

OR city area

REC, OBJECTID, Place = Identification numbers

NAME = City name

POP_2000 = the population in 2000

AM_IND (American Indian), Asian, Black, Hispanic, White = Total number of people in that race/ethnic category

MALE, FEMALE = Total number of males and females

YR = Total number of people in those are ranges

PLUS 85 = Total number of people over 85 years of age

AVE_AGE = Average are of people in that city area

M_18UND = Total number of males 18 years and under

F_18UND = Total number of females 18 years and under

MALES65 = Total number of males 65 and older

FEMALES65= Total number of females 65 and older

ALL_65OV = Total number of people 65 and older

L_ALONE = Number of people living alone

FAMILYSIZE = Average family size

H_OCCUPIED = Number of occupied housing units.

H_VACANT = Number of vacant housing units

H_OWNER = NUMBER OF OWNED HOUSING UNITS

H_RENTER -= Number of rental housing units

SHAPE_LENGTH = Perimeter of the city in meters

SHAPE_AREA = Area of the city in square meters

OR census 2000 – Census Block Groups

REC = Identification number

POP2000 = Population in 2000

POP2004 = Population estimates in 2004

POP00_SQMILE = Number of people per square mile in 2000 (density)

POP04_SQMILE = Number of people per square mile in 2004 (density) estimated

WHITE, BLACK, AMERI_ES (America Eskimo), ASIAS, HAWN_PI (Hawaiian pacific islander), Other, MULTI_RACE, HISPANIC = Total number of people in each ethnic/race category

MALES, FEMALES = Total number of males and females

AGE_UNDER, AGE_5_17 = Total number of people in these age ranges...

MED_AGE, MED_AGE_M, MED_AGE_F - Median age of all, males, and females

HOUSEHOLDS – Number of households

AV_HH_SZ = Average household size

HSEHLD_1_M = Number of one male households.

HSEHLD_1_F = Number of one female household.

MARHH_CHD = Number of married households with children

MARHH_NO_C = Married households without children

MHH_CHILD, FHH_CHILD= Male and Female head of house with children

AVE_FAM_SZ = Average family size

HSE_UNITS, VACANT = number of house units and vacant housing units.

OWNER_OCC, RENTER_OCC = Total number of each owner occuppies and renter occuppies units