An Atlas of the Beltzhoover Neighborhood of Pittsburgh 1977

1209-D, Cathedral of Learning University of Pittsburgh Pittsburgh, Pennsylvania 15260 Phone: (412) 624-3465

PITTSBURGH NEIGHBORHOOD ATLAS

GOVERNING BOARD

ROGER AHLBRANDT, JR.
University of Pittsburgh, School of Social Work
Chairperson

JAMES VALLAS Shadyside Vice-Chairperson

BARBARA KELLY Perry-Hilltop Secretary

TERRY WOODCOCK Squirrel Hill Treasurer

RICHARD ARMSTEAD HIII District

JOSEPH BORKOWSKI Lawerenceville

DANIEL CHAPPELL HIII District

MARY COYNE West End

JIM CUNNINGHAM Shadyside

MARY LOU DANIEL West End

JESE DEL GRE Hill District

WILLIAM P. GALLAGHER Greenfield

MARY HALL Squirrel Hill

ROSE JEWELL

Shadyside GABOR KISH

Elliott ROBERT "BLUE" MARTIN

Hazelwood
THOMAS MURPHY

Perry Hilltop

EXECUTIVE DIRECTOR WENDELL D. JORDAN

AGENCIES

Action-Housing, Inc. U.S. Bureau of the Census Carnegie-Mellon University Christian Associates City Council Community Action Pittsburgh County Planning Department Health & Welfare Planning Association National Institute of Neighborhood Studies University of Pittsburgh School of Social Work Southwestern Pennsylvania Regional Planning Commission State Department of Community Affaires United Way Urban and Community Affairs - University of Pittsburgh

CONSULTANTS

University of Pittsburgh Center for Urban Research City Planning Department OZ SCHMIDT - Geography Dept., University of Pittsburgh JOHN YORIO - Highland Park

STAFF

Wendell D. Jordan (East Liberty-Lemington-Lincoln)
Margaret K. Charny (Squirrel Hill)
Julia Whitener (Mexican War Streets)
Millofred Russell (Homestead, Pa.)
Gerald S. Oswalt (Schenley Heights)
Katherine Knorr (East Liberty)
John Zingaro (Shadyside)
Dan Baskin
Vicky Leap
Howard Williams
Ronald Madzy
Tony Gary
Mary Shea

SUPPORTIVE INSTITUTIONS

Pittsburgh Neighborhood Alliance
Center for Urban Research of the Univ. of Pgh.
School of Social Work of the Univ. of Pgh.
Architect Workshop
City Council of the City of Pgh.
Allegheny County Department of Elections
ACTION-Housing, Inc.
Department of City Planning of the City of Pgh.
Southwestern Penna. Regional Planning Commission
ACTION-Vista (Volunteers in Service to America)
Valley View Presbyterian Church

FUNDING SOURCES

Alcoa Foundation
Allegheny Conference on Community Development
Howard Heinz Endowment
Jones and Laughlin Steel Corporation
Koppers Company
Richard King Mellon Foundation
City Council of the City of Pittsburgh
The Pittsburgh Foundation
Henry Oliver Rea Charitable Trust
Sarah Scaife Foundation, Inc.
Weld Tooling Company
University of Pittsburgh (In Kind)

INTRODUCTION

The Pittsburgh Neighborhood Alliance was formed in 1969 by a number of neighborhood organizations that were concerned with improving the city's neighborhoods and their relations with city government. The members of the Alliance recognized that in order to negotiate effectively with city government about such major concerns as public service needs, capital improvements and transportation, it was necessary to obtain accurate, up-to-date information about the neighborhoods. Unfortunately, this information was not available.

To remedy this situation, the Alliance developed its Pittsburgh Neighborhood Atlas project. First, the boundaries of the city's neighborhoods had to be determined. The Pittsburgh Neighborhood Atlas asked people attending community meetings to name and describe the boundaries of the neighborhoods in which they lived. This information was also provided by an Atlas-initiated survey. Responses from every voting district of the city were analyzed to assure citizen involvement at the neighborhood level. Seventy-eight neighborhoods were thus identified, each made up of one or more whole voting districts in order to comply with provisions in Pittsburgh's home rule charter relating to the election of community advisory boards.

The Atlas then gathered a body of useful and up-to-date information for every neighborhood. It is the beginning of a neighborhood information system that more closely reflects neighborhood boundaries as defined by residents instead of by public officials. In the past, statistics about sections of the city have been based on information published for relatively large areas such as census tracts. For the atlas, much of the material describing neighborhood characteristics came from figures compiled for smaller areas: voting districts or census blocks. As a result, detailed information is now available for neighborhoods whose boundaries differ substantially from census tract boundaries.

The information in this atlas provides an insight into current neighborhood conditions and the direction in which the neighborhood is moving. The best indicators showing the health of the neighborhood are provided by citizen satisfaction with the neighborhood, and changes in residential real estate transaction prices. Comparison of these statistics to those for the entire city provide a basis to begin understanding issues of neighborhood stability. In the years to come, as additional data are gathered for each of these indicators, trends will become more obvious.

It is important to recognize that neighborhood change is a complex process and that one indicator by itself may not be useful. Neighborhoods may be healthy regardless of their level of income, and therefore income-related statistics may not be useful guides by themselves. Neighborhoods must be viewed over time in terms of relative changes compared to the city as a whole, and any analysis of neighborhood conditions must focus upon all of the data in order to provide a comprehensive understanding.

To learn about specific sections of the neighborhood, figures by individual voting district or census tract may be obtained. Additional information on the neighborhood or the information system is available through the Center for Urban Research of the University of Pittsburgh, which has made an outstanding contribution to the development of this atlas.

NEIGHBORHOOD DESCRIPTION

Beltzhoover is approximately 1.7 miles south of downtown. It is estimated to be 254.5 acres in size, containing 0.7% of the city's land and 1.1% of its 1974 population. The voting districts in the neighborhood are #7, #8, #9, #13, and #14, Ward 18. (See Appendix for a listing of the neighborhood's census tracts.)

NEIGHBORHOOD HISTORY BELTZHOOVER

Beltzhoover was named for Melchor Beltzhoover, a German landowner and member of a prominent family which settled the area.

On June 25, 1794, Beltzhoover purchased his property (248.5 acres) from John Ormsby for 745 pounds, 10 shillings (about \$1,800 today). He and his wife Elizabeth farmed the purchase and raised a large family. In 1806, he willed the property to his sons Henry, George, Jacob, Daniel, Samuel, William and daughter, Elizabeth. Jacob took over the family farm, tavern and tanyard.

When the area was still farmland, Warrington Avenue was known as Washington Road, the main route from Pittsburgh to Washington, Pennsylvania. A German family, the Schells, ran a tavern on the road.

Reminiscent of rural Germany, Beltzhoover retained its country atmosphere until 1880. Names of the first families in the area reflect this German flavor; Eibs, Fleckensteins, Fuchs, Heinsels, Heisterkamps, Heldts and Zehfusses.

In the 1860's, the firm of McLain and Maple bought the farms and laid out plots and streets. Thomas Maple, son-in-law of Benjamin McLain, named a street for each of his children; Florence, Eugenia, Howard and Harriet, now Delmont, Michigan, Estella and Industry, respectively, and the unchanged Vincent, Lillian and Walter.

Areas of Beltzhoover bear colorful names. Houses on Freeland Street, made of grey sandstone from a nearby quarry, were termed Quarry Row. Butchers' Grove, once a favorite spot for oxen roasts held by butchers and slaughterhouse employees, is now McKinley Park. Slag Hollow, below Butchers' Grove, was named for the slag from coal mines. Magazine Hill was the site of a brick powder magazine constructed in 1863 when Lee's northern campaign posted a threat.

Most housing in Beltzhoover dates from 1850 to 1900. German in its earliest years, the neighborhood is populated mostly by Blacks and people of Italian extraction today, although some descendents of its original families still remain.

Beltzhoover was annexed to the City of Pittsburgh on March 1, 1898.

BELTZHOOVER

SUMMARY STATISTICS

	Neighborhood	Pittsburgh
Population (1974) % Change (1970-1974)	5,411 -10%	479,276 -8%
% Black population (1970)	69%	20%
Housing units (1974) % Vacant	1,742 10%	166,625 6%
% Owner-occupied housing units (1974)	68%	54%
Average sales price of owner-occupied dwellings (1975)	\$12,531	\$23,518
% Residential real estate transactions with mortgages provided by financial institutions (1975)	39%	59%
Crime rate (1975)	0.045	0.053
Average family income (1969)	\$ 8,400	\$10,500
Income index as % of city index (1974)	95%	
% Satisfied with neighborhood (1976)	6%	41%
Major neighborhood problems (1976)	Stray dogs Burglary Dog litter	Poor roads Dog litter Burglary

CITIZEN SURVEY

The purpose of the citizen survey was to obtain attitudes about the quality of the neighborhood environment. Citizens were asked to respond to questions concerning the neighborhood as a whole, neighborhood problems, and public services. The attitudinal data, heretofore not available, are key indicators of the relative health of the neighborhood. By specifying neighborhood problems or public service needs, the information may be a useful guide for public investment or service delivery decisions.

The city-wide survey was mailed to a randomly selected sample of registered voters. Of approximately 35,000 households contacted, 9,767 responded. The sample provides a 5% response rate for each of the city's 423 voting districts. (See Appendix for a profile of the respondents as well as for statistics on voter registration.)

I. Neighborhood Satisfaction

Beltzhoover residents are generally less satisfied with their neighborhood than residents city-wide. Table 1 shows that 6% of the citizens responding to the survey were satisfied with their neighborhood compared to 41% in all city neighborhoods. When asked to state whether the neighborhood is better or worse than two years ago, 3% said that it was better which was less than the city-wide response of 12%. Given the opportunity to move from the neighborhood, 24% said they would continue to live there compared to a response of 45% for the city as a whole. The responses to these satisfaction questions indicate a negative attitude of residents toward their neighborhood compared to citizens city-wide.

TABLE 1	-	-	-	-
	TT A	1.3	1.0	- 63
	1 14	. 63	4.074	

Neighborhood Satisfaction Beltzhoover

Question 1: Generally, how satisfied are you with conditions in the neighborhood?

	Satisfied (%)	Dissatisfied (%)	Neither (%)
Beltzhoover	6	80	13
All neighborhoods	41	37	21

Question 2: Do you think this neighborhood has gotten better or worse over the past two years?

	Better (%)	Worse _(%)_	Not Changed (%)
Beltzhoover	3	86	10
All neighborhoods	12	49	36

Question 3: If you had your choice of where to live, would you continue living in this neighborhood?

	Yes (%)	No (%)	Not Sure (%)
Beltzhoover	24	52	19
All neighborhoods	45	32	18

SOURCE: Citizen Survey, 1976.

NOTE: The percent responses to each question do not add up to 100%. The difference is accounted for by the following: "don't know", "unable to evaluate", or no answer.

II. Neighborhood Problems

In order to identify specific neighborhood problems, residents were asked to consider twelve problems usually associated with urban communities and rate them for the neighborhood. Table 2 compares the problem ratings of the respondents from Beltzhoover to those from all city neighborhoods. Areas of particular concern for the neighborhood include burglary, stray dogs, and dog litter.

III. Satisfaction with Public Services

Table 3 shows the satisfaction of Beltzhoover residents with their public services and compares the responses to data for all city neighborhoods. City-wide, residents are least satisfied with street and alley maintenance. Beltzhoover residents are more satisfied with respect to the fire department and garbage collection, and less satisfied with respect to street and alley maintenance, and the police.

The Citizen Survey also asked the respondents to list the services with which they were the least satisfied and to explain the reasons for their dissatisfaction. Residents from Beltzhoover gave the greatest number of reasons for dissatisfaction to the services listed below. Included is a summary of the major reasons for their dissatisfaction.

- Street and alley maintenance: Poor maintenance; need for better street repair program; problems with potholes; dirty street sidewalks.
- Police: Insufficient police services; not enough police protection.
- Public transportation: Need more efficient transportation system; need better bus scheduling.

TABLE 2
Neighborhood Problems
Beltzhoover

Problem Category	egory Problem Rating - Percent Response		
	Not a Problem	Minor or Moderate	Big or Very Serious
Unsafe streets			
Beltzhoover	6	43	39
All neighborhoods	25	45	21
Vandalism			
Beltzhoover	3	37	51
All neighborhoods	13	49	28
Rats			
Beltzhoover	8	29	39
All neighborhoods	34	33	12
Burglary			
Beltzhoover	3	32	55
All neighborhoods	14	44	29
	1		27
Poor roads Beltzhoover	10	4.0	27
All neighborhoods	10 17	42 41	34
2	1.7	41	33
Trash and litter	1-23		
Beltzhoover	. 9	33	49
All neighborhoods	49	41	24
Vacant buildings			
Beltzhoover	10	32	41
All neighborhoods	49	24	13
Undesirable people moving			
into the neighborhood			
Beltzhoover	13	27	43
All neighborhoods	42	28	15
Stray dogs			
Beltzhoover	5	29	60
All neighborhoods	25	38	18
Dog litter			
Beltzhoover	6	27	55
All neighborhoods	21	38	32

SOURCE: Citizen Survey, 1976.

NOTE: The percent responses to each question do not add up to 100%. The difference is accounted for by the following: "don't know", "unable to evaluate", or no answer. The problem categories of alcoholism and drug abuse are not included in the table because the response rates to these questions were low.

TABLE 3
Satisfaction with Public Services
Beltzhoover

Service	Percent Response		
	Satisfied	Neither	Dissatisfied
Parks and Recreation	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
Beltzhoover	63	13	11
All neighborhoods	51	15	23
Schools			
Beltzhoover	44	23	10
All neighborhoods	46	12	21
Street maintenance			
Beltzhoover	17	14	61
All neighborhoods	32	15	49
		23	
Alley maintenance	i.e	10	76
Beltzhoover	5	10	76
All neighborhoods	20	13	39
Garbage collection			
Beltzhoover	71	15	11
All neighborhoods	74	10	13
Police			
Beltzhoover	22	29	43
All neighborhoods	51	17	23
Public transportation			
Beltzhoover	51	9	34
All neighborhoods	61	11	23
Fire Department			
Beltzhoover	70	8	5
All neighborhoods	78	7	3
Sewage system			
Beltzhoover	49	19	19
All neighborhoods	63	10	13
Condition and cost of housing			
Beltzhoover	20	19	38
All neighborhoods	44	17	22

SOURCE: Citizen Survey, 1976.

NOTE: The percent responses to each question do not add up to 100%. The difference is accounted for by the following: "don't know", "unable to evaluate", or no answer. Public health and mental health/mental retardation services are not included in the table because the response rates to these questions were low.

CRIME RATE

The crime rate for major crimes has decreased over the last three years (Table 4). In 1973 the number of major crimes per capita was .054 compared to .045 in 1975. The crime rate in the neighborhood was less than the city per capita rate of .053 in 1975.

TABLE 4

Crime Rate: Major Crimes

Beltzhoover

	Major Crimes	Crime Rate		
Year	Number	Neighborhood	Pittsburgh	
1973	293	.054	.043	
1974	263	.049	.047	
1975	241	.045	.053	

SOURCE: City of Pittsburgh, Bureau of Police.

NOTE: Major crimes are murder, rape, robbery, assault, burglary, and theft. The neighborhood crime rate is computed by dividing the number of crimes committed in the neighborhood by its adjusted population for 1974.

THE PEOPLE

Table 5 and Table 6 present data on the characteristics of the neighborhood population and compare them to city-wide statistics.

In 1974, the estimated population of Beltzhoover was 5,411, down by 10% since 1970. This compares to a city-wide population decline of 8% during the same period. Information on the racial composition of the neighborhood is not available for 1974; however, the number of Black households in the neighborhood increased during the decade of the sixties, and the Black population was 68.9% of the neighborhood's population in 1970, compared to 20.2% for the city.

The average household size in the neighborhood was 3.10 persons in 1974, down from 1970. The percentage of the population 65 years and older was 11.4% in 1970, compared to 13.5% for the city as a whole.

TABLE 5

Population and Household Characteristics, 1970 and 1974
Beltzhoover

	Neighborhood		Pittsburgh	
	1970	1974	1970	1974
Population				
% Black	68.9%		20.2%	
% 65 years and over	11.4%		13.5%	
Households				
% One-person households	17.2%	17.6%	25.4%	25.5%
% Retired head-of-household		22.4%		26.3%
% Households with children		44.5%		32.7%
% Female head-of-household				
with children		10.9%		6.4%
% In owner-occupied housing unit	67.2%	67.6%	50.3%	54.2%
% Households changing place of				
residence within past year		25.6%		27.0%
Average household size	3.30	3.10	2.82	2.67

SOURCES: U. S. Census (1970) and R. L. Polk & Co. (1974).

NOTE: Dotted lines (....) indicate data unavailable for that year.

The turnover rate of households in the neighborhood is less than that for all of the city's neighborhoods. During 1973, 25.6% of the households in the neighborhood changed their place of residence compared to a rate of 27.0% for the city. (The figures represent households who have moved within the neighborhood or city as well as those moving into or out of the neighborhood or city.)

Female-headed households with children in 1974 comprised 10.9% of the total households in the neighborhood compared to 6.4% for the city as a whole. In 1974, one-person households consisted of 17.6% of the total households in the neighborhood compared to 25.5% city-wide and to 17.2% for the neighborhood in 1970.

TABLE 6

Neighborhood Change: 1960-1970 and 1970-1974

Beltzhoover

	Number	Percent C	hange
	Neighborhood	Neighborhood	Pittsburgh
Population			
1960	7,106		
1970	5,980	-16	-14
1974	5,411	-10	- 8
Households 1			
1960	2,082		
1970	1,812	-13	- 6
1974	1,572	-13	-12
Black households ²			
1960	823		
1970	829	+37	+15
1974	(not available)		113
Housing units			
1960	2,156		
1970	1,950	-10	- 3
1974	1,742	-11	-12

SOURCES: U. S. Census (1960; 1970) and R. L. Polk & Co. (1974).

NOTE: The population figures reported by Polk are adjusted to account for underreporting. Population includes persons living in institutions and other group quarters, such as nursing homes, dormitories or jails. Differences in the population, household, or housing unit count between 1970 and 1974 are due primarily to changes occurring in the neighborhood. A small percentage of the difference may be accounted for, however, by variations in data gathering techniques. Census statistics were compiled from information provided by all city households answering a standard questionnaire either by mail or interview on or about April 1, 1970. R. L. Polk collected its information by a door-to-door survey carried out over a period of several months. (See Appendix.)

¹The number of occupied housing units equals the number of households.

²Non-white households in 1960.

NEIGHBORHOOD INCOME

The average family income in Beltzhoover was \$8,400, 80% of the city average, for the year 1969. R. L. Polk and Company computes an income index for each city census tract. This index, derived from the occupation of heads of households, was used to calculate the income index of the neighborhood. In 1974, the index for Beltzhoover was 95% of the figure for the city as a whole.

Table 7 shows the number of neighborhood households receiving cash grants in 1974, 1975 and 1976 under the public assistance program of the Pennsylvania Department of Welfare. Public assistance in the form of food stamps, Medicaid, and various social services are also available to these households, as well as to other households in need. Public assistance payments were made to 37.1% of the neighborhood households in 1976, a higher proportion than for the city overall and an increase since 1974.

TABLE 7

Public Assistance: Households Receiving Cash Grants Beltzhoover

	Neigh	Neighborhood	
Year	Number	Percent	Percent
1974	450	28.6	16.0
1975	532	33.8	17.2
1976	583	37.1	18.0

SOURCE: Allegheny County Board of Assistance.

NOTE: The percentages are based on 1974 Polk households. Only households receiving cash grants under Aid to Dependent Children, Aid to Dependent Children-Unemployed Parent; General Assistance, and State Blind Pension programs are tabulated. The count is of those on assistance as of April 5, 1974, February 28, 1975, and February 28, 1976; households whose grants were terminated between reporting dates are not included.

HOUSING

Table 6 shows that the number of housing units in Beltzhoover decreased during the decade of the sixties and decreased from 1970 to 1974. Of the occupied housing units, 67.6% were owner-occupied in 1974, compared to a city-wide rate of 54.2%. The vacancy rate for the neighborhood was 9.8% which was greater than the rate for the city as a whole. (See Table 8.)

The average value of owner-occupied housing in the neighborhood was \$9,600 in 1970, compared to a city-wide average of \$14,800.

A housing expenditure greater than 25% of household income is often considered to be excessive and a problem associated with low income households. In 1970, for the city as a whole, less than 1% of renter households earning \$10,000 or more a year spent 25% or more of this income for rent; of those earning less than \$10,000, 43.7% spent 25% or more of their income on rent. In Beltzhoover, 45.7% of renter households in the lower income category paid out 25% or more of their income on rent. These percentages suggest a lack of housing choice for renters with limited incomes, both in the neighborhood and the city.

TABLE 8
Housing Characteristics, 1970 and 1974
Beltzhoover

	Neighb	orhood	Pitts	burgh
	1970	1974	1970	1974
Housing units				
% Vacant	7.1	9.8	6.2	6.2
% One-unit structures	72.5		52.9	
Occupied housing units				
% Owner-occupied	67.2	67.6	50.3	54.2
Average value: owner-	00 (00		A17 000	
occupied units1	\$9,600		\$14,800	

SOURCES: U. S. Census (1970) and R. L. Polk & Co. (1974).

Average value rounded to nearest one hundred dollars.

REAL ESTATE AND MORTGAGE LOAN TRANSACTIONS

The average sales price of owner-occupied housing was \$12,531 in 1975. (See Table 9.) Although the average price was less than the city-wide average, the implications of this divergence are difficult to judge because of variations in the quality and size of the structures among city neighborhoods. As additional data are obtained, however, the trend in real estate prices for the neighborhood can be compared to the trend for the city as a whole in order to determine relative differences.

In order to evaluate the extent to which private lenders are involved in the neighborhood, the number of mortgage loans made on residential property each year must be divided by the number of residential real estate transactions for that year. The percentage of residential real estate transactions financed through financial institutions was 39% in 1975 in Beltzhoover compared to a citywide rate of 59%. The implications of the difference between the two rates are difficult to discern because of variations in risk factors and income levels among city neighborhoods. However, as additional data become available, trends in lending activity within the neighborhood compared to other neighborhoods or to the city as a whole can be assessed.

TABLE 9

Real Estate and Mortgage Loan Statistics
Beltzhoover

	Neighborhood	Pittsburgh
Average sales price: owner-occupied		
dwellings		
1974	\$ 9,200	\$21,582
1975	\$12,531	\$23,518
Number of residential mortgages		
1973	29	
1974	18	
1975	15	
% Residential real estate transactions		
with mortgages provided by financial		
institutions		
1974	31%	58%
1975	39%	59%

SOURCE: City of Pittsburgh, Department of City Planning.

APPENDIX

- a. <u>Data Sources</u>: Information for the atlas was obtained from the 1960 and 1970 U. S. Census of Population and Housing; R. L. Polk and Company's "Profiles of Change" for Pittsburgh in 1974; Pittsburgh's Department of City Planning and Bureau of Police; the Allegheny County Board of Assistance, and Department of Elections and Voter Registration; Southwestern Pennsylvania Regional Planning Commission; and the Citizen Survey conducted by the Pittsburgh Neighborhood Atlas.
- b. Neighborhood Census Tracts: 1804 and 1805.
- c. <u>Methodology</u>: The neighborhood boundaries were determined on the basis of whole voting districts. However, census tracts do not usually correspond exactly with voting district boundaries, and simplifications were made where necessary to facilitate data collection efforts.

The opinions and characteristics of survey respondents, as well as voter registration, were recorded by voting district and then compiled for Beltzhoover by the Pittsburgh Neighborhood Atlas in conjunction with the Center for Urban Research, University of Pittsburgh. All other statistics tabulated for the neighborhood were compiled from data available by census tract.

To compensate for under-reporting, the 1974 figure for the neighborhood population has been increased by 1.11, a factor that was derived from the U. S. Bureau of the Census 1973 population estimate for Pittsburgh. An additional adjustment has been made where applicable, since Polk and Co. does not count persons living in institutions or other group quarters. To arrive at the total estimated population for 1974, the neighborhood population was further increased by adding the number of persons in group quarters for the neighborhood according to the 1970 Census.

d. Characteristics of the Sample: In Beltzhoover, 79 citizens answered the questionnaires. Based on the number of replies to each question, the characteristics of the respondents can be generally described as follows: an average age of 50; 59% female; 64% Black; 82% with at least four years of high school education; 79% homeowners; and an average of 25 years in the neighborhood. The median household income falls in the range of \$7,000 to \$9,999; the average household size is 3.44 persons; and 63% of the households have no members under 18 years old living in the home.

The total sample (all respondents to the survey) was over-represented by homeowners (68% compared to 50% for Pittsburgh in 1970) and under-represented by Blacks (14% compared to a city Black population of 20% in 1970).

e. <u>Voter Registration</u>: In November, 1976, 1,979 residents of the neighborhood were registered to vote, an increase of 9 (+0.5%) since November, 1975. In this period, city registration increased by 1.3% to 233,028.