5%	-390				
5 to 9 years	1,996	6.1%	2,306	6.7%	310				
10 to 14 years	1,547	4.7%	2,289	6.6%	742				
15 to 17 years	984	3.0%	1,218		234				
18 to 19 years	637	1.9%	942	2.7%	305				
20 years	423	1.3%	393	1.1%	-30				
21 years	430	1.3%	365	1.1%	-65				
22 to 24 years	1,737	5.3%	1,380	4.0%	-357				
25 to 29 years	3,823	11.6%	2,912	8.4%	-911				
30 to 34 years	3,759	11.4%	3,320	9.6%	-439				
35 to 39 years	2,815	8.5%	3,155	9.1%	340				
40 to 44 years	1,956	5.9%	,		1,005				
45 to 49 years	1,385	4.2%	2,585	7.5%	1,200				

1,176

1,240

552

842

1,300

1,031

934

734

4,527 13.7%

1,034

7,153

25,808

24,748

5,875

5,033

3.6%

3.8%

1.7%

2.6%

3.9%

3.1%

2.8%

2.2%

3.1%

21.7%

78.3%

75.1%

17.8%

15.3%

1,880

1,244

461

655

998

964

797

631

926

8,049

26,569

25,234

4,971

4,316

5,813 16.8%

5.4%

3.6%

1.3%

1.9%

2.9%

2.8%

2.3%

1.8%

2.7%

23.3%

76.7%

72.9%

14.4%

12.5%

50 to 54 years

55 to 59 years

60 & 61 years

62 to 64 years

65 to 69 years

70 to 74 years

75 to 79 years

80 to 84 years

85 years & over

Age Groups 5 - 17 yrs

17 yrs & under

18 yrs & over

21 yrs & over

62 yrs & over

65 yrs & over

Census 2000

	1990	%	2000	%	1990-
	1330	share	2000	share	2000
Hausing Units					change
Housing Units	12.017	4000/	12.247	4000/	220
Total Housing units As a % of City Stock	12,917 5.1%	100%	13,247 5.3%	100%	330
As a % of City Stock	3.1%		5.5%		
Occupancy Characte	ristics	1			
Total Occupied housing units	12,151	94.1%	12,836	96.9%	685
Owner occupied	5,650	43.7%	5,999	45.3%	349
Renter occupied	6,501	50.3%	6,837	51.6%	336
Total Vacant	766	5.9%	411	3.1%	-355
Vacancy Rate	5.9%		3.1%		
Composition of Vaca	nt Unite				
Total Vacant housing units	767	1	411	100%	-356
For rent	409	53.3%	177	43.1%	-232
For sale only	124	16.2%	34	8.3%	-90
Rented/sold, unoccupd.	73	9.5%	29	7.1%	-44
For seas. recr., occ.use	16		20	4.9%	4
Other vacant	143	18.6%	151	36.7%	8
Dans of Harrack alder					
Race of Householder			40.000		005
Total Households	12,151		12,836	100%	685
White* Black or Afr.American*	10,025 794	82.5%	8,243	64.2%	-1,782
Native American*	16	6.5% 0.1%	1,847 23	14.4% 0.2%	1,053
Asian Pacific Islander*	272	2.2%	324	2.5%	52
Some other race*	12		44	0.3%	32
Hispanic or Latino	1,035		1,968	15.3%	933
Population in Occupi	1		1	ĺ	
All occupied housing units	31,751	100%	33,162	100%	1,411
Owner occupied	15,656		16,506	49.8%	850
Renter occupied	16,095	50.7%	16,656	50.2%	561
Population in Group	Quarter	e .			
Institutions & Group Qtrs.	1,208	1	1,456		248
mondations & Group &irs.	1,200		1,430		240

704

-91

-187

-302

-67

-137

-103

-108

1,286

896

761

486

-904

-717

4

Page 2
Roston Neighborhood Profile

	1990	% share	2000	% share	1990- 2000 change		1990	% share	2000	% share	1990- 2000 change
Persons per House	hold					Family Households					
One	3,135	25.8%	3,615	28.2%	480	Family households	7,927	65.2%	7,774	60.6%	-15
Two	3,756	30.9%	3,808	29.7%	52	Married-couple family	5,309	43.7%	4,871	37.9%	-43
Three	2,168	17.8%	2,215	17.3%	47	Other family	2,618	21.5%	2,903	22.6%	28
Four	1,685	13.9%	1,754	13.7%	69	Male householder,	540	4.4%	614	4.8%	7
Five	899	7.4%	870	6.8%	-29	no wife present					
6-or-more	508	4.2%	574	4.5%	66	Female householder, no husband present	2,078	17.1%	2,289	17.8%	21
Age of the Househ	older	1	1	1		Non Family Househo	olds	1		1	
15 to 24	509	4.2%	511	4.0%	2	Nonfamily households	4,225	34.8%	5,062	39.4%	83
25 to 34	3,229	26.6%	2,717	21.2%	-512	Living alone	3,135	25.8%	3,615	28.2%	480
35 to 44	2,548	21.0%	3,228	25.1%	680	Not living alone	1,090	9.0%	1,447	11.3%	35
45 to 54	1,440	11.9%	2,573	20.0%	1,133						
55 to 64	1,548	12.7%	1,398	10.9%	-150						
65 to 74	1,480	12.2%	1,212	9.4%	-268						
75 & Over	1,399	11.5%	1,197	9.3%	-202						
Households with Youth and Elderly Persons						Avr. Household Size	Ву Туре	of O	ccupano	су	
At least one under 18 yrs.	3,881	31.9%	4,341	33.8%		Total Housing Units	2.61		2.58		
At least one 65 yrs & over	3,238	26.6%	2,823	22.0%		Owner occupied	2.77		2.75		
						Renter occupied	2.48		2.44		

15

West Roxbury is truly a suburban neighborhood. Its tree-lined streets and single family homes give a suburban feel in an urban setting. West Roxbury's main thoroughfare is Centre Street, lined with local restaurants and commercial establishments. West Roxbury was originally part of the town of Roxbury and was mainly used as farmland. West Roxbury formed its own government in 1851 and was annexed by Boston in 1874. In the 1840s, the neighborhood was home to an experimental utopian community, Brook Farm, which attracted notable writers like Emerson, Hawthorne, and Thoreau. Like its neighboring communities, West Roxbury's residential development grew with the construction of the West Roxbury branch of the Boston and Providence Railroad; the area grew further with the development of electric streetcars.

West Roxbury

Land Area (in sq. miles):	5.47	
Population:	28,753	
Housing Units:	12,397	
Gross Population Density:	5,256	

Recorded a small drop (-953) in total population driven by the decrease in whites (-3,983) and increase of 2,556 minorities (African-Americans +1,246, Hispanics +684, Asians +526), though the white population remains high at 84% of the total.

Gained 959 children under 17 - a 20.3% increase which raised the population of children from 15.9% in 1990 to 10.7 today, while at the same time the elderly population dropped by 1,146 dropping three percentage points from 27.6% of the population in 1990 to 24.6 in 2000.

Lost a significant number of young adults 18-24 (-1,169) and adults 25-34 1.324) but the older population ages 35-59 showed strong growth of 1,725.

Lost 553 housing units – the third largest drop in the city and the only neighborhood in the city to record a decline in total occupied housing units (-322), driven primarily by a significant decline in renter occupied units (-419), and despite the fact that its vacancy rate declined from 4.2% to 2.5%.

Decreased its average household size slightly going from 2.35 to 2.32 because one and two persons households declined (-316) and three or more remained steady.

Recorded a decline in families (-244), which still make up most of the households, and the number of non-family households as well (-78) with the number of single parent families increasing by 94.

Planning District:	West Roxbury
--------------------	--------------

1990 2000 1990share share 2000 change **Population** Total 29,706 100% 28.753 100% -953 28.148 97.9% one race two or more races 605 2.1% **Racial Composition** White* 28,012 94.3% 24,029 83.6% -3,983 Black or African American* 472 1,718 1,246 1.6% 6.0% Native American* 23 0.1% 0.2% 35 58 1,090 Asian Pacific Islander* 564 1.9% 3.8% 526 Some other race* 10 0.0% 75 0.3% 65 Hispanic or Latino 625 2.1% 1.309 4.6% 684 Two or more races* 474 1.6% **Gender and Age Composition** Male 44.9% 13,083 45.5% -244 13,327 Female 16,379 55.1% 15,670 54.5% -709 Male per Female 8.0 8.0 Below 5 years 1,685 5.7% 1,918 6.7% 233 5 to 9 years 1,317 4.4% 1.613 5.6% 296 10 to 14 years 1,052 3.5% 1,389 4.8% 337 15 to 17 years 666 2.2% 759 2.6% 93 18 to 19 years 394 545 1.8% 1.4% -151 20 years 305 1.0% 172 0.6% -133 21 years 329 195 -134 1.1% 0.7% 22 to 24 years 1,527 5.1% 776 2.7% -751 25 to 29 years 3,065 10.3% 1,987 6.9% -1,078 30 to 34 years 2,873 9.7% 2,627 9.1% -246 35 to 39 years 2,324 7.8% 2,426 8.4% 102 40 to 44 years 2,261 435 1,826 6.1% 7.9% 45 to 49 years 2,059 689 1,370 4.6% 7.2% 50 to 54 years 1,293 4.4% 1,802 6.3% 509 55 to 59 years 1,344 4.5% 1,334 4.6% -10 60 & 61 years 673 2.3% 542 1.9% -131 62 to 64 years 994 3.3% 708 2.5% -286 1,195 -501 65 to 69 years 1,696 5.7% 4.2% 70 to 74 years 1.473 1.380 -93 5.0% 4.8% 1,269 1,430 -161 75 to 79 years 4.8% 4.4% 80 to 84 years 996 3.4% 945 3.3% -51 85 years & over 925 3.1% 1,002 3.5% 77 Age Groups 5 - 17 yrs 3,035 10.2% 3,761 13.1% 726 17 yrs & under 4,720 15.9% 5.679 19.8% 959 18 yrs & over 24,988 84.1% 23,074 80.2% -1,914 21 yrs & over 24,138 81.3% 22,508 78.3% -1,630 -1,015 62 yrs & over 7,514 25.3% 6,499 22.6% 65 yrs & over 6,520 21.9% 5,791 20.1% -729

Census 2000

	1990	% share	2000	% share	1990- 2000 change
Housing Units					onango
Total Housing units	12,950	100%	12,397	100%	-553
As a % of City Stock	5.2%	10070	4.9%	10070	000
A3 a 70 of Oily Glock	3.270		4.570		
Occupancy Characte	ristics				
Total Occupied housing units	12,405	95.8%	12,083	97.5%	-322
Owner occupied	7,652	59.1%	7,749	62.5%	97
Renter occupied	4,753		4,334	35.0%	-419
·			-		
Total Vacant	545	4.2%	314	2.5%	-231
Vacancy Rate	4.2%	0.0%	2.5%		
Composition of Vaca	nt linite				
Total Vacant housing units	545		314	100%	-231
For rent	275		77	24.5%	-198
For sale only	125	22.9%	40	12.7%	-85
Rented/sold, unoccupd.	49	9.0%	31	9.9%	-18
For seas. recr., occ.use	16	2.9%	33	10.5%	17
Other vacant	80	14.7%	133	42.4%	53
Race of Householder					
Total Households	12,405	100%	12,083	100%	-322
White*	11,837		10,514	87.0%	-1,323
Black or Afr.American*	174	1.4%	585	4.8%	411
Native American*	9	0.1%	24	0.2%	15
Asian Pacific Islander*	179	1.4%	361	3.0%	182
Some other race*	4	0.0%	18	0.1%	14
Hispanic or Latino	202	1.6%	418	3.5%	216
Population in Occupi	ad Hau	sina I	Inito		
All occupied housing units	29,099		28,019	100%	-1,080
Owner occupied	20,165		19,428	69.3%	-737
Renter occupied	8,934		8,591	30.7%	-343
·			-		
Population in Group	Quarter	e .			
Institutions & Group Qtrs.	607		734		127
·					

	1990	% share	2000	% share	1990- 2000 change
Persons per Househo	old				
One	4,032	32.5%	3,932	32.5%	-100
Two	4,131	33.3%	3,915	32.4%	-216
Three	1,823	14.7%	1,955	16.2%	132
Four	1,348	10.9%	1,389	11.5%	41
Five	675	5.4%	628	5.2%	-47
6-or-more	396	3.2%	264	2.2%	-132
Age of the Household	der				
15 to 24	355	2.9%	239	2.0%	-116
25 to 34	2,470	19.9%	2,059	17.0%	-411
35 to 44	2,246	18.1%	2,501	20.7%	255
45 to 54	1,470	11.9%	2,210	18.3%	740
55 to 64	1,719	13.9%	1,515	12.5%	-204
65 to 74	2,058	16.6%	1,591	13.2%	-467
75 & Over	2,087	16.8%	1,968	16.3%	-119
Households with You	ith and	Elderl	y Perso	ns	
At least one under 18 yrs.	2,608	21.0%	3,212	26.6%	
At least one 65 yrs & over	4,493	36.2%	3,916	32.4%	

			20010111101	5	
	1990	% share	2000	% share	1990- 2000 change
Family Households					
Family households	7,508	60.5%	7,264	60.1%	-244
Married-couple family	5,700	45.9%	5,362	44.4%	-338
Other family	1,808	14.6%	1,902	15.7%	94
Male householder,	427	3.4%	419	3.5%	-8
no wife present					
Female householder,	1,381	11.1%	1,483	12.3%	102
no husband present					
Non Family Househo	lds				
Nonfamily households	4,897	39.5%	4,819	39.9%	-78
Living alone	4,032	32.5%	3,932	32.5%	-100
Not living alone	865	7.0%	887	7.3%	22
Avr. Household Size	Ву Туре	of O	ccupano	у	
Total Housing Units	2.35		2.32		
Owner occupied	2.64		2.51		
Renter occupied	1.88		1.98		

Hyde Park, the southernmost neighborhood, was the last town annexed to Boston in 1912. Today, Hyde Park is a true blend of city and suburb, maintaining significant open spaces, including the George Wright Municipal Golf Course and the 450 acre Stony Brook Reservation. Home to Boston's 47th Mayor, Thomas M. Menino, Hyde Park has always been involved in the politics of the day. Many abolitionists and suffragists called this neighborhood home. Camp Meigs, where twenty-six thousand Massachusetts soldiers trained for combat during the Civil War, including the 54th Regiment, the first black regiment marshaled for the war effort, is also located in the Readville section of Hyde Park.

Hyde Park

	L
A STATE OF THE PARTY OF THE PAR	
	P
40.	
_	H
	G

Land Area (in sq. miles):	6.25	
Population:	31,598	
Housing Units:	11,877	
Gross Population Density:	5,056	

Gained 1,463 in total population with a significant loss of whites (-8,077) and gaining a significant number of minorities (5,673 African-Americans, 2,666 Hispanics) shifting the proportion of whites from 72% to 43% over the decade.

Hyde Park

Jumped 21.9% in the number of children under 17 who now represent 25.8% of the total population, while the elderly population decreased by 912 dropping from 10.5% of the population to 16.7%.

Lost young adults 18-24 (-412) and adults 25-34 (1,324) while older adults, 35-59 significantly increased (+2,647).

Added 100 housing units and 233 total occupied units with a significant gain in owner occupied units (+337) as compared to a loss of renters (-104).

Characterized as a family neighborhood (67.6% of households) and yet gained family households (+122) during the decade while losing a significant number of married couple families (-500) which were replaced by single parent families (+622).

Increased its average household size from 2.64 to 2.72 because of the addition of a significant number of children in families and an increase in households with three or more persons (+292).

16

Planning District:	Hyde	Park
--------------------	------	-------------

1990 2000 1990share share 2000 change **Population** Total 100% 31,598 100% 1,463 30,135 30,341 96.0% one race two or more races 1,257 4.0% **Racial Composition** White* 21,701 72.0% 13,624 43.1% -8,077 Black or African American* 6,679 22.2% 12,352 5,673 39.1% 0.2% Native American* 70 0.2% 73 3 Asian Pacific Islander* 158 314 1.0% 472 1.5% Some other race* 0.2% 137 0.4% 81 56 Hispanic or Latino 1,315 4.4% 3.981 12.6% 2.666 Two or more races* 959 3.0% **Gender and Age Composition** Male 14,762 46.7% 579 14,183 47.1% Female 15,952 52.9% 16,836 53.3% 884 Male per Female 0.9 0.9 Below 5 years 2,248 7.5% 2,157 6.8% -91 5 to 9 years 1,804 6.0% 2,310 7.3% 506 1,640 10 to 14 years 5.4% 2,391 7.6% 751 15 to 17 years 988 3.3% 1,285 4.1% 297 18 to 19 years 797 738 2.4% 2.5% 59 20 years 429 1.4% 377 1.2% -52 21 years 472 359 -113 1.6% 1.1% 22 to 24 years 1,430 4.7% 1,124 3.6% -306 25 to 29 years 2,867 9.5% 2,058 6.5% -809 2,415 30 to 34 years 2,930 9.7% 7.6% -515 35 to 39 years 2,470 8.2% 2,717 8.6% 247 40 to 44 years 2,690 795 1,895 6.3% 8.5% 45 to 49 years 835 1,425 4.7% 2,260 7.2% 50 to 54 years 1,295 4.3% 1,900 6.0% 605 55 to 59 years 1,299 4.3% 1,464 4.6% 165 60 & 61 years 556 1.8% 465 1.5% -91 62 to 64 years 913 3.0% 690 2.2% -223 993 -526 65 to 69 years 1,519 5.0% 3.1% 70 to 74 years 1.226 1.032 -194 4.1% 3.3% 887 960 73 75 to 79 years 2.9% 3.0% 80 to 84 years 588 2.0% 636 2.0% 48 85 years & over 517 1.7% 518 1.6% 1 Age Groups 5 - 17 yrs 4,432 14.7% 5,986 18.9% 1,554 17 yrs & under 6,680 22.2% 8.143 25.8% 1,463 18 yrs & over 23,456 77.8% 23,455 74.2% -1 21 yrs & over 22,289 74.0% 22,281 70.5% -8 62 yrs & over 5,650 18.7% 4,829 15.3% -821 65 yrs & over 4,737 15.7% 4,139 13.1% -598

Census 2000

	1990	% share	2000	% share	1990- 2000 change
Housing Units					
Total Housing units	11,777	100%	11,877	100%	100
As a % of City Stock	4.7%		4.7%		
Occupancy Characte	ristics	I.		I.	
Total Occupied housing units	11,245	95.5%	11,478	96.6%	233
Owner occupied	6,426	54.6%	6,763	56.9%	337
Renter occupied	4,819	40.9%	4,715	39.7%	-104
Total Vacant	532	4.5%	399	3.4%	-133
Vacancy Rate	4.5%		3.4%		
Composition of Vaca	nt Units				
Total Vacant housing units	532	1	399	100%	-133
For rent	255	,	157	39.3%	
For sale only	110		33	8.3%	-77
Rented/sold, unoccupd.	56		35		
For seas. recr., occ.use	11	2.1%	17	4.3%	6
Other vacant	100	18.8%	157	39.3%	57
Race of Householder		l		l	
Total Households	11,245	100%	11,478	100%	233
White*	8,758	77.9%	6,065	52.8%	-2,693
Black or Afr.American*	1,979	17.6%	3,798	33.1%	1,819
Native American*	25	0.2%	24	0.2%	-1
Asian Pacific Islander*	93	0.8%	134	1.2%	41
Some other race*	8	0.1%	38	0.3%	
Hispanic or Latino	382	3.4%	1,127	9.8%	745
Population in Occupi	ed Hous	sing l	Jnits		
All occupied housing units	29,695	100%	31,208	100%	1,513
Owner occupied	18,874	63.6%	20,133	64.5%	1,259
Renter occupied	10,821	36.4%	11,075	35.5%	254
Population in Group	Quarter	s			
Institutions & Group Qtrs.	440		390		-50
	7-70		330		

	1990	% share	2000	% share	1990- 2000 change
Persons per Househo	old	'		'	'
One	2,987	26.6%	3,073	26.8%	86
Two	3,309	29.4%	3,164	27.6%	-145
Three	1,970	17.5%	2,001	17.4%	31
Four	1,581	14.1%	1,604	14.0%	23
Five	855	7.6%	937	8.2%	82
6-or-more	543	4.8%	699	6.1%	156
Age of the Household	der				
15 to 24	403	3.6%	351	3.1%	-52
25 to 34	2,351	20.9%	1,867	16.3%	-484
35 to 44	2,321	20.6%	2,828	24.6%	507
45 to 54	1,556	13.8%	2,349	20.5%	793
55 to 64	1,603	14.3%	1,524	13.3%	-79
65 to 74	1,791	15.9%	1,263	11.0%	-528
75 & Over	1,220	10.8%	1,296	11.3%	76
Households with You	th and	Elderl	y Perso	ns	
At least one under 18 yrs.	3,598	32.0%	4,311	37.6%	
At least one 65 yrs & over	3,357	29.9%	2,998	26.1%	

	1990	% share	2000	% share	1990- 2000 change
Family Households					
Family households	7,635	67.9%	7,757	67.6%	122
Married-couple family	5,273	46.9%	4,773	41.6%	-500
Other family	2,362	21.0%	2,984	26.0%	622
Male householder,	470	4.2%	611	5.3%	141
no wife present					
Female householder,	1,892	16.8%	2,373	20.7%	481
no husband present					
Non Family Househo	lds				
Nonfamily households	3,610	32.1%	3,721	32.4%	111
Living alone	2,987	26.6%	3,073	26.8%	86
Not living alone	623	5.5%	648	5.6%	25
Avr. Household Size	 Ву Туре	of O	ccupand	cy c	
Total Housing Units	2.64		2.72	1	
Owner occupied	2.94		2.98		
Renter occupied	2.25		2.35		

This area, too small to be a neighborhood, contains 640 persons in the Long Island homeless shelter and the Chronic Care Hospital. This population is mainly male and aged 25-59 and equally represented among whites and minorities. In 1990, the Deer Island Correctional Facility was also included making comparisons difficult. Because of the operational and population characteristics of Harbor Islands they are treated as a geographic entity separate from other neighborhoods.

Harbor Islands

Land Area (in sq. miles):	1.4	
Population:	640	
Housing Units:	0	
Gross Population Density:	457	

Planning District: Harbor Islands			Census 2000								
	1990	% share	2000	% share	1990- 2000 change		1990	% share	2000	% share	1990- 2000 change
Population	,		,			Housing Units	,		•		
Total	1,282	100%	640	100%	-642	Total Housing units	0)	0		
one race	,		629			As a % of City Stock					
two or more races			11	1.7%							
Racial Composition						Occupancy Characte	ristics				
White*	482	37.6%	260	40.6%	-222	Total Occupied housing units		1	0		C
Black or African American*	626		244			Owner occupied	0		0		C
Native American*	8		3			Renter occupied	0		0		
Asian Pacific Islander*	7	0.5%	5	0.8%		. tomor obsuptou					
Some other race*	3	0.2%	2	0.3%		Total Vacant	0		0		0
Hispanic or Latino	156		120			Vacancy Rate					
Two or more races*		12.270	6			vacancy reac					
Gender and Age Cor	npositio	n				Composition of Vaca	nt Units	 			
Male	1,136	1	556	86.9%	-580	Total Vacant housing units	0	1	0		0
Female	146		84	13.1%		For rent	0	1	0		0
Male per Female	7.8		6.6			For sale only	0	,	0		0
Below 5 years	1	0.1%	5		4	Rented/sold, unoccupd.	0		0		0
5 to 9 years	0		0			For seas. recr., occ.use	0		0		0
10 to 14 years	0		0			Other vacant	0		0		0
15 to 17 years	7	0.5%	4			Other Vacant					
18 to 19 years	53	4.1%	6								
20 years	53		8	1.3%		Race of Householder				1	
•	51		13			Total Households	0	J	0	ı	0
21 years 22 to 24 years	158	4.0% 12.3%	19			White*	0		0		0
							0				0
25 to 29 years	255	19.9%	41 75	6.4%		Black or Afr.American*	0		0		0
30 to 34 years	219	17.1%	105			Native American*	_				
35 to 39 years	125					Asian Pacific Islander*	0		0		0
40 to 44 years	75	5.9%	132			Some other race*	0		0		0
45 to 49 years	44		74			Hispanic or Latino	0	'	0		0
50 to 54 years	36	2.8%	72			Damulation in Occurs		 -:	lus!4 a		
55 to 59 years	29		33			Population in Occup		1		1	
60 & 61 years	8	0.6%				All occupied housing units	0		0		0
62 to 64 years	20					Owner occupied	0		0		0
65 to 69 years	21	1.6%				Renter occupied	0	1	0		0
70 to 74 years	21	1.6%									
75 to 79 years	25										
80 to 84 years	31	2.4%									
85 years & over	50	3.9%	2	0.3%	-48						
Age Groups		1	1	1		Population in Group	1	1		1	
5 - 17 yrs	7					Institutions & Group Qtrs.	1,282	:	640		-642
17 yrs & under	8										
18 yrs & over	1,274										
21 yrs & over	1,168	91.1%		96.4%							
62 yrs & over	168	13.1%		5.8%							
65 yrs & over	148	11.5%	22	3.4%	-126						
		L	I	1				1		1	1

Harbor Islands

Census 2000

Page 2
Boston Neighborhood Profile

										J	ou i ionic
	1990	%	2000	%	1990-		1990	%	2000	%	1990-
		share		share	2000 change			share		share	2000 change
Persons per Househo					criarige	Family Households					change
-		ı		1			1 0	ı			
One Two	0		0		0	Family households	0		0		0
-	0		0		0	Married-couple family	0		0		0
Three	0		0		0	Other family	0		0		0
Four	0		0		0	Male householder,	0		0		0
Five	0		0		0	no wife present					
6-or-more	0		0		0	Female householder,	0		0		0
						no husband present					
Age of the Household	der					Non Family Househo	lds				
15 to 24	0		0		0	Nonfamily households	0		0		0
25 to 34	0		0		0	Living alone	0		0		0
35 to 44	0		0		0	Not living alone	0		0		0
45 to 54	0		0		0						
55 to 64	0		0		0						,
65 to 74	0		0		0						
75 & Over	0		0		0						
Households with Youth and Elderly Persons					Avr. Household Size	Ву Туре	of O	ccupand	cy		
At least one under 18 yrs.	0		0			Total Housing Units	0		0		
At least one 65 yrs & over	0		0			Owner occupied	0		0		
•						Renter occupied	0		0		
						·					
				1							

Appendix

Combined Planning Districts:	Dorc	hest	er	(North	& South)	Census 2000					
	1990	% share	2000	% share	1990- 2000 change		1990	% share	2000	% share	1990- 2000 change
Population	1					Housing Units	1		1	Į.	
Total	85,707	100%	92,115	100%		Total Housing units	32,582	100%	32,926	100%	344
one race			86,349	93.7%		As a % of City Stock	13.0%		13.1%		
two or more races			5,766	6.3%							
Racial Composition						Occupancy Characte	ristics				
White*	42,348	49.4%	29,253	31.8%	-13,095	Total Occupied housing units		90.8%	31,292	95.0%	1,718
Black or African American*	27,114		33,435		6,321	Owner occupied	10,751	33.0%	11,196		
Native American*	326	0.4%	350	0.4%	24	Renter occupied	18,823	57.8%	20,096	61.0%	1,273
Asian Pacific Islander*	3,600		9,854	10.7%	6,254	·					
Some other race*	2,513	2.9%	3,941	4.3%	1,428	Total Vacant	3,008	9.2%	1,634	5.0%	-1,374
Hispanic or Latino	9,808	11.4%	10,568	11.5%	760	Vacancy Rate	9.2%		5.0%		
Two or more races*			4,714	5.1%		•					
Gender and Age Con	npositio	n				Composition of Vaca	nt Units				
Male	40,861	47.7%	44,761	48.6%	3,900	Total Vacant housing units	3,007	100%	1,634	100%	-1,373
Female	44,845	52.3%	47,354	51.4%	2,509	For rent	2,003	66.6%	771	47.2%	-1,232
Male per Female	0.9		0.9			For sale only	251	8.3%	114	7.0%	-137
Below 5 years	7,227	8.4%	6,271	6.8%	-956	Rented/sold, unoccupd.	300	10.0%	93	5.7%	-207
5 to 9 years	6,322	7.4%	7,077	7.7%	755	For seas. recr., occ.use	16	0.5%	43	2.6%	27
10 to 14 years	5,793	6.8%	7,387	8.0%	1,594	Other vacant	440	14.6%	613	37.5%	173
15 to 17 years	3,395	4.0%	4,399	4.8%	1,004						
18 to 19 years	2,539	3.0%	2,809	3.0%	270						
20 years	1,332	1.6%	1,406	1.5%	74	Race of Householder					
21 years	1,440	1.7%	1,403	1.5%	-37	Total Households	29,574	100%	31,292	100%	1,718
22 to 24 years	5,153	6.0%	4,672	5.1%	-481	White*	17,352	58.7%	12,901	41.2%	-4,451
25 to 29 years	9,191	10.7%	8,621	9.4%	-570	Black or Afr.American*	8,059	27.3%	10,503	33.6%	2,444
30 to 34 years	8,742	10.2%	8,281	9.0%	-461	Native American*	98	0.3%	109	0.3%	11
35 to 39 years	6,863	8.0%	7,584	8.2%	721	Asian Pacific Islander*	851	2.9%	2,423	7.7%	1,572
40 to 44 years	5,183	6.0%	6,757	7.3%	1,574	Some other race*	581	2.0%	973	3.1%	392
45 to 49 years	4,021	4.7%	5,975	6.5%	1,954	Hispanic or Latino	2,632	8.9%	2,932	9.4%	300
50 to 54 years	3,328	3.9%	4,742	5.1%	1,414						
55 to 59 years	2,983	3.5%	3,788	4.1%	805	Population in Occupi	ied Hou	sing l	Jnits		
60 & 61 years	1,284		1,195		-89	All occupied housing units	84,463				4,787
62 to 64 years	1,936		1,634		-302	Owner occupied	33,058		-		1,415
65 to 69 years	2,796		2,242		-554	Renter occupied	51,405	60.9%	54,777	61.4%	3,372
70 to 74 years	2,334		2,120		-214						
75 to 79 years	1,706		1,618		-88						
80 to 84 years	1,187	1.4%	1,151		-36						
85 years & over	964	1.1%	983	1.1%	19						
Age Groups		1		1		Population in Group	1	1			
5 - 17 yrs	15,510		18,863		,	Institutions & Group Qtrs.	1,244		2,865		1,621
17 yrs & under	22,737		25,134								
18 yrs & over	62,982		66,981		3,999						
21 yrs & over	59,111		62,766		3,655						
62 yrs & over	10,923		9,748		-1,175						
65 yrs & over	8,987	10.5%	8,114	8.8%	-873						
		1	l					1			

Dorchester (North & South)

Census 2000

7,464	0= 00/			
,				
	25.2%	8,051	25.7%	587
7,800	26.4%	8,021	25.6%	221
5,326	18.0%	5,596	17.9%	270
3,989	13.5%	4,387	14.0%	398
2,508	8.5%	2,810	9.0%	302
2,488	8.4%	2,427	7.8%	-61
ler				
1,763	6.0%	1,721	5.5%	-42
7,484	25.3%	6,977	22.3%	-507
6,648	22.5%	7,506	24.0%	858
4,237	14.3%	6,142	19.6%	1,905
3,707	12.5%	3,877	12.4%	170
3,271	11.1%	2,702	8.6%	-569
2,467	8.3%	2,367	7.6%	-100
الحمد ال		D		
tn and i	=iaeri	y Perso	ns	
	2,488 ler 1,763 7,484 6,648 4,237 3,707 3,271 2,467	2,488 8.4% er	2,488 8.4% 2,427 er	2,488 8.4% 2,427 7.8% er

	1990	% share	2000	% share	1990- 2000 change
Family Households					
Family households	19,458	65.8%	20,069	64.1%	611
Married-couple family	10,511	35.5%	10,130	32.4%	-381
Other family	8,947	30.3%	9,939	31.8%	992
Male householder, no wife present	1,788	6.0%	2,025	6.5%	237
Female householder, no husband present	7,159	24.2%	7,914	25.3%	755
Non Family Househo	lds				
Nonfamily households	10,126	34.2%	11,223	35.9%	1,097
Living alone	7,464	25.2%	8,051	25.7%	587
Not living alone	2,662	9.0%	3,172	10.1%	510
Avr. Household Size	Ву Туре	of O	ccupand	су	
Total Housing Units	2.86		2.85		
Owner occupied	3.07		3.08		
Renter occupied	2.73		2.73		

Appendix

GLOSSARY

Term	Definition
Age	Age is generally derived from date of birth information, and is based on the age of the person in complete years.
American FactFinder (AFF)	An electronic system for access and dissemination of Census Bureau data on the internet. The system offers prepackaged data products and user-selected data tables and maps from Census 2000, the 1990 Census of Population and Housing, the 1997 Economic Census, and the American Community Survey. The system was formerly known as the Data Access and Dissemination System (DADS).(http://factfinder.census.gov)
Ancestry	Refers to a person's self-identification of heritage, ethnic origin, descent, or close identification to an ethnic group.
Area	The size, in square miles or square meters, recorded for each geographic entity.
Average	The number found by dividing the sum of all quantities by the total number of quantities.
Average family size	A measure obtained by dividing the number of members of families by the total number of families.
Average household size	A measure obtained by dividing the number of people in households by the total number of households.
Average household size of owner- occupied units	A measure obtained by dividing the number of people living in owner-occupied housing units by the number of owner-occupied housing units.
Average household size of renter- occupied units	A measure obtained by dividing the number of people living in renter-occupied housing units by the number of renter-occupied housing units.
Block	A subdivision of a census tract (or, prior to 2000, a block numbering area), a block is the smallest geographic unit for which the Census Bureau tabulates 100-percent data. Many blocks correspond to individual city blocks bounded by streets, but blocks - especially in rural areas - may include many square miles and may have some boundaries that are not streets. The Census Bureau established blocks covering the entire nation for the first time in 1990. Previous censuses back to 1940 had blocks established only for part of the nation. Over 8 million blocks are identified for Census 2000.
Block group (BG)	A subdivision of a census tract (or, prior to 2000, a block numbering area), a block group is the smallest geographic unit for which the Census Bureau tabulates sample data. A block group consists of all the blocks within a census tract with the same beginning number.
Boundary	The extent or limit of a geographic area such as a block, census tract, county, or place. A boundary may or may not follow a visible geographic physical feature.
Block numbering area (BNA)	Prior to Census 2000, a statistical subdivision created for grouping and numbering blocks within a county for which census tracts had not been established. Beginning with Census 2000, all counties have census tracts, making block numbering areas unnecessary.
Census	A complete enumeration, usually of a population, but also of businesses and commercial establishments, farms, governments, and so forth.
Census data information	Information about the data in the Census Bureau tables in FactFinder is found in the "Help" system. This information is referred to as metadata. Information presented under this heading includes description and data content of surveys and censuses, geographical areas covered, level of geographical detail, dataset descriptions, definitions, and lists of tables and products.

Census Day

Reference date for the decennial census. For Census 2000, Census Day was April 1, 2000; for the Census 2000 Dress Rehearsal, April 18, 1998; and for the 1990 Census, April 1, 1990.

Census geography

A collective term referring to the types of geographic areas used by the Census Bureau in its data collection and tabulation operations, including their structure, designations, and relationships to one another.

Census Tract

TractSmall, relatively permanent statistical subdivisions of counties delineated by local committees of census data users in accordance with Census Bureau guidelines for the purpose of collecting and presenting decennial census data. These neighborhoods contain between 1,000 and 8,000 people, typically approximately 1,700 housing units and 4,000 people. Tracts are designed to have homogeneous population characteristics, economic status, and living conditions at the time they are established.

Central city

The largest city of a Metropolitan area (MA). Central cities are a basis for establishment of an MA. Additional cities that meet specific criteria also are identified as central cities. In a number of instances, only part of a city qualifies as central, because another part of the city extends beyond the MA boundary.

Child

A son or a daughter by birth, an adopted child, or a stepchild, regardless of the child's age or marital status.

Children ever born - fertility

For data from the 1990 Census of Population and Housing and the American Community Survey for 1996-1998, this refers to the number of children born live to women. The item was asked of all women 15 years old and over regardless of marital status. Stillbirths, stepchildren, and adopted children are excluded from the number of children ever born. Ever-married women were instructed to include all children born to them before and during their most recent marriage, children no longer living, and children living away from home, as well as children who were still living in the home. Never-married women were instructed to include all children born to them. Beginning in 1999, the item on the number of children ever born was deleted in the American Community Survey and replaced by a question asking if a woman has had a live birth in the 12-month period preceding the survey date. The universe for this item is all women 15 to 50 years of age, regardless of marital status.

Citizen

People who indicate that they were born in the United States, Puerto Rico, a U.S. Island Area, or abroad of a U.S. citizen parent(s) are citizens. People who indicate that they are U.S. citizens through naturalization are also citizens.

Commonwealth

The legal designation for four states (Kentucky, Massachusetts, Pennsylvania, and Virginia), Puerto Rico and the Northern Mariana Islands. The Census Bureau does not use this term in presenting data.

Consolidated city

An incorporated place that has combined its governmental functions with a county or sub-county entity but contains one or more other incorporated places that continue to function as local governments within the consolidated government.

Decennial census

The census of population and housing, taken by the Census Bureau in years ending in 0 (zero). Article I of the Constitution requires that a census be taken every ten years for the purpose of reapportioning the U.S. House of Representatives. Title 13 of the U.S. Code provides the authorization for conducting the census in Puerto Rico and the Island Areas.

Demographic profile A profile includes tables that provide various demographic, social, economic, and housing characteristics for the U.S., regions, divisions, states, counties, minor civil divisions in selected states, places, metropolitan areas, American Indian and Alaska Native areas, Hawaiian home lands and congressional districts. It includes 100-percent and sample data from the decennial censuses. It also is available on CD-ROM. There are five tables in the Demographic Profile, labeled (DP-1 thru DP-5). For Census 2000 data, the DP-1 table will be available as part of the Summary File 1, and the other four tables will available as part of the Summary File 3 data set.

Derived measures

Census data products include various derived measures, such as medians, means, and percentages, as well as certain rates and ratios. Derived measures that round to less than 0.1 are not shown but indicated as zero.

Disability

A long-lasting physical, mental, or emotional condition. This condition can make it difficult for a person to do activities such as walking, climbing stairs, dressing, bathing, learning, or remembering. This condition can also impede a person from being able to go outside the home alone or to work at a job or business.

Family

A group of two or more people who reside together and who are related by birth, marriage, or adoption.

Family household (Family)

A family includes a householder and one or more people living in the same household who are related to the householder by birth, marriage, or adoption. All people in a household who are related to the householder are regarded as members of his or her family. A family household may contain people not related to the householder, but those people are not included as part of the householder's family in census tabulations. Thus, the number of family households is equal to the number of families, but family households may include more members than do families. A household can contain only one family for purposes of census tabulations. Not all households contain families since a household may comprise a group of unrelated people or one person living alone.

Family size

Refers to the number of people in a family.

Family type

Refers to how the members of a family are related to one another and the householder. Families may be a "Married Couple Family," "Single Parent Family," "Stepfamily," or "Subfamily."

Feature

Any part of the landscape, whether natural (such as a stream or ridge), man-made (such as a road or power line), that can be shown on a map.

Federal Information Processing Standards (FIPS)

Standardized system of numeric and/or alphabetic coding issued by the National Institute of Standards and Technology (NIST), an agency of the US Department of Commerce. FIPS codes are assigned for a variety of geographic entities including American Indian and Alaska Native Areas, Hawaiian home lands, congressional districts, counties, county subdivisions, metropolitan areas, places and states. The purpose in using FIPS codes is to improve the use of data and avoid unnecessary duplication and incompatibility in the collection, processing and dissemination of data.

no husband present

Female householder, A female maintaining a household with no husband of the householder present.

Foreign born

Foreign-born population. People who are not U.S. citizens at birth.

Native population

People born in either the United States, Puerto Rico, or a U.S. Island Area such as Guam or the U.S. Virgin Islands, or people born in a foreign country to a U.S. citizen parent(s).

Geographic entity

A geographic unit of any type, legal or statistical, such as a state, county, place, county subdivision, census tract, or census block.

Geography (census)

A collective term referring to the types of geographic areas used by the Census Bureau in its data collection and tabulation operations, including their structure, designations, and relationships to one another.

Group quarters (GQ)

The Census Bureau classifies all people not living in households as living in group quarters. There are two types of group quarters: institutional (for example, correctional facilities, nursing homes, and mental hospitals) and non-institutional (for example, college dormitories, military barracks, group homes, missions, and shelters).

Group quarters population

Those people residing in group guarters as of the date on which a particular survey was conducted. The Census Bureau recognizes two general categories of people in group guarters: (1) institutionalized population and (2) non-institutionalized population. The institutionalized population includes people under formally authorized supervised care or custody in institutions at the time of enumeration. Such people are classified as "patients or inmates" of an institution regardless of the availability of nursing or medical care, the length of stay, or the number of people in the institution. Generally, the institutionalized population is restricted to the institutional buildings and grounds (or must have passes or escorts to leave) and thus have limited interaction with the surrounding community. Also, they are generally under the care of trained staff who have responsibility for their safekeeping and supervision. The noninstitutionalized population includes all people who live in group quarters other than institutions.

origin

Hispanic or Hispanic See Spanish/Hispanic/Latino.

rate

Homeowner vacancy The homeowner vacancy rate is the proportion of the homeowner housing inventory which is vacant for sale. It is computed by dividing the number of vacant units for sale only by the sum of owner-occupied units and vacant units that are for sale only, and then multiplying by 100.

A household includes all the people who occupy a housing unit as their usual place of residence.

Household

Household size

The total number of people living in a housing unit.

Household type and relationship

Households are classified by type according to the sex of the householder and the presence of relatives. Examples include: married-couple family; male householder, no wife present; female householder, no husband present; spouse (husband/wife); child; and other relatives.

Householder

The person, or one of the people, in whose name the home is owned, being bought, or rented. If there is no such person present, any household member 15 years old and over can serve as the householder for the purposes of the census. Two types of householders are distinguished: a family householder and a nonfamily householder. A family householder is a householder living with one or more people related to him or her by birth, marriage, or adoption. The householder and all people in the household related to him are family members. A nonfamily householder is a householder living alone or with nonrelatives only.

Housing unit

A house, an apartment, a mobile home or trailer, a group of rooms, or a single room occupied as separate living quarters, or if vacant, intended for occupancy as separate living quarters. Separate living quarters are those in which the occupants live separately from any other individuals in the building and which have direct access from outside the building or through a common hall. For vacant units, the criteria of separateness and direct access are applied to the intended occupants whenever possible.

Immigrants

Aliens admitted for legal permanent residence in the United States. Immigration statistics are prepared by the Immigration and Naturalization Service, Department of Justice, from entry visas and change of immigration forms.

Income

Total income is the sum of the amounts reported separately for wages, salary, commissions, bonuses, or tips; self-employment income from own nonfarm or farm businesses, including proprietorships and partnerships; interest, dividends, net rental income, royalty income, or income from estates and trusts; Social Security or Railroad Retirement income; Supplemental Security Income (SSI); any public assistance or welfare payments from the state or local welfare office; retirement, survivor, or disability pensions; and any other sources of income received regularly such as Veterans' (VA) payments, unemployment compensation, child support, or alimony.

Institutionalized population

People under formally authorized, supervised care or custody in institutions at the time of enumeration. Generally, restricted to the institution, under the care or supervision of trained staff, and classified as "patients" or "inmates."

Keyword

Word or words used in the Search function of American FactFinder to locate data or geographic areas of interest.

Latino

See Spanish/Hispanic/Latino

Legend

The part of a map that lists and explains the colors, symbols, line patterns, shadings, and annotations used on the map.

Living quarters

A housing unit is a house, an apartment, a mobile home or trailer, a group of rooms or a single room occupied as separate living quarters or, if vacant, intended for occupancy as separate living quarters. Separate living quarters are those in which the occupants live separately from any people in the building and which have direct access from outside the building or through a common hall.

Long form

The decennial census questionnaire, sent to approximately one in six households for the 1980, 1990, and 2000 censuses, contains all of the questions on the short form, as well as additional detailed questions relating to the social, economic, and housing characteristics of each individual and household. Information derived from the long form is referred to as sample data, and is tabulated for geographic entities as small as the block group level in 1980, 1990, and 2000 census data products.

Marital status

Adults are generally classified by marital status as being married, never married, separated, divorced or widowed.

Mean

This measure represents an arithmetic average of a set of numbers. It is derived by dividing the sum of a group of numerical items by the total number of items in that group. For example, mean family income is obtained by dividing the total of all income reported by people 15 years and over in families by the total number of families.

Mean income

Mean income is the amount obtained by dividing the total income of a particular statistical universe by the number of units in that universe. Thus, mean household income is obtained by dividing total household income by the total number of households. For the various types of income, the means are based on households having those types of income.

Median

This measure represents the middle value (if n is odd) or the average of the two middle values (if n is even) in an ordered list of data values. The median divides the total frequency distribution into two equal parts: one-half of the cases fall below the median and one-half of the cases exceed the median.

Median age

This measure divides the age distribution in a stated area into two equal parts: one-half of the population falling below the median value and one-half above the median value.

Median income

The median income divides the income distribution into two equal groups, one having incomes above the median, and other having incomes below the median.

Multi-unit structure A building that contains more than one housing unit (for example, an apartment building).

Nationality The status of belonging to a particular nation by birth, origin or naturalization.

Native population The native population includes people born in the United States, Puerto Rico, or U.S. Island Areas; as

well as those born in a foreign country who had at least one parent who was a U.S. citizen.

Noninstitutionalized population

Includes all people who live in group quarters other than institutions. Examples: college dormitories,

rooming houses, religious group homes, communes, and halfway houses.

Nonmetropolitan The area and population not located in any Metropolitan area (MA).

Nonrelatives Any household member, including foster children, living in the housing unit but not related to the

householder by birth, marriage, or adoption.

Own children A child under 18 years old who is a son or daughter by birth, marriage (a stepchild), or adoption. For 100-

percent tabulations, own children consist of all sons/daughters of householders who are under 18 years of age. For sample data, own children consist of sons/daughters of householders who are under 18 years of age and who have never been married, therefore, numbers of own children of householders may be

different in these two tabulations.

Owner-occupied housing unit

A housing unit is owner occupied if the owner or co-owner lives in the unit even if it is mortgaged or not

fully paid for.

People in familyTotal number of people living in one household and related to the householder.

People in household Total number of people living in one housing unit.

Percentage This measure is calculated by taking the number of items in a group possessing a characteristic of

interest and dividing by the total number of items in that group, and then multiplying by 100.

Place A concentration of population either legally bounded as an incorporated place, or identified as a Census

Designated Place (CDP) including comunidades and zonas urbanas in Puerto Rico. Incorporated places have legal descriptions of borough (except in Alaska and New York), city, town (except in New England,

New York, and Wisconsin), or village.

Place of birth The U. S. state or foreign country where a person was born. Used in determining citizenship.

Population All people, male and female, child and adult, living in a given geographic area.

Population density Total population within a geographic entity divided by the number of square miles of land area of that

entity measured in square kilometers or square miles.

Race Race is a self-identification data item in which respondents choose the race or races with which they

most closely identify.

Reference map A map that shows selected geographic boundaries with identifiers along with selected features of a

geographic area.

Related children

Includes all people in a household under the age of 18, regardless of marital status, who are related to the householder. Does not include householder's spouse or foster children, regardless of age.

Rental vacancy rate

The proportion of the rental inventory which is vacant for rent. It is computed by dividing the number of vacant units for rent by the sum of the renter-occupied units and the number of vacant units for rent, and then multiplying by 100.

Renter-occupied housing unit

All occupied units which are not owner occupied, whether they are rented for cash rent or occupied without payment of cash rent, are classified as renter-occupied.

Sample data

Population and housing information collected from the census long form for a one in six sample of households in the United States and Puerto Rico, and on a continuous basis for selected areas in the American Community Survey.

Sex

An individual's gender classification - male or female.

Sex ratio

A measure derived by dividing the total number of males by the total number of females, and then multiplying by 100.

Short form

The decennial census questionnaire, sent to approximately five of six households for the 1980, 1990, and 2000 censuses. For Census 2000, the questionnaire asked population questions related to household relationship, sex, race, age and Hispanic or Latino origin and housing questions related to tenure, occupancy, and vacancy status. The 1990 short form contained a question on marital status. The questions contained on the short form also are asked on the long form, along with additional questions.

no

Spanish/Hispanic/Lati A self-designated classification for people whose origins are from Spain, the Spanish-speaking countries of Central or South America, the Caribbean, or those identifying themselves generally as Spanish, Spanish-American, etc. Origin can be viewed as ancestry, nationality, or country of birth of the person or person's parents or ancestors prior to their arrival in the United States. Spanish/Hispanic/Latino people may be of any race.

Spouse

A person legally married to another person.

Summary file (SF)

Statistics for a large number of geographic areas that are designed to show great subject matter detail presented in tabular form. There are four main summary files produced from the data collected during Census 2000. See the individual definitions for Summary Files 1, 2, 3, and 4 for a more in-depth explanation of each.

Summary File 1 (SF 1)

This file presents 100-percent population and housing figures for the total population, for 63 race categories, and for many other race and Hispanic or Latino categories. This includes age, sex, households, household relationship, housing units, and tenure (whether the residence is owned or rented). Also included are selected characteristics for a limited number of race and Hispanic or Latino categories. The data are available for the U.S., regions, divisions, states, counties, county subdivisions, places, census tracts, block groups, blocks, metropolitan areas, American Indian and Alaska Native areas, tribal subdivisions, Hawaiian home lands, congressional districts, and ZIP Code Tabulation Areas. Data are available down to the block level for many tabulations, but only to the census-tract level for others. Available on CD-ROM, DVD, and American FactFinder. The Census 2000 Summary File 1 data are released in three stages. Individual state files and two national files are released. The state-level data are released first, followed by the Advance National File, which covers the same data subjects, but includes national level summary data such as ZCTAs, whole metropolitan areas, whole American Indian a

Summary File 2 (SF 2)

This file presents data similar to the information included in Summary File 1. These data are shown down to the census tract level for 250 race, Hispanic or Latino, and American Indian and Alaska Native tribe categories. For data to be shown in SF 2, a population category must meet a population size threshold of 100 or more people of that specific population category in a specific geographic area. Available on CD-ROM, DVD, and American FactFinder.

Summary File 3 (SF 3)

This file presents data on the population and housing long form subjects such as income and education. It includes population totals for ancestry groups. It also includes selected characteristics for a limited number of race and Hispanic or Latino categories. The data are available for the U.S., regions, divisions, states, counties, county subdivisions, places, census tracts, block groups, metropolitan areas, American Indian and Alaska Native areas, tribal subdivisions, Hawaiian home lands, congressional districts, and Zip Code Tabulation Areas. Available on CD-ROM, DVD, and American FactFinder.

Summary File 4 (SF 4)

This file presents data similar to the information included in Summary File 3. These data are shown down to the census tract level for 336 race, Hispanic or Latino, American Indian and Alaska Native tribe, and ancestry categories. For data to be shown in SF 4, there must be at least 50 unweighted sample cases of a specific population category in a specific geographic area. In addition, the data for the specific population category for the specific geographic area must also have been available in Summary File 2. Available on CD-ROM, DVD, and American FactFinder.

Summary Tape Files 1-4 (STFs 1-4)

Summary tape files are products of the 1990 Census of Population and Housing. They are summary tabulations of 100-percent and sample population and housing data available for public use on computer tape and CD-ROM. Summary Tape Files 1 and 3 also are available through American FactFinder.

Tenure Refers to the distinction between owner-occupied and renter-occupied housing units.

Thematic map A map that reveals the geographic patterns in statistical data.

Tract number Used to uniquely identify a census tract within a county.

Units in structure A structure is a separate building that either has open spaces on all sides or is separated from other

structures by dividing walls that extend from ground to roof. In determining the number of units in a

structure, all housing units, both occupied and vacant, are counted.

Universe The total number of units, e.g., individuals, households, businesses, in the population of interest.

Unrelated individual Person, sharing a housing unit, who is not related to the householder by birth, marriage or adoption.

Includes foster children.

Vacancy status Unoccupied housing units are considered vacant. Vacancy status is determined by the terms under

which the unit may be occupied, e.g., for rent, for sale, or for seasonal use only.

Vacant housing unit A housing unit is vacant if no one is living in it at the time of enumeration, unless its occupants are only

temporarily absent. Units temporarily occupied at the time of enumeration entirely by people who have a

usual residence elsewhere are also classified as vacant.

Voting District (VTD) Any of a variety of areas, such as election districts, precincts, legislative districts, or wards, established

by states and local governments for voting purposes. Voting Districts not defined- The name assigned to an area within a county for which no voting district information is known by the Census Bureau. This designation is used if the state government chose not to provide the Census Bureau with voting district boundaries (e.g., in California), or if that portion of a county (as reported by the state government) is truly

devoid of voting districts (e.g., the coastal waters of Sussex County, DE).

Year structure built The data on year structure built were obtained from both occupied and vacant housing units. Year

structure built refers to when the building was first constructed, not when it was remodeled, added to, or converted. The data relate to the number of units built during the specified periods that were still in

existence at the time of enumeration.

ZIP Code A ZIP (Zone Improvement Plan) Code is a five-, seven-, nine-, or eleven-digit code assigned by the U.S.

Postal Service to a section of a street, a collection of streets, an establishment, structure, or group of post office boxes, for the delivery of mail. The Census Bureau uses only 5-digit ZIP codes for the

addresses and address ranges in most Census 2000 operations.

Source: American FactFinder, US Census Bureau, Census 2000

Last Page

Boston Redevelopment Authority One City Hall Square Boston MA 02201-1007

web site:http://www.cityofboston.gov/bra email: infoboston@cityofboston.gov/bra Phone: 617-722-4300

Fax: 617-918-4461

Policy Development and Research Robert W. Consalvo, Director April 2002

Report #554