

1400

*An Atlas of the South Side Neighborhood
of Pittsburgh 1977*

SOUTH SIDE

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
Hill District

JOSEPH BORKOWSKI
Lawrenceville

DANIEL CHAPPELL
Hill 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 Affairs
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

South Side is approximately 1.4 miles south of downtown. It is estimated to be 964.4 acres in size, containing 2.8% of the city's land and 3.2% of its 1974 population. The voting districts in the neighborhood are #1 to #7, Ward 16; and #1 to #10, Ward 17. (See Appendix for a listing of the neighborhood's census tracts.)

NEIGHBORHOOD HISTORY
SOUTH SIDE

The South Side was once composed of a number of smaller communities. These included Birmingham and East Birmingham, both named for the English Midlands industrial center; Ormsby, originally a part of East Birmingham, incorporated as a borough in 1866; South Pittsburgh, the area immediately adjacent to the Smithfield Street Bridge; Monongahela, named, of course, for the adjacent river. These boroughs were collectively annexed to the city in 1872.

During the late 18th century, the South Side and much of the hillside to its south had a single owner. John Ormsby had been given several thousand acres as payment for his assistance in the building of Fort Pitt. By the 1770's Ormsby had built an estate on these lands and established a ferry connecting his home with the community of Pittsburgh.

In 1811 Ormsby's son-in-law, Dr. Nathaniel Bedford, laid out a town on the flats, naming it Birmingham in tribute to his native city. He named its streets after Ormsby's children; names which South Side streets still bear - Mary, Jane, Sarah, Sidney.

Birmingham had 50 houses when the first bridge across the Monongahela was constructed in 1818. A covered bridge, it served travelers on Washington Pike (today Carson Street) which connected Pittsburgh with the National Road 30 miles south.

Birmingham quickly became a sizable industrial center because of easy river transport and abundant coal supplies. In 1797, coal was used as a fuel in the manufacture of glass there. Birmingham's infant glass manufacturing industry grew to become the nation's largest. Seventy-six glass factories were in continuous operation. The increase in taxes and the demand for land that accompanied the growth of another Birmingham industry, steel, caused the glass industry's post-1860 decline.

In 1850 B. F. Jones invested in a South Side pudding iron works. During the depression of 1873, he formed a partnership with a banker, Laughlin. The firm of Jones and Laughlin eventually became the South Side's largest employer.

The respected Pittsburgh newspaper, The Leader, described J and L's South Side factories as having the area's worst working conditions. Moreover, workers were forced to buy goods at inflated prices at a J and L maintained company store. This monopoly proved detrimental to local merchants.

The South Side had produced a number of major Pittsburgh businessmen. The Olivers became involved in the coal business there in the 1860's. H. K. Porter Co. manufactured its first stationary engines there during the same decade. Kaufmann's Department Store originally opened on Carson Street in 1868.

The South Side of today reflects a rich history. Churches such as St. Adalbert's (Polish), St. Casimir's (Lithuanian) and St. Michael's (German) stand representative of the area's varied ethnicity. The Serbs, Slovaks, Russians, Ukrainians, and Greeks all have their own churches and schools, clubs and halls. The centuries old Tridentine Latin mass is celebrated daily by a traditionalist Roman Catholic group. The South Side brings its past forward to the future.

SOUTH SIDE
SUMMARY STATISTICS

	<u>Neighborhood</u>	<u>Pittsburgh</u>
Population (1974)	15,274	479,276
% Change (1970-1974)	-11%	-8%
% Black population (1970)	2%	20%
Housing units (1974)	5,563	166,625
% Vacant	6%	6%
% Owner-occupied housing units (1974)	59%	54%
Average sales price of owner-occupied dwellings (1975)	\$11,631	\$23,518
% Residential real estate transactions with mortgages provided by financial institutions (1975)	34%	59%
Crime rate (1975)	0.038	0.053
Average family income (1969)	\$ 8,400	\$10,500
Income index as % of city index (1974)	92%	
% Satisfied with neighborhood (1976)	34%	41%
Major neighborhood problems (1976)	Poor roads Dog litter Alcoholism	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

South Side residents are generally less satisfied with their neighborhood than residents city-wide. Table 1 shows that 34% 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, 15% said that it was better which exceeded the city-wide response of 12%. Given the opportunity to move from the neighborhood, 43% 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 mixed attitude of residents toward their neighborhood compared to citizens city-wide.

TABLE 1

Neighborhood Satisfaction
South Side

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

	Satisfied (%)	Dissatisfied (%)	Neither (%)
South Side	34	38	26
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 (%)
South Side	15	48	35
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 (%)
South Side	43	33	17
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 South Side to those from all city neighborhoods. Areas of particular concern for the neighborhood include poor roads, dog litter, and alcoholism.

III. Satisfaction with Public Services

Table 3 shows the satisfaction of South Side 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. South Side residents are more satisfied with respect to 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 South Side gave the greatest number of reasons for dissatisfaction to the services listed below. Included is a summary of the major reasons for their dissatisfaction.

1. Street and alley maintenance: Poor maintenance; need for better street repair program; poor quality of street cleaning services.
2. Parks and Recreation: No recreational facilities close by; need for better supervision in recreational areas.
3. Public transportation: Need for more efficient transportation system; need better bus scheduling.

TABLE 2

Neighborhood Problems
South Side

Problem Category	Problem Rating - Percent Response		
	<u>Not A Problem</u>	<u>Minor or Moderate</u>	<u>Big or Very Serious</u>
Unsafe streets			
South Side	25	52	13
All neighborhoods	25	45	21
Vandalism			
South Side	24	45	21
All neighborhoods	13	49	28
Rats			
South Side	29	40	13
All neighborhoods	34	33	12
Burglary			
South Side	32	42	9
All neighborhoods	14	44	29
Poor roads			
South Side	12	38	41
All neighborhoods	17	41	33
Trash and litter			
South Side	28	39	27
All neighborhoods	27	41	24
Vacant buildings			
South Side	35	37	17
All neighborhoods	49	24	13
Undesirable people moving into the neighborhood			
South Side	39	33	15
All neighborhoods	42	28	15
Stray dogs			
South Side	25	39	28
All neighborhoods	25	38	18
Dog litter			
South Side	20	38	34
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
South Side

Service	Percent Response		
	<u>Satisfied</u>	<u>Neither</u>	<u>Dissatisfied</u>
Parks and Recreation			
South Side	52	13	25
All neighborhoods	51	15	23
Schools			
South Side	51	14	20
All neighborhoods	46	12	21
Street maintenance			
South Side	26	14	57
All neighborhoods	32	15	49
Alley maintenance			
South Side	21	13	47
All neighborhoods	20	13	39
Garbage collection			
South Side	83	10	6
All neighborhoods	74	10	13
Police			
South Side	65	13	27
All neighborhoods	51	17	23
Public transportation			
South Side	62	12	21
All neighborhoods	61	11	23
Fire Department			
South Side	87	4	2
All neighborhoods	78	7	3
Sewage system			
South Side	58	12	20
All neighborhoods	63	10	13
Condition and cost of housing			
South Side	45	17	20
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 fluctuated over the last three years (Table 4). For 1973 the number of major crimes per capita was .042. The crime rate decreased in 1974 to .036; then increased to .038 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
South Side

<u>Year</u>	<u>Major Crimes</u>	<u>Crime Rate</u>	
	<u>Number</u>	<u>Neighborhood</u>	<u>Pittsburgh</u>
1973	644	.042	.043
1974	545	.036	.047
1975	573	.038	.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 South Side was 15,274, down by 11% since 1970. This compares to a city-wide population decline by 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 1.8% of the neighborhood's population in 1970, compared to 20.2% for the city.

The average household size in the neighborhood was 2.60 persons in 1974, down from 1970. The percentage of the population 65 years and older was 12.9% in 1970, compared to 13.5% for the city as a whole.

TABLE 5

Population and Housing Characteristics, 1970 and 1974
South Side

	<u>Neighborhood</u>		<u>Pittsburgh</u>	
	<u>1970</u>	<u>1974</u>	<u>1970</u>	<u>1974</u>
Population				
% Black	1.8%	20.2%
% 65 years and over	12.9%	13.5%
Households				
% One-person households	25.1%	26.6%	25.4%	25.5%
% Retired head-of-household	31.0%	26.3%
% Households with children	29.9%	32.7%
% Female head-of-household with children	5.5%	6.4%
% In owner-occupied housing unit	53.7%	58.5%	50.3%	54.2%
% Households changing place of residence within past year	21.7%	27.0%
Average household size	2.81	2.60	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, 21.7% 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 5.5% of the total households in the neighborhood compared to 6.4% for the city as a whole. In 1974, one-person households consisted of 26.6% of the total households in the neighborhood compared to 25.5% city-wide and to 25.1% for the neighborhood in 1970.

TABLE 6

Neighborhood Change: 1960-1970 and 1970-1974
South Side

	<u>Number</u> <u>Neighborhood</u>	<u>Percent Change</u>	
		<u>Neighborhood</u>	<u>Pittsburgh</u>
Population			
1960	21,813		
1970	17,105	-22	-14
1974	15,274	-11	- 8
Households ¹			
1960	6,683		
1970	5,981	-11	- 6
1974	5,192	-13	-12
Black households ²			
1960	81		
1970	106	+31	+15
1974	(not available)		
Housing units			
1960	7,051		
1970	6,486	- 8	- 3
1974	5,563	-14	-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 under-reporting. 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 South Side 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 South Side was 92% 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 17.5% of the neighborhood households in 1976, a lower proportion than for the city overall and an increase since 1974.

TABLE 7

Public Assistance: Households Receiving Cash Grants
South Side

<u>Year</u>	<u>Neighborhood</u>		<u>Pittsburgh</u>
	<u>Number</u>	<u>Percent</u>	<u>Percent</u>
1974	740	14.3	16.0
1975	894	17.2	17.2
1976	910	17.5	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 27, 1976; households whose grants were terminated between reporting dates are not included.

HOUSING

Table 6 shows that the number of housing units in South Side decreased during the decade of the sixties and decreased from 1970 to 1974. Of the occupied housing units, 58.5% were owner-occupied in 1974, compared to a city-wide rate of 54.2%. The vacancy rate for the neighborhood was 6.3% which was close to the rate for the city as a whole. (See Table 8.)

The average value of owner-occupied housing in the neighborhood was \$7,800 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 South Side, 38.3% 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
South Side

	<u>Neighborhood</u>		<u>Pittsburgh</u>	
	<u>1970</u>	<u>1974</u>	<u>1970</u>	<u>1974</u>
Housing units				
% Vacant	7.8	6.3	6.2	6.2
% One-unit structures	52.4	52.9
Occupied housing units				
% Owner-occupied	53.7	58.5	50.3	54.2
Average value: owner-occupied units ¹	\$7,800	\$14,800

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

¹Average value rounded to nearest one hundred dollars.

*Percentage calculated only for the part of South Side made up of census tracts #1601, #1701, #1702, and #1703, which contained 86% of the neighborhood's renter-occupied housing units in 1970.

REAL ESTATE AND MORTGAGE LOAN TRANSACTIONS

The average sales price of owner-occupied housing was \$11,631 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 34% in 1975 in South Side compared to a city-wide 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
South Side

	<u>Neighborhood</u>	<u>Pittsburgh</u>
Average sales price: owner-occupied dwellings		
1974	\$11,551	\$21,582
1975	\$11,631	\$23,518
Number of residential mortgages		
1973	56	
1974	43	
1975	45	
% Residential real estate transactions with mortgages provided by financial institutions		
1974	30%	58%
1975	34%	59%

SOURCE: City of Pittsburgh, Department of City Planning.

APPENDIX

a. Data Sources: 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: 1601, 1701 - 1703; and part of 1602 and 1603.

c. Methodology: The opinions and characteristics of survey respondents, as well as voter registration, were recorded by voting district and then compiled for South Side by the Pittsburgh Neighborhood Atlas in conjunction with the Center for Urban Research, University of Pittsburgh. Other material in the atlas was drawn from statistics tabulated for city census tracts or census blocks.

The neighborhood boundaries, which were determined on the basis of whole voting districts, do not conform exactly to census tract boundaries, so minor boundary adjustments were made wherever possible to simplify data collection efforts. In South Side and in other parts of the city where substantial portions of a census tract fall in more than one neighborhood, the neighborhood characteristics for 1960 and 1970 were arrived at by adding together data for the census blocks in the neighborhood, item by item. The statistics from sources other than the U. S. Census were made available only by census tract, not by census block; therefore a method for prorating the data among neighborhoods was developed. The procedure allocated data for each neighborhood containing partial census tracts on the basis of the proportion of total tract population, households, or housing units contained in each sub-section.

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 South Side, 338 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 49; 54% female; 1% Black; 66% with at least four years of high school education; 68% homeowners; and an average of 27 years in the neighborhood. The median household income falls in the range of \$7,000 to \$9,999; the average household size is 3.35 persons; and 62% 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. Voter Registration: In November, 1976, 7,660 residents of the neighborhood were registered to vote, a decrease of 327 (-4.1%) since November, 1975. In this period, city registration increased by 1.3% to 233,028.

In the process of collecting data for this publication, the Pittsburgh Neighborhood Atlas staff was assisted by many community organizations. The following list reflects those organizations that we were able to make contact with in the South Side:

South Side Community Council
c/o Brashear Center Association
2005 Sarah Street
Pittsburgh, Pa. 15203 (1961)
431-2236

Birmingham Union
2222 East Carson Street
Pittsburgh, Pa. 15203 (1976)
431-5611

The Brashear Association
2005 Sarah Street
Pittsburgh, Pa. 15203
431-2236

Note: Dates in parenthesis indicate when organizations started.