

Snapshots of Social and Economic Well-Being by Race and Ethnicity in our Community

"Only by honestly confronting the walls that continue to separate us, can we break down those walls and move closer to creating a community in which we recognize diversity as a source of strength rather than a cause of division." — William Jefferson Clinton

RA

This report card is intended to document and describe current differences in social and economic well-being between the rapidly growing populations in our community. It has been produced for the Centers for Disease Control and Prevention NH REACH 2010 Initiative (Racial and Ethnic Approaches to Community Health) by the City of Manchester Department of Health and is designed to further one of the goals of the NH REACH 2010 Initiative: to educate people about the facts surrounding the issue of race and ethnicity in our community. This expanded Manchester-specific report card was closely modeled after the 1998 national paper entitled, "Changing America: Indicators of Social and Economic Well-being by Race and Hispanic Origin" by the Council of Economic Advisers for the President's Initiative on Race. By providing much needed information about racial disparities, this statistical report card provides the basis for an informed discussion about the problems faced by people of different races and backgrounds and, ultimately, for concrete action toward equal opportunity for all people by all people in Manchester, NH.

As one of the larger growing urban cities in northern New England, the U.S. Census reports that the population of the City of Manchester in 2000 was 107,006, up 7.5% from the 1990 Census. The population of the Manchester Health Service Area (HSA), which includes Manchester and eight surrounding towns, was 174,131, up 14.5% from the 1990 Census. The city economy is a diverse combination of manufacturing, service, and retail firms. About 62% of the population of NH lie within 30 miles or an estimated 35 minute commute of Manchester. The largest airport in NH is also located in the city. There are 15 elementary schools, 4 middle schools, and 3 high schools within the Manchester public school system, and nearly 8,000 college students study at seven Manchester area post-secondary institutions. All these combined makes Manchester and surrounding areas an attractive place to live and work, thereby drawing many. As the population grows, bringing greater diversity, Manchester and surrounding towns will increasingly experience the successes and challenges that come with an evolving community.

The tables and charts included in this report card highlight key indicators of well-being in five broad categories: population, labor markets, economic status, housing and neighborhoods, and enabling factors that include immigration status, education, access to health care, and transportation. Data by geographic local is provided for the United States, New Hampshire, Hillsborough County, Manchester Health Service Areas (HSA), city of Manchester, and city of Nashua in the section entitled, 'Tabular Appendix.' Towns included in the Manchester HSA are Auburn, Bedford, Candia, Chester, Deerfield, Goffstown, Hooksett, Manchester, and New Boston. This information provides a benchmark for measuring local quality of life and highlights potential areas for reducing disparities in well-being across racial and ethnic groups. The indicators were selected on the basis of their importance for economic and social wellbeing, as well as the quality and availability of data. While this report card cannot encompass all important aspects of social and economic life, it provides a place to begin.

Despite tremendous progress in education, health and longevity, and economic advancement in the past 50 years since the civil rights movement, disparities between racial and ethnic groups continue to persist. People continue to suffer disproportionate disadvantages in material and physical well-being and also in opportunity as evident in the data presented in this report card.

The classification of individuals by race and ethnicity remains a complex and controversial undertaking. The concepts of race and ethnicity lack precise and universally accepted definitions. Economic and social significance depends on a variety of factors, including how individuals identify themselves racially or ethnically and how others identify and treat them. Most of the data collected by Federal statistical agencies are classified by self-reported race and ethnicity through household surveys and the decennial censuses, in which respondents are asked to identify their race in one question and whether or not they are of Hispanic or Latino origin in a separate question. The accuracy and quality of the information collected is only as good as that offered by the respondent that participates in the survey. In this document, categories of race and ethnicity are labeled as they were labeled at the time the data was collected.

I. Population:

With an increased share of New Hampshire and Manchester population identifying with minority racial and ethnic groups, Manchester, and even the state of NH, is growing and its residents becoming more diverse. People of different races, nationalities, political, economic, and religious backgrounds come in search of better educational and work opportunities, to have a better quality of life, and a safer, healthier environment in which to raise their families.

	NH (1990)	NH (2000)	% Change	Manchester (1990)	Manchester (2000)	% Change
Total	1,109,252	1,235,786	11.4%	99,567	107,006	7.5%
White Alone, Not Hispanic	1,079,323	1,175,083	8.9%	95,105	95,663	0.6%
Black or African American Alone	6,628	8,293	25.1%	841	2,163	157.2%
American Indian and Alaska Native (AIAN) Alone	2,336	2,530	8.3%	240	316	31.7%
Asian or Native Hawaiian and Other Pacific Islander (NHPI) Alone	8,911	15,597	75.0%	1,182	2,275	92.5%
Hispanic or Latino	11,558	19,910	72.3%	2,142	4,840	126.0%

Racial and Ethnic Population Growth Between 1990 and 2000 for NH and Manchester¹

The 'Black or African American Alone' population grew by 157.2 percent between 1990 and 2000 in Manchester while the 'Hispanic or Latino' population grew by 126.0 percent. Growth in these two populations is dramatic in Manchester, especially when compared to populations for the entire state of New Hampshire.

In Nashua, the 'Asian Alone' populations grew by 130.2 percent between 1990 and 2000 while the city of Nashua grew by 8.7 percent.

Racial and Ethnic Composition for the Total Population and the Population Under 18 Years of Age for NH and Manchester^{2,3}

	NH (2000)	% of Total Population	% of Popula- tion Under 18 Years	Manchester (2000)	% of Total Population	% of Popula- tion Under 18 Years	Nashua (2000)	% of Total Population	% of Population Under 18 Years
Total	1,235,786			107,006			86,605		
White Alone, Not Hispanic	1,175,252	95.1%	93.4%	95,581	89.3%	84.4%	74,907	86.5%	81.6%
Black Alone	8,354	0.7%	0.9%	2,045	1.9%	3.0%	1,571	1.8%	2.4%
AIAN Alone	2,698	0.2%	0.3%	287	0.3%	0.4%	220	0.3%	0.3%
Asian Alone	15,803	1.3%	1.3%	2,470	2.3%	2.2%	3,339	3.9%	4.1%
Two or More Races	11,606	0.9%	1.8%	1,503	1.4%	2.6%	907	1.0%	2.6%
Hispanic or Latino	20,489	1.7%	2.5%	4,944	4.6%	7.6%	5,388	6.2%	9.8%

According to the 2000 U.S. Census, racial and ethnic minority groups in Manchester make up 10.7 percent of Manchester's total population and represents 18.9 percent of all racial and ethnic minority populations in NH.

- Manchester has 24.5% of the State's Black and African American population.
- Manchester has 24.1% of the State's Latino population.
- Manchester has 15.6% of the State's Asian population.
- Manchester has 10.6% of the State's American Indian and Alaska Native (AIAN) population.

Now more than ever, government, community leaders, and residents need to understand our changing community, the strengths it brings and the potential obstacles as the population grows.

In Manchester, the 'Black or African American Alone' population makes up almost 2 percent of the total population, however Black children under 18 years old make up 3.0 percent of all children in Manchester. The 'Hispanic or Latino' population makes up 4.6 percent of the total population, however Latino children under 18 years old make up 7.6 percent of all children in Manchester. In Nashua, Latino children under 18 years old make up almost 10 percent of all children in Nashua. Also, Asian children make up 4.1 percent of all children in Nashua.

The current and continuing increase in racial and ethnic diversity in younger generations inevitably impacts the present as well as the social, educational, political, and economic future.

In order to ultimately enrich the dialogue about race and ethnicity in our community, we must understand the underlying social and economic factors that contribute to health disparities and undermine community health improvement efforts.

Age Distribution of Populations in Manchester, NH⁴

🔲 Under 18 Years 🔲 18-64 Years 📕 65 Years & Over

Because resources can be pooled in households, household structure influences an individual's economic well-being. Changes in household structure may influence and be influenced by economic status. For example, child poverty is higher in single-parent families, and as the wealth of older persons increased, they become more likely to head their own households.

- The percentage of NH racial and ethnic populations living in married-couple families range from 40.3 (Blacks), 43.5 (American Indians and Alaska Natives), 49.2 (Latinos), 55.5 (White, Not Hispanics), to 61.4 (Asians) percent.
- Of 21,257 White children under 18 years of age living in Manchester, 66 percent live in married families and 28 percent live in single parent families.
- Of 738 Black children living in Manchester, 39 percent live in married families and 50 percent live in single parent families.
- Of 92 American Indian and Alaska Native children living in Manchester, 57 percent live in married families and 34 percent live in single parent families.
- Of 568 Asian children, 83 percent live in married families and 11 percent live in single parent families.
- Of 1,900 Latino children, 45 percent live in married families and 41 percent live in single parent families.

Differences in age distribution between population groups reflect differences in death rates, fertility rates, rates of net immigration, and the age of immigrants. In Manchester, NH:

- The 'White Alone, Not Hispanic' population is, on average, older than other groups. Less than 25 percent of White, non-Hispanics are under the age of 18, compared to 33.6 percent in Blacks and 38.7 percent in Latinos. The school-aged population is more racially and ethnically diverse than the population as a whole.
- According to the 2000 U.S. Census, the median age for the Asian population was 29.4 years and 31 years for the American Indian and Alaska Native population. The median age of 'Black or African American Alone' population was 25.4 years.⁵
- Even younger still, the median age of the 'Hispanic or Latino' population was 23.7 years, more than 11 years younger than the median age of the total population (34.9 years) and 12.6 years younger than the 'White Alone, Not Hispanic' population (36.3 years).⁵

These age differences contribute to differences in economic, health, and social status across racial and ethnic groups.

Since minority populations are largely made up of people under 64 years of age, it is difficult to currently see manifestations of chronic disease in these younger populations. However, this current age distribution holds significant implications for the future medical care of these Manchester residents.

Also, younger populations have the potential to augment the labor force as baby-boomers retire over the next several years, if resources are dedicated to enhancing skills and education.

II. Labor Markets:

Earnings from the labor market are the primary source of income for the majority of families. Factors like labor force participation. the unemployment rate among labor force participants, the number of hours worked per year, and hourly wage rates determine labor market earnings. Determinants of employment include educational attainment, skill set and training, navigation of employment networks, and family legacy.

- . Black, Asian, and Latino men and women have significantly less overall earnings than their White counterparts, according to 2000 Census estimates.
- Between racial and ethnic groups for males and females, median earnings were significantly different.

The labor force participation rate is the percentage of the population that is either employed or actively seeking work.

- In general, labor force participation rates are usually higher for men than women but, in Manchester, the female labor force participation rates are comparable to, if not surpassing, their male counterparts.
- Participation among women is often seen as an indicator of women's economic independence or, alternately, as a response to family financial stress resulting from being the sole provider in a single parent household or low male wages or unemployment.
- Latino men participated in the labor force at a rate that is consistent with that of White, non-Hispanic men.

The unemployment rate is a widely reported indicator of labor market distress. It is the percentage of the labor force without a job but actively seeking work. Persons who are not employed but not seeking a job are not included in the labor force and are therefore classified as neither employed nor unemployed.

- In Manchester, the average annual unemployment rates for male and female White residents were a little over 3 percent.
- The average annual unemployment rates for Black residents were just over 10 percent.
- Unemployment estimates for Latino men were consistent with that of White, non-Hispanic men.
- Unemployment rates for Asian and American Indian men were 4.3 and 8.8 percent respectively.

(Unemployment 2000 Census estimates reviewed were by place of residence and not seasonally adjusted.)

Median Earnings in 1999 (Dollars) for the Population 16 Years and Over in Manchester, NH⁸

Percent of Civilians Age 16 and Over Active in Labor Force in Manchester, NH⁹

III. Economic Status:

No single indicator can adequately capture all facets of economic status for entire populations, but measures such as median or average annual income are the most often used. The economic status of most individuals, especially children, is better reflected by the pooled resources of family or household members than by their individual earnings or income. Therefore, median annual family income is a commonly used indicator of current family economic status.

Factors contributing to differences in family income include educational attainment, unemployment rates, and wage rates. Non-Hispanic White families have much higher median incomes than Black or Latino families. Nationally, the median income of Black families as a percentage of the median family income of White families was about the same in 1997 as in 1967, at less than 60 percent. Latino median family income has fallen in absolute terms (and relative to that of non-Hispanic Whites) since 1972, in part due to the increasing representation of immigrants in the Latino population.²³

 Locally, median family income estimates show considerable differences in Black and Latino family incomes compared to White, American Indian, and Asian families. The lower incomes for most groups in Manchester suggest that factors specific to a place of residence within the state impacts income.

Percent of Selected Populations with Income Below Poverty Level in 1999¹¹

Poverty Rates by Selected Individual Characteristics in Manchester, NH¹²

Females

Median Family Income (Dollars) in 1999¹⁰

Half of all Manchester's Latino children and one third of Black children are living below poverty or growing up in poverty.

Differences in median incomes provide only a partial description of differences in the income distributions of groups. The poverty rate, a widely used indicator of economic disadvantage, measures the proportion of a population whose cash income is below the official poverty line. The poverty line is adjusted for family size. In 2000, the poverty line for a family of four was \$17,050. In 2004, the poverty line for a family of four was \$18,850.

 At the state and local level, the poverty rate for non-Hispanic Whites remains well below that of all racial and ethnic groups.

The increase in Latino poverty is partly the result of the lower educational and economic attainment of many Latino immigrants. Some of the disparities in poverty rates between racial and ethnic groups can be explained by differences in factors such as age distribution, family structure, and educational attainment.

However, substantial differentials between groups exist even among individuals with similar characteristics. Poverty among children is of particular concern. Child poverty not only reflects current economic hardships among poor families with children, but it is also associated with inequality of opportunity, higher risk for poor child health and delayed cognitive development, and a predictor of long-term economic disadvantage and adulthood poverty.²³

 In Manchester, Black, American Indian, Asian, and Latino children have significantly higher rates of poverty, 35.1, 44.1, 21.2, and 46.6 percent respectively, compared to White, non-Hispanic children at 10.7 percent.

Although child poverty rates exceed overall individual poverty rates, differences between racial and ethnic groups in child poverty mirror those in overall poverty.

- For example, poverty rates among the elderly are higher among all other racial and ethnic groups than among Whites.
- Similarly, although poverty rates are relatively high for all children in single-parent families maintained by women, they are considerably higher for Latino (62.2 percent) and Black children (42.9 percent) than for White children in such families (31.3 percent).

The higher poverty rates of Black and Latino residents are in part related to educational attainment, the age distribution, and the prevalence of single-parent families for those groups. However, even among individuals with similar characteristics, poverty rates are higher for Blacks and Latinos than for Whites. Lower wages and higher unemployment play a role in these differences.

IV. Housing and Neighborhoods:

The housing in which people live and the neighborhood where they reside may affect a variety of opportunities for children and adults. Poor housing may contribute to a number of adverse health and educational outcomes, particularly in children. The Institute of Medicine describes the physical environment as "affecting children's health by exposing them to a wide variety of external conditions. These include chemical, biological, and physical influences that exert their impact by being taken into the body (i.e. lead and persistent organic pollutants) or interact-ing with the body surfaces (i.e. ultraviolet light, physical abuse, particulate matter in air pollution) or the senses (i.e. noise and odors). The built environment affects the ways in which children are differentially exposed to some of these influences. Exposure is the sum of all exposure factors over the course of time, including the home, school, child care, and play areas." ²⁵

An individual's neighborhood is related to the availability and quality of important amenities such as a safe environment, primary education and other public services, as well as economic opportunities. Growing up in neighborhoods with concentrated poverty, high crime, and public schools with limited resources is associated with poor educational outcomes and may reduce chances in adulthood. Neighborhood quality, like physical housing conditions and the quality of associated services, varies considerably depending on a transient renters' market and the racial and ethnic composition of the population.

- In Manchester, over 25 percent of Black and Latino household incomes go toward the monthly rent.
- There are also marked differences between the median rental prices that each population pays that are inconsistent with where poorer minority residential areas are clustered.^{13,14}

Median Gross Rent as a Percentage of Household Income in 1999¹³

As an old mill town, separated by a river, 77 percent of Manchester's housing units were built prior to 1980. The City was originally designed around a privy system and multi-dwelling three story "flats," creating modern-day center city neighborhoods with tight alley ways, one way streets, very few sidewalks, and virtually no green space. In addition, close to 44 percent of the housing units were built prior to 1950, leaving an entire center city population at risk for lead poisoning exposure. In some areas, the quality of the housing stock is extremely poor with burdening issues such as a lack of adequate plumbing and heating and safe places to play. For example in 2000, 12.4 per 1000 children under the age of 6 years old had elevated blood lead levels greater than or equal to 10 ug/dl in Manchester compared to a rate of 3.4 per 1000 children throughout the rest of New Hampshire.²⁵

Neighborhoods have long been segregated by race. Because neighborhoods have historically been segregated, public services and other amenities associated with neighborhoods have also been unequally distributed. In addition, the racial and ethnic composition of neighborhoods can play an important role in determining how much interaction individuals have with members of other minority groups. As depicted in the two maps on the previous page, members of Latino populations live disproportionately with White, non-Hispanic populations in Manchester.

Manchester's center city neighborhoods hold the greatest population density compared to any other geographic area in the State.

 Nearly 33 percent of Manchester's children live within 200% of poverty level with some neighborhoods reaching poverty levels up to 90%.²⁵

Among the poorest Census Tracts (4.00, 5.00, 14.00, 15.00, and 20.00) -

- 24.4% of Manchester's' Hispanic or Latino' population reside in the poorest census tracts or neighborhoods.
- 24.1% of Manchester's 'Black or African American Alone' population reside in the poorest census tracts or neighborhoods.
- In contrast, 8.1% of Manchester's 'White Alone, Not Hispanic' population reside in the poorest census tracts or neighborhoods.

For the Weed and Seed Designated Target Area (Federally sponsored by the U.S. Department of Justice and locally by the U.S. Attorney's office) that covers Census Tracts: 13.00, 14.00, 15.00, 16.00, 18.00, and 19.00 -

- Over 50% of the most violent crimes occur within center city, and there are nearly 2,500 unduplicated calls for service for domestic violence each year.²⁵
- 48.8% of Manchester's 'Hispanic or Latino' population reside in the Weed and Seed Designated Target and Area.
- 32.3% of Manchester's 'Black or African American Alone' population reside in the Weed and Seed Designated Target Area.
- In contrast 18.3% of Manchester's White Alone, Not Hispanic' population reside in the Weed and Seed Designated Target Area.

The federally designated Medically Under-served Areas (MUA) fall within Center City and the Weed and Seed Designated Target Area. Within the medically underserved area of the City, two thirds of households report total incomes of \$25,000 or less.²⁵

As a contributor to the stability of neighborhoods, homeownership is an indicator of financial well-being. The homeownership rate is the percentage of householders that own their own homes.

- In Manchester, the homeownership rate of White, non-Hispanics is more than 30 percent above that of Blacks, Asians, and Latinos.
- There is only about 1 in 5 Black homeowners and only about 18 percent Latino homeowners.

The 1968 Fair Housing Act prohibited discrimination on the basis of race or ethnic origin in housing and mortgage lending. Still, segregation remains high. And continued discrimination in housing and mortgage lending has been clearly documented through audit studies, in which similar White and minority candidates attempt to rent apartments or apply for home mortgage loans. One national study found that the incidence of unfavorable treatment in the housing market was 23 to 30 percentage points higher for a Black or Latino applicant compared with his or her matched White counterpart.²³

V. Enabling Factors

Education:

Educational attainment is one of the most important indicators of lifetime economic opportunities. Higher educational attainment is associated with lower unemployment and higher wages, higher family income, and better health for adults and their children. A substantial portion of gaps in well-being among racial and ethnic groups can be accounted for by differences in educational opportunities and attainment. Black, American Indian, and Latino children are more likely than White or Asian children to experience educational disadvantages. These children are more likely to be poor and to have parents with lower education levels. As a result, they often begin life with disadvantages related to family financial and educational resources as well as the ability to navigate career networks.

	White Alone, Not Hispanic % of Population	Black or African American Alone % of Population	AIAN Alone % of Population	Asian Alone % of Population	Hispanic or Latino % of Population
Total	65,625	1,288	162	1,507	2,267
Less than 9th Grade	7.1%	10.0%	14.8%	16.5%	17.2%
9th to 12th Grade, No Diploma	11.1%	14.5%	4.9%	12.7%	24.7%
High School Graduate (Includes Equivalency)	31.0%	27.5%	37.0%	13.3%	29.5%
Some College, No Degree	20.0%	26.0%	5.6%	10.5%	14.9%
Associate Degree	8.4%	2.7%	10.5%	7.5%	4.4%
Bachelor's Degree	15.6%	12.9%	17.9%	18.2%	5.1%
Graduate or Professional Degree	6.8%	6.4%	9.3%	21.4%	4.2%

- There are over 1,600 students enrolled in "English as a Second Language" (ESL) classes with over 70 different languages being spoken as first languages in the Manchester public school system.²⁵
- According to the 2000 U.S. Census, almost 25 percent of Blacks, 30 percent of Asians, and 42 percent of Latinos aged 25 years and over have not completed high school or its equivalency compared to 18.2 percent of White, non-Hispanics in Manchester.
- Nonetheless, the fraction of the population aged 25 and older that completed high school and/or further education exceeded 50 percent for all five groups and is higher than 75 percent for Whites, Blacks, and American Indians.
- A significant number of Whites (20%), Blacks (26%), and Latinos (15%) report having had some college education, but do not have a degree.
- For Blacks, 22 percent have an advanced degree beyond high school compared to 30.8 percent of Whites.
- Only 12.8 percent of Latinos have an advanced degree beyond high school.
- Of 37.7 percent of American Indians with an advanced degree, 9.3 percent have a graduate or a professional degree. Of 47.1 percent of Asians with an advanced degree, 21.4 percent have a graduate or a professional degree.

Transportation:

Members of racial and ethnic populations, particularly recent immigrants, struggle to fulfill work and family commitments due to a lack of transportation. According to the 2000 Census, 19.9 percent of Black, 13.8 percent of American Indians, 12.9 percent of Asians, and 13.5 percent of Latino households in Manchester do not have a vehicle available, compared with 10.7 percent of White, non-Hispanic households.¹⁷

- Many people carpool together, 27.5 percent of Asians and 19.6 percent of Latinos carpool to work.
- In Manchester, more people opted to walk to work than to use public transportation.

Immigration Status:

The population of Manchester is becoming increasingly diverse. People of different races, nationalities, political and economic backgrounds come in search of better educational and work opportunities, to have a better quality of life and a safer, healthier environment in which to raise their families.

2.9%

Alone

A majority of Black and Latino Manchester residents are born in the U.S. or naturalized citizens. Only 28.3 percent of Black and 20.5 percent of Latino residents are non-U.S. citizens.

Those without legal documentation can be reluctant to access government services for themselves or their children due to a general fear and distrust of immigration authorities.

- According to the 2000 Census, 26.6 percent of 1,852 Spanish-speaking households in Manchester were considered 'linguistically isolated.' A linguistically isolated household is one in which no member 14 years old and over: (1) speaks only English or (2) speaks a non-English language and speaks English "very well." In other words, all members 14 years old and over have at least some difficulty with English.²⁰
- Of households that speak Asian and Pacific Island languages, 37.9 percent of households surveyed are 'linguistically isolated.' Of households that speak Indo-European languages, 14.0 percent of households are 'linguistically isolated.'

Latino, Eastern European, Asian, and other foreign-language populations have dramatically increased with very few bilingual staff available in most health and human service organizations. Most of these families will struggle to navigate through traditional primary care and treatment service systems when the majority of their conditions could have been prevented.²⁵

100% 27 90% Foreign Born 80% Non-U.S. Citizens 70% 60% Foreign Born Naturalized 00.0% 4 4 77 Citizens 8.3%

Place of Birth by Citizenship Status for Manchester, NH¹⁹

Since the early-1980s more than 5,000 refugees, who have fled their countries of origin for fear of persecution and death, have made New Hampshire their home. Refugees come to New Hampshire from more than 30 different nations and represent a diverse group of ethnic minorities. Many eventually become naturalized U.S. citizens. Most of New Hampshire's refugees live in Hillsborough County, with significant resettlement also being carried out in the Concord, Franklin, and Laconia areas. Refugees have greatly contributed to our state and local communities. Through their hard work they have strengthened our economy and their presence has enriched the cultural diversity of New Hampshire. (Http://nh.gov/oep/programs/refugee/index.htm)

Government, community leaders, and residents need to understand our changing community, accommodate the diversity it brings, and anticipate potential obstacles as the population grows.

Access to Health Care:

Advances in public health practice and medical technology have contributed to dramatic improvements in the longevity of the U.S. population. On average, Americans in the 1900's could not expect to live to the age of 50. Although all racial and ethnic groups have experienced gains in life expectancy, differences between groups in longevity and in many other measures of health status have been apparent for as long as these measures have been collected separately by race. This is true for measures of health status at the beginning, middle, and end of the life span.²³

Disparities in health status have economic consequences throughout other community systems as well. Poor health can lead to high expenditures on medical care at the expense of other goods (for example, housing or education). Perhaps more important, poor health can also reduce earning potential and lower quality of life. Thus, the disparities observed in health between racial and ethnic groups are tied to differences in many other economic and social realms.²³

Strong predictors of access to quality health care include having health insurance, a higher income level, and a regular primary care provider or other source of ongoing health care. Use of clinical preventive services such as early prenatal care, serves as one national indicator of access to quality health care services.

New Hampshire Birth Characteristics by Race and Ethnicity, 1999-2000 Combined²¹

Note: Rates based on fewer than 20 births do not meet standards of reliability or precision and are not reported.

Demographic and socioeconomic factors are associated with a woman's health and health behaviors during pregnancy and may influence birth outcomes, especially when taken all together. Among the important predicting social factors are age, income, marital status, and education.

- Differences in prenatal care history between races exist. The percentage of births with early prenatal care was significantly less for Black mothers when compared to White and Asian mothers. Among Black women, there were significantly: more births to women who obtained late prenatal care, more births to women who were unmarried, more births to women with less than 12 years education, and more births to women enrolled in Medicaid for the payment of prenatal care and/or delivery expenses.
- Available data on the small number of births to American Indian women indicates fewer mothers who obtain early prenatal care and more births to women who are unmarried and enrolled in Medicaid.
- The number of births to Latino mothers has increased in NH over time. Among all racial and ethnic groups, Latino resident births were the second largest group (after Whites) in NH in 1999 and 2000. There were significant differences between the maternal behaviors and characteristics among births for Latino mothers when compared to White mothers and, especially, Asian mothers who may have similar immigrant experiences. Among Latino mothers, there were significantly: more births to women who obtained late prenatal care, unmarried, had less than 12 years education, and enrolled in Medicaid for the payment of prenatal care and/or delivery expenses.

In addition to looking at trends in early prenatal care for pregnant women, the federal Department of Health and Human Services also recommended in their Healthy People 2010 national objectives two additional indicators to assess access to health care. These included looking at the proportion of persons with health insurance and those who have a specific source of ongoing care. Coverage by health insurance, either private or public (for example, Medicaid), is a key indicator of access to medical care, because it provides a channel to directly obtain medical services. Persons with health insurance are more likely to have a primary care provider and to have received appropriate preventive care such as early prenatal care or immunizations, but many do not have a particular doctor's office, clinic, health center, or other place where they regularly go to seek health care or health-related advice. Adults with health insurance are twice as likely to receive a routine checkup than adults without health insurance.

Financial, structural, and personal barriers can limit access to health care. Financial barriers include not having health insurance, not having enough insurance to cover needed services, or not having the financial capacity to cover services outside a health plan or insurance program. Structural barriers include the lack of primary care providers, medical specialists, or other health care professionals to meet special needs or the lack of health care facilities. Personal barriers include cultural or religious differences, language barriers, not knowing what to do or when to seek care, or concerns about confidentiality or discrimination.

- Latinos are the most likely to be uninsured, and White, non-Hispanics are the least likely to be uninsured as evidenced by local school data of Manchester first graders. Both Black and Latino children surveyed indicated high percentages of being uninsured and having no primary care physician compared to White, non-Hispanic children.
- Obtaining health care coverage is a challenge for the Latino community. Many new immigrants arrive without health insurance and are employed in jobs that do not offer health insurance or, if insurance is offered, it is too expensive. For many Latino immigrants, the U.S. health care system is difficult to navigate, the concept of health insurance and the role of public programs is confusing, the cost of coverage is high and fear exists related to immigration status.

References

- ¹ Census 1990 STF3 P001, P010, P012; Census 2000 SF3 P7. Http://www.census.gov
- ² Census 2000 SF3 P7. Http://www.census.gov
- ³ Census 2000 SF1 P12-P12I. Http://www.census.gov
- ⁴ Census 2000 SF1 P12-P12I. Http://www.census.gov
- ⁵ Census 2000 SF1 P13-P13I. Http://www.census.gov
- ⁶ Census 2000 SF2 PCT11. Http://www.census.gov
- ⁷ Census 2000 SF1 P28-28I. Http://www.census.gov
- ⁸ Census 2000 SF3 PCT47, PCT74A-74I. Http://www.census.gov
- ⁹ Census 2000 SF3 P43 P150A-150I. Http://www.census.gov
- ¹⁰ Census 2000 SF3 P77 P155A-155I. Http://www.census.gov
- ¹¹ Census 2000 SF3 P87, P159A-159I. Http://www.census.gov
- ¹² Census 2000 SF3 P87 P159A-159I. Http://www.census.gov
- ¹³ Census 2000 SF3 HCT40A-40I. Http://www.census.gov
- 14 Census 2000 SF3 H63, HCT37A-37I. Http://www.census.gov
- ¹⁵ Census 2000 SF1 H11, H11A-11I. Http://www.census.gov
- ¹⁶ Census 2000 SF3 P37, P148A-148. Http://www.census.gov
- ¹⁷ Census 2000 SF3 HCT33A-33I. Http://www.census.gov
- ¹⁸ Census 2000 SF3 P30, PCT65A-65I. Http://www.census.gov
- ¹⁹ Census 2000 SF3 PCT63A-63I. Http://www.census.gov
- ²⁰ Census 2000 SF3 P20. Http://www.census.gov

²¹ Lagana E, Chalsma A, Porter J. New Hampshire Births, 1999-2000; Concord, NH: New Hampshire Department of Health and Human Services, Office of Community and Public Health, Bureau of Health Statistics and Data Management, 2003 (Data from Bureau of Vital Records birth and death certificate files, Office of Community and Public Health, New Hampshire Department of Health and Human Services).

²² Rodden PJ. Defining Childhood Obesity Among Manchester's First Grader. Manchester, NH: City of Manchester Department of Health, 2004. (Data from Student Health History from the Manchester public elementary school system.)

²³ The Council of Economic Advisers for the President's Initiative on Race. Changing America– Indicators of Social and Economic Well-being by Race and Hispanic Origin. September 1998. Http://w3.access.gpo.gov/eop/ca/

²⁴ Kawachi I and Kennedy BP. The Health of Nations: Why Inequality is Harmful to Your Health. New York: The New Press. 2002.

²⁵ Thomas AJ. The Role of School Health Services in Local Public Health Improvement and the Continuum of Care for Children and Families. Manchester, NH: City of Manchester Department of Health, 2004.

Acknowledgements

The preparation of this report card was sponsored through the financial support of the Centers for Disease Control NH REACH 2010 Initiative (Racial and Ethnic Approaches to Community Health) and the City of Manchester Department of Health.

The mission of the NH REACH 2010 Initiative is to improve the health status of African Descendent and Latino communities in New Hampshire, through research, education, and outreach, with a focus on diabetes and hypertension. REACH 2010 is a national program of the Centers for Disease Control and Prevention (CDC) as part of the Healthy People 2010 Initiative. Healthy People 2010 has two overarching goals: (i) to increase quality and years of healthy life; and (ii) to eliminate health disparities.

This report was prepared and submitted by Audrey M. Chan, MPH, a research analyst for the Manchester Health Department on September 2004. For more information or copies of this report card, please contact the City of Manchester Health Department Public Health Assessment and Planning at (603) 624-6466 or Http://www.manchesternh.gov/CityGov/HLT/Home.html.

Tabular Appendix

The tables presented in this Appendix offer extensive detail on the range of topics covered in the narrative portion of this report. The asterisks (*) in many of the cells in these tables represent frequencies that are too small to support stable rates and are thus not reported.

Table 1: Racial and Ethnic Population Growth Between 1990 and 2000 by Geographic Local	
Table 2: Racial and Ethnic Composition for Total Populations by Geographic Local	TA - 3
Table 3: Racial and Ethnic Composition by Age for the Total Population by Geographic Local	. TA - 4
Table 4: Age Distribution within Racial and Ethnic Populations by Geographic Local	.TA - 7
Table 5: Median Age of Racial and Ethnic Populations by Geographic Local	.TA - 9
Table 6: Household Structure for Racial and Ethnic Populations by Geographic Local	
Table 7: Household Type for Children Under 18 by Geographic Local	. TA - 12
Table 8: Median Earnings in 1999 (Dollars) for the Population 16 Years and Over by Geographic Local	. TA - 14
Table 9: Percent of Civilians Age 16 and Over Active in Labor Force by Geographic Local	. TA - 15
Table 10: Median Family Income (Dollars) by Geographic Local	.TA - 16
Table 11: Racial and Ethnic Populations with Income Below Poverty Level in 1999 by Geographic Local	
Table 12: Poverty Rates by Selected Individual Characteristics by Geographic Local	.TA - 18
Table 13: Median Gross Rent as a Percentage of Household Income by Geographic Local	.TA - 21
Table 14: Median Gross Rent (Dollars) by Geographic Local	. TA - 21
Table 15: Homeownership Rates by Geographic Local	. TA - 22
Table 16: Educational Attainment for Population 25 Years and Over by Geographic Local	.TA - 23
Table 17: Households With No Vehicle Available by Geographic Local	. TA - 26
Table 18: Means of Transportation to Work for Workers 16 Years and Older by Geographical Local	
Table 19: Citizenship and Foreign Born Status of Racial and Ethnic Populations by Geographic Local	. TA - 30
Table 20: New Hampshire Resident Birth Characteristics by Race and Ethnicity, 1999-2000 Combined	TA - 33
Table 21: Manchester, NH Resident Birth Characteristics by Race and Ethnicity, 1996-2000 Combined	TA - 35

	USA (1990)	USA (2000)	% Change	New Hampshire (1990)	New Hampshire (2000)	% Change	Hillsborough County, NH (1990)	Hillsborough County, NH (2000)	% Change
Total	248,709,873	281,421,906	13.2%	1,109,252	1,235,786	11.4%	336,073	380,841	13.3%
White Alone, Not Hispanic or Latino	188,424,773	194,514,140	3.2%	1,079,323	1,175,083	8.9%	322,977	351,507	8.8%
Black or African American Alone	29,284,596	33,707,230	15.1%	6,628	8,293	25.1%	2,608	4,363	67.3%
American Indian and Alaska Native (AIAN) Alone	1,866,807	2,091,206	12.0%	2,336	2,530	8.3%	710	774	9.0%
Asian or Native Hawaiian and Other Pacific Islander (NHPI) Alone	6,994,302	10,410,556	48.8%	8,911	15,597	75.0%	3,881	7,418	91.1%
Some Other Race	239,306	447,552	87.0%	496	1,430	188.3%	207	643	210.6%
Two or More Races		5,012,741			12,943			4,392	
Hispanic or Latino	21,900,089	35,238,481	60.9%	11,558	19,910	72.3%	5,690	11,744	106.4%

Table 1: Racial and Ethnic Population Growth Between 1990 and 2000 by Geographic LocalSource: Census 1990 STF3 P001 P010 P012; Census 2000 SF3 P7

	Manchester Health Service Areas (1990)	Manchester Health Service Areas (2000)	% Change	Manchester, NH (1990)	Manchester, NH (2000)	% Change	Nashua, NH (1990)	Nashua, NH (2000)	% Change
Total	152,073	174,131	14.5%	99,567	107,006	7.5%	79,662	86,605	8.7%
White Alone, Not Hispanic or Latino	146,722	160,879	9.6%	95,105	95,663	0.6%	74,334	74,976	0.9%
Black or African American Alone	958	2,364	146.8%	841	2,163	157.2%	1,101	1,387	26.0%
American Indian and Alaska Native (AIAN) Alone	370	413	11.6%	240	316	31.7%	230	183	-20.4%
Asian or Native Hawaiian and Other Pacific Islander (NHPI) Alone	1,502	2,869	91.0%	1,182	2,275	92.5%	1,461	3,363	130.2%
Some Other Race	57	206	261.4%	57	198	247.4%	144	322	123.6%
Two or More Races		2,062			1,551			1,221	
Hispanic or Latino	2,464	5,338	116.6%	2,142	4,840	126.0%	2,392	5,153	115.4%

	USA (2000)	% of Population	NH (2000)	% of Population	Hillsborough County , NH(2000)	% of Population
Total	281,421,906	100.0%	1,235,786	100.0%	380,841	100.0%
White Alone, Not Hispanic	194,552,774	69.1%	1,175,252	95.1%	351,337	92.3%
Black Alone	33,947,837	12.1%	8,354	0.7%	4,493	1.2%
AIAN Alone	2,068,883	0.7%	2,698	0.2%	824	0.2%
Asian Alone	10,123,169	3.6%	15,803	1.3%	7,554	2.0%
NHPI Alone	353,509	0.1%	330	0.0%	102	0.03%
Some Other Race	467,770	0.2%	1,254	0.1%	559	0.1%
Two or More Races	4,602,146	1.6%	11,606	0.9%	3,806	1.0%
Hispanic or Latino	35,305,818	12.5%	20,489	1.7%	12,166	3.2%

Table 2: Racial and Ethnic Composition of Total Populations by Geographic Local Source: Census 2000 SF3 P7

	Manchester Health Service Areas (2000)	% of Population	Manchester, NH (2000)	% of Population	Nashua, NH(2000)	% of Population
Total	174,131	100.0%	107,006	100.0%	86,605	100.0%
White Alone, Not Hispanic	160,703	92.3%	95,581	89.3%	74,907	86.5%
Black Alone	2,277	1.3%	2,045	1.9%	1,571	1.8%
AIAN Alone	406	0.2%	287	0.3%	220	0.3%
Asian Alone	3,015	1.7%	2,470	2.3%	3,339	3.9%
NHPI Alone	41	0.02%	31	0.03%	26	0.03%
Some Other Race	188	0.1%	145	0.1%	247	0.3%
Two or More Races	1,935	1.1%	1,503	1.4%	907	1.0%
Hispanic or Latino	5,566	3.2%	4,944	4.6%	5,388	6.2%

Table 3: Racial and Ethnic Composition by Age (Under 18 Years) of the Total Population by Geographic Local Source: Census 2000 SF1 P12-P12I

	United States (2000)	% of Population Under 18 Years of Age	New Hampshire (2000)	% of Population Under 18 Years of Age	Hillsborough County , NH (2000)	% of Population Under 18 Years of Age
Total	72,293,812	100.0%	309,562	100.0%	100,221	100.0%
White Alone, Not Hispanic	44,027,087	60.9%	289,164	93.4%	89,919	89.7%
Black Alone	10,885,696	15.1%	2724	0.9%	1559	1.6%
AIAN Alone	840,312	1.2%	801	0.3%	274	0.3%
Asian Alone	2,464,999	3.4%	4018	1.3%	1984	2.0%
NHPI Alone	127,179	0.2%	95	0.0%	23	0.02%
Some Other Race	5,520,451	7.6%	2808	0.9%	1945	1.9%
Two or More Races	2,856,886	4.0%	5660	1.8%	2137	2.1%
Hispanic or Latino	12,342,259	17.1%	7,787	2.5%	4738	4.7%

	Manchester Health Service Areas (2000)	% of Population Under 18 Years of Age	Manchester, NH (2000)	% of Population Under 18 Years of Age	Nashua, NH (2000)	% of Population Under 18 Years of Age
Total	43,196	100.0%	25,358	100.0%	21,354	100.0%
White Alone, Not Hispanic	38,573	89.3%	21,395	84.4%	17,425	81.6%
Black Alone	821	1.9%	755	3.0%	510	2.4%
AIAN Alone	127	0.3%	97	0.4%	74	0.3%
Asian Alone	714	1.7%	569	2.2%	867	4.1%
NHPI Alone	8	*	6	*	7	*
Some Other Race	808	1.9%	769	3.0%	997	4.7%
Two or More Races	1030	2.4%	656	2.6%	556	2.6%
Hispanic or Latino	2136	4.9%	1915	7.6%	2095	9.8%

Table 3 Continued: Racial and Ethnic Composition by Age (18 to 64 Years) of the Total Population by Geographic Local Source: Census 2000 SF1 P12-P12I

	United States (2000)	% of Population Between 18 and 64 Years of Age	New Hampshire (2000)	% of Population Between 18 and 64 Years of Age	Hillsborough County , NH (2000)	% of Population Between 18 and 64 Years of Age
Total	174,136,341	100.0%	778,254	100.0%	240,094	100.0%
White Alone, Not Hispanic	121,280,827	69.6%	740,570	95.2%	221,899	92.4%
Black Alone	20,949,544	12.0%	5935	0.8%	3172	1.3%
AIAN Alone	1,497,205	0.9%	2026	0.3%	636	0.3%
Asian Alone	6,977,204	4.0%	11234	1.4%	5295	2.2%
NHPI Alone	250,835	0.1%	242	0.03%	77	0.03%
Some Other Race	9,379,618	5.4%	4479	0.6%	2980	1.2%
Two or More Races	3,625,136	2.1%	6867	0.9%	2322	1.0%
Hispanic or Latino	21,229,968	12.2%	12,123	1.6%	7,140	3.0%

	Manchester Health Ser- vice Areas (2000)	% of Population Between 18 and 64 Years of Age	Manchester, NH (2000)	% of Population Between 18 and 64 Years of Age	Nashua, NH (2000)	% of Population Between 18 and 64 Years of Age
Total	110,638	100.0%	67,819	100.0%	55,209	100.0%
White Alone, Not Hispanic	102,318	92.5%	60,746	89.6%	47,790	86.6%
Black Alone	1596	1.4%	1439	2.1%	1161	2.1%
AIAN Alone	311	0.3%	217	0.3%	184	0.3%
Asian Alone	2189	2.0%	1803	2.7%	2372	4.3%
NHPI Alone	33	0.03%	25	0.04%	18	0.03%
Some Other Race	1179	1.1%	1082	1.6%	1607	2.9%
Two or More Races	1192	1.1%	956	1.4%	663	1.2%
Hispanic or Latino	3,282	3.0%	2902	4.3%	3177	5.8%

Table 3 Continued: Racial and Ethnic Composition by Age (Over 65 Years) of the Total Population by Geographic Local Source: Census 2000 SF1 P12-P12I

	United States (2000)	% of Population Over 65 Years of Age	New Hampshire (2000)	% of Population Over 65 Years of Age	Hillsborough County, NH (2000)	% of Population Over 65 Years of Age
Total	34,991,753	100.0%	147,970	100.0%	40,526	100.0%
White Alone, Not Hispanic	29,244,860	83.6%	145,518	98.3%	39,519	97.5%
Black Alone	2,822,950	8.1%	376	0.3%	173	0.4%
AIAN Alone	138,439	0.4%	137	0.1%	33	0.1%
Asian Alone	800,795	2.3%	679	0.5%	322	0.8%
NHPI Alone	20,821	0.1%	34	0.02%	12	*
Some Other Race	459,004	1.3%	133	0.1%	81	0.2%
Two or More Races	344,206	1.0%	687	0.5%	201	0.5%
Hispanic or Latino	1,733,591	5.0%	579	0.4%	288	0.7%

	Manchester Health Service Areas (2000)	% of Population Over 65 Years of Age	Manchester, NH (2000)	% of Population Over 65 Years of Age	Nashua, NH (2000)	% of Population Over 65 Years of Age
Total	20,297	100.0%	13,829	100.0%	10,042	100.0%
White Alone, Not Hispanic	19,812	97.6%	13,440	97.2%	9,692	96.5%
Black Alone	69	0.3%	52	0.4%	69	0.7%
AIAN Alone	21	0.1%	12	*	4	*
Asian Alone	140	0.7%	115	0.8%	124	1.2%
NHPI Alone	7	*	7	*	4	*
Some Other Race	36	0.2%	29	0.2%	38	0.4%
Two or More Races	107	0.5%	87	0.6%	46	0.5%
Hispanic or Latino	148	0.7%	127	0.9%	116	1.2%

Table 4: Age Distribution within Racial and Ethnic Populations by Geographic Local
Source: Census 2000 SF1 P12-P12I

United States	Total	Under 18	% of Total	18-64	% of Total	65 & Over	% of Tota
White Alone, Not Hispanic	194,552,774	44,027,087	22.6%	121,280,827	62.3%	29,244,860	15.0%
Black Alone	34,658,190	10,885,696	31.4%	20,949,544	60.4%	2,822,950	8.1%
AIAN Alone	2,475,956	840,312	33.9%	1,497,205	60.5%	138,439	5.6%
Asian Alone	10,242,998	2,464,999	24.1%	6,977,204	68.1%	800,795	7.8%
NHPI Alone	398,835	127,179	31.9%	250,835	62.9%	20,821	5.2%
Some Other Race	15,359,073	5,520,451	35.9%	9,379,618	61.1%	459,004	3.0%
Two or More Races	6,826,228	2,856,886	41.9%	3,625,136	53.1%	344,206	5.0%
Hispanic or Latino	35,305,818	12,342,259	35.0%	21,229,968	60.1%	1,733,591	4.9%
	•						
New Hampshire	Total	Under 18	% of Total	18-64	% of Total	65 & Over	% of Tota
White, Not Hispanic	1,175,252	289,164	24.6%	740,570	63.0%	145,518	12.4%
Black, Not Hispanic	9,035	2,724	30.1%	5,935	65.7%	376	4.2%
AIAN Alone	2,964	801	27.0%	2,026	68.4%	137	4.6%
Asian Alone	15,931	4,018	25.2%	11,234	70.5%	679	4.3%
NHPI Alone	371	95	25.6%	242	65.2%	34	9.2%
Some Other Race	7,420	2,808	37.8%	4,479	60.4%	133	1.8%
Two or More Races	13,214	5,660	42.8%	6,867	52.0%	687	5.2%
Hispanic or Latino	20,489	7,787	38.0%	12,123	59.2%	579	2.8%
	•	•	•		•	•	•
Hillsborough County, NH	Total	Under 18	% of Total	18-64	% of Total	65 & Over	% of Tota
White, Not Hispanic	351.337	89.919	25.6%	221.899	63.2%	39.519	11.2%

Hillsborough County, NH	Total	Under 18	% of Total	18-64	% of Total	65 & Over	% of Total
White, Not Hispanic	351,337	89,919	25.6%	221,899	63.2%	39,519	11.2%
Black, Not Hispanic	4,904	1,559	31.8%	3,172	64.7%	173	3.5%
AIAN Alone	943	274	29.1%	636	67.4%	33	3.5%
Asian Alone	7,601	1,984	26.1%	5,295	69.7%	322	4.2%
NHPI Alone	112	23	20.5%	77	68.8%	12	*
Some Other Race	5,006	1,945	38.9%	2,980	59.5%	81	1.6%
Two or More Races	4,660	2,137	45.9%	2,322	49.8%	201	4.3%
Hispanic or Latino	12,166	4,738	38.9%	7,140	58.7%	288	2.4%

Manchester HSAs	Total	Under 18	% of Total	18-64	% of Total	65 & Over	% of Total
White, Not Hispanic	160,703	38,573	24.0%	102,318	63.7%	19,812	12.3%
Black, Not Hispanic	2,486	821	33.0%	1,596	64.2%	69	2.8%
AIAN Alone	459	127	27.7%	311	67.8%	21	4.6%
Asian Alone	3,043	714	23.5%	2,189	71.9%	140	4.6%
NHPI Alone	48	8	*	33	68.8%	7	*
Some Other Race	2,023	808	39.9%	1,179	58.3%	36	1.8%
Two or More Races	2,329	1,030	44.2%	1,192	51.2%	107	4.6%
Hispanic or Latino	5,566	2,136	38.4%	3,282	59.0%	148	2.7%
				1		1	1
Manchester, NH	Total	Under 18	% of Total	18-64	% of Total	65 & Over	% of Total
White, Not Hispanic	95,581	21,395	22.4%	60,746	63.6%	13,440	14.1%
Black, Not Hispanic	2,246	755	33.6%	1,439	64.1%	52	2.3%
AIAN Alone	326	97	29.8%	217	66.6%	12	*
Asian Alone	2,487	569	22.9%	1,803	72.5%	115	4.6%
NHPI Alone	38	6	*	25	65.8%	7	*
Some Other Race	1,880	769	40.9%	1,082	57.6%	29	1.5%
Two or More Races	1,851	656	35.4%	956	51.6%	87	4.7%
Hispanic or Latino	4,944	1,915	38.7%	2,902	58.7%	127	2.6%
		Ī	Ī	T	ī	1	-
Nashua, NH	Total	Under 18	% of Total	18-64	% of Total	65 & Over	% of Total
White, Not Hispanic	74,907	17,425	23.3%	47,790	63.8%	9,692	12.9%

 Table 4 Continued: Age Distribution within Racial and Ethnic Populations by Geographic Local

 Source: 2000 Census SF1 P12-P12I

Nashua, NH	Total	Under 18	% of Total	18-64	% of Total	65 & Over	% of Total
White, Not Hispanic	74,907	17,425	23.3%	47,790	63.8%	9,692	12.9%
Black, Not Hispanic	1,740	510	29.3%	1,161	66.7%	69	4.0%
AIAN Alone	275	74	26.9%	184	66.9%	4	*
Asian Alone	3,363	867	25.8%	2,372	70.5%	124	3.7%
NHPI Alone	29	7	*	18	62.1%	4	*
Some Other Race	2,642	997	37.7%	1,607	60.8%	38	1.4%
Two or More Races	1,265	556	44.0%	663	52.4%	46	3.6%
Hispanic or Latino	5,388	2,095	38.9%	3,177	59.0%	116	2.2%

	United States	New Hampshire	Hillsborough County, NH	Manchester, NH	Nashua, NH
Total	35.3	37.1	35.9	34.9	35.8
White Alone, Not Hispanic	38.6	37.6	36.8	36.3	37.4
Black Alone	30.2	28.3	27.8	25.4	29.5
AIAN Alone	28	33.1	31.2	29.4	30.4
Asian Alone	32.7	30.2	30.7	29.4	30.5
NHPI Alone	27.5	32.5	34	31	35.8
Some Other Race	24.6	23.5	23.1	22.3	23.4
Two or More Races	22.7	22	21	22.4	21.8
Hispanic or Latino	25.8	24.2	23.9	23.7	23.8

Table 5: Median Age of Racial and Ethnic Populations by Geographic Local Source: Census 2000 SF1 P13-P13I

Table 6: Household Structure for Racial and Ethnic Populations by Geographic Local Source: Census 2000 SF2 PCT11

United States	Total Popu- lation	% of Total Population	White, Not Hispanic	% Within White, Not Hispanic House- holds	Black Alone	% Within Black House- holds	AIAN Alone	% Within AIAN House- holds	Asian Alone	% Within Asian House- holds	Some Other Race Alone	% Within 'Some Other' House- holds	Two or More Races	% Within 'Two or More' House- holds	Hispanic or Latino	% Within Latino House- holds
Married-couple family	54,493,232	51.7%	42,964,865	54.3%	3,775,069	31.3%	341,198	44.4%	1,895,696	60.6%	2,047,555	53.9%	845,237	45.4%	4,973,284	53.9%
Male householder, no wife present	4,394,012	4.2%	2,657,403	3.4%	697,871	5.8%	58,685	7.6%	149,566	4.8%	359,537	9.5%	126,440	6.8%	762,698	8.3%
Female householder, no husband present	12,900,103	12.2%	6,941,082	8.8%	3,713,888	30.8%	160,306	20.9%	285,393	9.1%	732,375	19.3%	313,819	16.9%	1,645,968	17.8%
Householder living alone	27,230,075	25.8%	21,607,606	27.3%	3,260,813	27.0%	157,717	20.5%	583,928	18.7%	426,012	11.2%	424,785	22.8%	1,283,466	13.9%
Other non-family households	6,462,679	6.1%	4,922,180	6.2%	607,441	5.0%	50,872	6.6%	215,680	6.9%	232,591	6.1%	149,490	8.0%	556,986	6.0%
Total	105,480,101		79,093,136		12,055,082		768,778		3,130,263		3,798,070		1,859,771		9,222,402	

New Hampshire	Total Popu- lation	% of Total Population	White, Not Hispanic	% Within White, Not Hispanic House- holds	Black Alone	% Within Black House- holds	AIAN Alone	% Within AIAN Households	Asian Alone	% Within Asian House- holds	Some Other Race Alone	% Within 'Some Other' House- holds	Two or More Races	% Within 'Two or More' House- holds	Hispanic or Latino	% Within Latino House- holds
Married-couple family	262,438	55.3%	253,558	55.5%	1,234	40.3%	459	43.5%	2,980	61.4%	882	45.1%	1,645	43.5%	2,633	49.2%
Male householder, no wife present	18,261	3.8%	17,187	3.8%	220	7.2%	70	6.6%	172	3.5%	188	9.6%	231	6.1%	409	7.6%
Female householder, no husband present	42,952	9.1%	40,682	8.9%	488	16.0%	131	12.4%	312	6.4%	388	19.9%	500	13.2%	926	17.3%
Householder living alone	116,014	24.4%	111,986	24.5%	846	27.7%	268	25.4%	995	20.5%	301	15.4%	1,024	27.1%	918	17.1%
Other non-family households	34,941	7.4%	33,318	7.3%	271	8.9%	126	12.0%	398	8.2%	195	10.0%	378	10.0%	470	8.8%
Total	474,606		456,731		3,059		1,054		4,857		1,954		3,778		5,356	

Table 6 Continued: Household Structure for Racial and Ethnic Populations by Geographic Local Source: 2000 Census SF2 PCT11

Hillsborough County, NH	Total Population	% of Total Population	White, Not Hispanic	% Within White, Not Hispanic House- holds	Black Alone	% Within Black House- holds	AIAN Alone	% Within AIAN House- holds	Asian Alone	% Within Asian House- holds	Some Other Race Alone	% Within 'Some Other' House- holds	Two or More Races	% Within 'Two or More' House- holds	Hispanic or Latino	% Within Latino House- holds
Married-couple family	79,432	55.0%	75,009	55.3%	673	39.7%	143	45.1%	1,593	63.3%	570	43.6%	579	45.2%	1,521	47.3%
Male householder, no wife present	5,696	3.9%	5,091	3.8%	146	8.6%	20	6.3%	83	3.3%	151	11.6%	79	6.2%	298	9.3%
Female householder, no husband present	13,727	9.5%	12,471	9.2%	310	18.3%	46	14.5%	140	5.6%	303	23.2%	173	13.5%	644	20.0%
Householder living alone	35,166	24.3%	33,358	24.6%	427	25.2%	71	22.4%	524	20.8%	168	12.9%	320	25.0%	503	15.6%
Other non-family households	10,434	7.2%	9,716	7.2%	141	8.3%	37	11.7%	175	7.0%	114	8.7%	129	10.1%	250	7.8%
Total	144,455		135,645		1,697		317		2,515		1,306		1,280		3,216	

Manchester, NH	Total Population	% of Total Population	White, Not Hispanic	% Within White, Not Hispanic House- holds	Black Alone	% Within Black House- holds	AIAN Alone	% Within AIAN House- holds	Asian Alone	% Within Asian House- holds	Some Other Race Alone	% Within 'Some Other' House- holds	Two or More Races	% Within 'Two or More' House- holds	Hispanic or Latino	% Within Latino House- holds
Married-couple family	18,843	42.6%	17,378	42.5%	224	30.2%	38	31.4%	446	54.9%	202	41.4%	236	43.4%	574	43.8%
Male householder, no wife present	2,078	4.7%	1,787	4.4%	75	10.1%	8	*	51	6.3%	53	10.9%	43	7.9%	129	9.8%
Female householder, no husband present	5,193	11.7%	4,641	11.4%	162	21.9%	17	*	61	7.5%	125	25.6%	66	12.1%	273	20.8%
Householder living alone	14,042	31.7%	13,273	32.5%	206	27.8%	43	35.5%	174	21.4%	69	14.1%	140	25.7%	234	17.8%
Other non-family households	4,091	9.2%	3,771	9.2%	74	10.0%	15	*	81	10.0%	39	8.0%	59	10.8%	102	7.8%
Total	44,247		40,850		741		121		813		488		544		1,312	

Nashua, NH	Total Population	% of Total Population	White, Not Hispanic	% Within White, Not Hispanic House- holds	Black Alone	% Within Black House- holds	AIAN Alone	% Within AIAN House- holds	Asian Alone	% Within Asian House- holds	Some Other Race Alone	% Within 'Some Other' House- holds	Two or More Races	% Within 'Two or More' House- holds	Hispanic or Latino	% Within Latino House- holds
Married-couple family	17,079	49.3%	15,269	49.3%	246	38.1%	35	38.9%	793	65.2%	294	41.8%	140	37.8%	636	44.4%
Male householder, no wife present	1,398	4.0%	1,147	3.7%	48	7.4%	9	×	23	1.9%	95	13.5%	21	5.7%	154	10.7%
Female householder, no husband present	3,606	10.4%	3,053	9.9%	128	19.8%	13	*	50	4.1%	169	24.0%	65	17.6%	324	22.6%
Householder living alone	9,797	28.3%	9,051	29.2%	169	26.2%	18	*	275	22.6%	80	11.4%	101	27.3%	197	13.7%
Other non-family households	2,734	7.9%	2,426	7.8%	54	8.4%	15	*	75	6.2%	66	9.4%	43	11.6%	122	8.5%
Total	34,614		30,946		645		90		1,216		704		370		1,433	

Table 7: Household Type for Children Under 18 by Geographic Local Source: Census 2000 SF1 P28-28I

United States	Total Popula- tion	% Within Popu- lation	White Alone, Not Hispanic	% Within Popu- lation	Black or Afri- can American Alone	% Within Popu- lation	AIAN Alone	% Within Popu- lation	Asian Alone	% Within Popu- lation	NHPI Alone	% Within Popu- lation	Some Other Race Alone	% Within Popu- lation	Two or More Races	% Within Popu- lation	Hispanic or Latino	% Within Popu- lation
In Households:	71,970,901		43,896,630		10,778,042		831,742		2,458,151		126,473		5,493,437		2,843,382		12,278,397	
Living Independently or Married	71,714	0.1%	35,881	0.1%	10,218	0.1%	1,041	0.1%	1,869	0.1%	131	0.1%	10,743	0.2%	2,636	0.1%	21,520	0.2%
Living in Married Family	47,682,383	66.3%	33,122,811	75.5%	3,629,694	33.7%	419,414	50.4%	1,971,312	80.2%	73,009	57.7%	3,282,394	59.8%	1,673,298	58.8%	7,452,456	60.7%
Living in Single Parent Family	16,812,254	23.4%	7,797,335	17.8%	5,032,297	46.7%	265,867	32.0%	272,014	11.1%	27,868	22.0%	1,374,701	25.0%	807,204	28.4%	2,999,382	24.4%
Living with Relative Other than Parent	6,042,435	8.4%	2,221,407	5.1%	1,851,068	17.2%	121,586	14.6%	182,496	7.4%	21,541	17.0%	683,913	12.4%	300,739	10.6%	1,503,452	12.2%
Living with a Non-Relative	1,362,115	1.9%	719,196	1.6%	254,765	2.4%	23,834	2.9%	30,460	1.2%	3,924	3.1%	141,686	2.6%	59,505	2.1%	301,587	2.5%

New Hampshire	Total Popula- tion	% Within Popu- lation	White Alone, Not Hispanic	% Within Popu- lation	Black or Afri- can American Alone	% Within Popu- lation	American Indian and Alaska Native Alone	% Within Popu- lation	Asian Alone	% Within Popu- lation	NHPI Alone	% Within Popu- lation	Some Other Race Alone	% Within Popu- lation	Two or More Races	% Within Popula- tion	Hispanic or Latino	% Within Popu- lation
In Households:	308,470		288,209		2,675		791		4,010		95		2,794		5,631		7,744	
Living Independently or Married	161	0.1%	143	0.05%	2	*	1	*	2	*	0	*	6	*	5	*	8	*
Living in Married Family	227,455	73.7%	214,904	74.6%	1,240	46.4%	445	56.3%	3,353	83.6%	59	62.1%	1,473	52.7%	3,453	61.3%	4,293	55.4%
Living in Single Parent Family	61,841	20.0%	56,087	19.5%	1,094	40.9%	256	32.4%	452	11.3%	28	29.5%	983	35.2%	1,661	29.5%	2,576	33.3%
Living with Relative Other than Parent	12,458	4.0%	11,107	3.9%	233	8.7%	49	6.2%	163	4.1%	2	*	240	8.6%	359	6.4%	597	7.7%
Living with a Non-Relative	6,555	2.1%	5,968	2.1%	106	4.0%	40	5.1%	40	1.0%	6	*	92	3.3%	153	2.7%	270	3.5%

Hillsborough, NH	Total Popula- tion	% Within Popu- lation	White Alone, Not Hispanic	% Within Popu- lation	Black or Afri- can American Alone	% Within Popu- lation	American Indian and Alaska Native Alone	% Within Popu- lation	Asian Alone	% Within Popu- lation	NHPI Alone	% Within Popu- lation	Some Other Race Alone	% Within Popu- lation	Two or More Races		Hispanic or Latino	% Within Popu- lation
In Households:	99,865		89,628		1,535		268		1,983		23		1,941		2,123		4,717	
Living Independently or Married	42	0.04%	29	0.03%	2	*	0	*	1	*	0	*	5	*	3	*	7	*
Living in Married Family	74,304	74.4%	68,162	76.0%	719	46.8%	161	60.1%	1,709	86.2%	12	52.2%	926	47.7%	1,302	61.3%	2,394	50.8%
Living in Single Parent Family	19,641	19.7%	16,541	18.5%	640	41.7%	87	32.5%	185	9.3%	7	30.4%	764	39.4%	629	29.6%	1,753	37.2%
Living with Relative Other than Parent	3,905	3.9%	3,189	3.6%	129	8.4%	14	*	73	3.7%	0	0.0%	192	9.9%	131	6.2%	409	8.7%
Living with a Non-Relative	1,973	2.0%	1,707	1.9%	45	2.9%	6	*	15	*	4	*	54	2.8%	58	2.7%	154	3.3%

Table 7 Continued: Household Type for Children Under 18 by Geographic Local Source: Census 2000 SF1 P28-28I

Manchester, NH	Total Popula- tion	% Within Popu- lation	White Alone, Not Hispanic	% Within Popu- lation	Black or Afri- can American Alone	% Within Popu- lation	American Indian and Alaska Native Alone	% Within Popu- lation	Asian Alone	% Within Popu- lation	NHPI Alone	% Within Popu- lation	Some Other Race Alone	% Within Popu- lation	Two or More Races	% Within Popula- tion	Hispanic or Latino	% Within Popu- lation
In Households:	25,173		21,257		738		92		568		6		767		798		1,900	
Living Independently or Married	19	*	13	*	2	*	0	*	0	*	0	*	2	*	1	*	3	*
Living in Married Family	15,946	63.3%	13,940	65.6%	286	38.8%	52	56.5%	469	82.6%	4	*	319	41.6%	410	51.4%	851	44.8%
Living in Single Parent Family	7,359	29.2%	5,898	27.7%	368	49.9%	31	33.7%	65	11.4%	2	*	328	42.8%	305	38.2%	778	40.9%
Living with Relative Other than Parent	1,168	4.6%	856	4.0%	61	8.3%	8	*	29	5.1%	0	*	92	12.0%	56	7.0%	181	9.5%
Living with a Non-Relative	681	2.7%	550	2.6%	21	2.8%	1	*	5	*	0	*	26	3.4%	26	3.3%	87	4.6%

Nashua, NH	Total Popula- tion	% Within Popu- lation	White Alone, Not Hispanic	% Within Popu- lation	Black or Afri- can American Alone	% Within Popula- tion	American Indian and Alaska Native Alone	% Within Popu- lation	Asian Alone	% Within Popu- lation	NHPI Alone	% Within Popu- lation	Some Other Race Alone	% Within Popu- lation	Two or More Races	% Within Popula- tion	Hispanic or Latino	% Within Popu- lation
In Households:	21,290		17,374		505		86		867		7		995		552		2,092	
Living Independently or Married	10	*	5	*	0	*	0	*	0	*	0	*	3	*	2	*	3	*
Living in Married Family	14,785	69.4%	12,514	72.0%	217	43.0%	41	47.7%	764	88.1%	3	*	472	47.4%	304	55.1%	1,006	48.1%
Living in Single Parent Family	5,121	24.1%	3,830	22.0%	233	46.1%	40	46.5%	74	8.5%	2	*	406	40.8%	197	35.7%	859	41.1%
Living with Relative Other than Parent	963	4.5%	702	4.0%	40	7.9%	4	*	24	2.8%	0	*	88	8.8%	33	6.0%	172	8.2%
Living with a Non-Relative	411	1.9%	323	1.9%	15	*	1	×	5	*	2	*	26	2.6%	16	*	52	2.5%

Table 8: Median Earnings in 1999 (Dollars) for the Population 16 Years and Over by Geographic LocalSource: Census 2000 SF3 PCT47 74A-74I

United States	Male	Female
Median earnings in 1999		
Worked full-time, year-round in 1999		
White, not Hispanic	\$40,160	\$28,265
Black or African American Alone	\$30,000	\$25,589
AIAN Alone	\$28,919	\$22,834
Asian Alone	\$40,650	\$31,049
Some Other Race Alone	\$23,789	\$20,403
Two or More Races	\$31,035	\$25,399
Hispanic or Latino	\$25,400	\$21,634

New Hampshire	Male	Female
Median earnings in 1999		
Worked full-time, year-round in 1999		
White, not Hispanic	\$39,964	\$27,635
Black or African American Alone	\$34,844	\$26,503
AIAN Alone	\$30,550	\$23,200
Asian Alone	\$43,313	\$25,863
Some Other Race Alone	\$27,602	\$21,031
Two or More Races	\$30,915	\$26,071
Hispanic or Latino	\$30,350	\$21,889

Hillsborough County, NH	Male	Female
Median earnings in 1999		
Worked full-time, year-round in 1999		
White, not Hispanic	\$42,381	\$29,852
Black or African American Alone	\$33,061	\$26,184
AIAN Alone	\$36,406	\$27,143
Asian Alone	\$50,201	\$24,503
Some Other Race Alone	\$26,726	\$17,093
Two or More Races	\$31,360	\$27,521
Hispanic or Latino	\$26,830	\$20,558

Manchester, NH	Male	Female
Median earnings in 1999		
Worked full-time, year-round in 1999		
White, not Hispanic	\$35,168	\$26,955
Black or African American Alone	\$25,525	\$18,625
AIAN Alone	\$32,969	\$25,179
Asian Alone	\$27,204	\$17,140
Some Other Race Alone	\$27,375	\$11,854
Two or More Races	\$24,375	\$25,089
Hispanic or Latino	\$26,098	\$17,127

Nashua, NH	Male	Female
Median earnings in 1999		
Worked full-time, year-round in 1999		
White, not Hispanic	\$44,320	\$30,074
Black or African American Alone	\$39,688	\$35,469
AIAN Alone	\$40,962	\$43,173
Asian Alone	\$71,196	\$24,536
Some Other Race Alone	\$26,190	\$16,925
Two or More Races	\$42,750	\$25,500
Hispanic or Latino	\$25,911	\$17,847

Male	United States	US Civilian Labor Force Participation Rate	New Hamp- shire	NH Civilian Labor Force Participation Rate	Hillsborough County, NH	Hillsborough County, NH Civilian Labor Force Partici- pation Rate	Manchester HSAs	Manchester HSAs Civilian Labor Force Participation Rate	Manchester, NH	Manchester, NH Civilian Labor Force Participation Rate	Nashua, NH	Nashua, NH Civilian La- bor Force Participation Rate
Population	69,091,443	94.3%	344,584	96.1%	109,042	96.7%	48,960	95.9%	29,575	96.1%	24,907	96.0%
White Alone, Not Hispanic	51,366,266	95.6%	329,143	96.2%	101,283	96.8%	45,480	96.1%	26,616	96.3%	21,775	96.0%
Black or African American Alone	5,953,284	87.7%	2,558	93.5%	1,403	91.8%	691	90.3%	614	89.2%	465	91.0%
AIAN Alone	475,372	86.9%	792	93.6%	246	95.3%	142	90.4%	103	91.2%	50	100.0%
Asian Alone	2,532,334	95.0%	4,244	96.1%	2,249	96.7%	810	91.8%	688	95.7%	1,154	96.2%
NHPI Alone	84,262	89.2%	50	100.0%	22	100.0%	20	100.0%	20	100.0%	0	*
Some Other Race Alone	3,516,412	91.4%	1,796	96.7%	1,130	97.7%	353	100.0%	325	100.0%	701	97.1%
Two or More Races	1,430,338	91.7%	3,245	91.8%	1,166	93.9%	621	91.5%	447	89.6%	334	94.9%
Hispanic or Latino	7,782,049	91.7%	4,771	95.3%	2,916	96.3%	1,383	97.1%	1,263	96.8%	1,153	95.1%

Table 9: Percent of Civilians Age 16 and Over Active in Labor Force by Geographic Local Source: Census 2000 SF3 P43 P150A-150I

Female	United States	US Civilian Labor Force Participation Rate	New Hamp- shire	NH Civilian Labor Force Participation Rate	Hillsborough County, NH	Hillsborough County, NH Civilian Labor Force Partici- pation Rate	Manchester HSAs	Manchester HSAs Civilian Labor Force Participation Rate	Manchester, NH	Manchester, NH Civilian Labor Force Participation Rate	Nashua, NH	Nashua, NH Civilian La- bor Force Participation Rate
Population	60,630,069	94.2%	306,287	96.4%	93,324	96.4%	42,985	96.5%	26,250	96.3%	20,831	95.7%
White Alone, Not Hispanic	44,467,752	95.7%	293,952	96.5%	87,887	96.7%	40,610	96.7%	24,355	96.6%	18,705	96.0%
Black or African American Alone	7,048,511	89.1%	1,642	90.3%	832	89.0%	416	87.2%	363	89.9%	292	89.0%
AIAN Alone	439,112	88.3%	527	95.5%	147	93.0%	56	100.0%	40	100.0%	48	100.0%
Asian Alone	2,254,448	94.7%	3,509	94.6%	1,534	96.9%	575	97.6%	463	97.1%	659	96.2%
NHPI Alone	72,857	89.0%	70	83.3%	12	*	6	*	0	*	0	*
Some Other Race Alone	2,370,015	88.2%	1,373	91.0%	829	90.0%	288	91.4%	254	90.4%	470	89.9%
Two or More Races	1,219,605	91.0%	3,023	93.4%	1,020	94.7%	510	94.4%	359	93.0%	310	96.0%
Hispanic or Latino	5,565,827	89.3%	3,677	91.5%	1,952	91.0%	887	92.5%	717	91.9%	818	87.7%

Table 10: Median Family Income (Dollars) in 1999 Source: Census 2000 SF3 P77 P155A-155I

	United States	New Hampshire	Hillsborough County, NH	Manchester, NH	Nashua, NH
White Alone, Not Hispanic	\$54,698	\$58,069	\$63,455	\$51,379	\$62,532
Black or African American Alone	\$33,255	\$47,928	\$45,511	\$35,229	\$47,188
AIAN Alone	\$33,144	\$43,843	\$59,375	\$49,792	\$59,375
Asian Alone	\$59,324	\$62,176	\$70,503	\$47,292	\$76,713
NHPI Alone	\$45,915	\$31,250	\$41,389	\$41,250	\$0
Some Other Race Alone	\$32,398	\$31,067	\$28,105	\$15,553	\$30,536
Two or More Races	\$39,432	\$41,071	\$47,870	\$27,344	\$48,977
Hispanic or Latino	\$34,397	\$41,071	\$35,845	\$33,472	\$30,529

Table 11: Racial and Ethnic Populations with Income Below Poverty Level in 1999 by Geographic LocalSource: Census 2000 SF3 P87, P159A-159I

United States	Population	Population Below Poverty Level	% of Population Below Poverty Level
Total Population	273,882,232	33,899,812	12.4%
White Alone, Not Hispanic	189,785,997	15,414,119	8.1%
Black or African American Alone	32,714,224	8,146,146	24.9%
AIAN Alone	2,367,505	607,734	25.7%
Asian Alone	9,979,963	1,257,237	12.6%
NHPI Alone	364,909	64,558	17.7%
Some Other Race Alone	15,100,625	3,687,589	24.4%
Two or More Races	7,095,238	1,288,874	18.2%
Hispanic or Latino	34,450,868	7,797,874	22.6%

New Hampshire	Population	Population Below Poverty Level	% of Population Below Poverty Level
Total Population	1,199,322	78,530	6.5%
White Alone, Not Hispanic	1,141,633	69,828	6.1%
Black or African American Alone	8,268	1,629	19.7%
AIAN Alone	2,494	337	13.5%
Asian Alone	14,757	1,458	9.9%
NHPI Alone	230	9	*
Some Other Race Alone	7,104	1,750	24.6%
Two or More Races	13,963	1,906	13.7%
Hispanic or Latino	18,999	3,562	18.7%

Hillsborough County, NH	Population	Population Below Poverty Level	% of Population Below Poverty Level
Total Population	372,902	23,358	6.3%
White Alone, Not Hispanic	344,233	18,242	5.3%
Black or African American Alone	4,699	914	19.5%
AIAN Alone	761	140	18.4%
Asian Alone	7,304	723	9.9%
NHPI Alone	79	0	*
Some Other Race Alone	4,781	1,410	29.5%
Two or More Races	5,107	759	14.9%
Hispanic or Latino	11,425	2,706	23.7%

Manchester HSAs	Population	Population Below Poverty Level	% of Population Below Poverty Level
Total Population	168,130	13,229	7.9%
White Alone, Not Hispanic	155,405	10,147	6.5%
Black or African American Alone	2,585	763	29.5%
AIAN Alone	390	94	24.1%
Asian Alone	2,733	452	16.5%
NHPI Alone	43	0	*
Some Other Race Alone	1,796	852	47.4%
Two or More Races	2,466	438	17.8%
Hispanic or Latino	5,110	1,438	28.1%
Manchester, NH	Population	Population Below Poverty Level	% of Population Below Poverty Level
Manchester, NH Total Population	Population 104,398		
		Poverty Level	Below Poverty Level
Total Population	104,398	Poverty Level	Below Poverty Level
Total Population White Alone, Not Hispanic	104,398 93,388	Poverty Level 11,103 8,167	Below Poverty Level 10.6% 8.7%
Total Population White Alone, Not Hispanic Black or African American Alone	104,398 93,388 2,410	Poverty Level 11,103 8,167 707	Below Poverty Level 10.6% 8.7% 29.3%
Total Population White Alone, Not Hispanic Black or African American Alone AIAN Alone	104,398 93,388 2,410 294	Poverty Level 11,103 8,167 707 89	Below Poverty Level 10.6% 8.7% 29.3% 30.3%
Total Population White Alone, Not Hispanic Black or African American Alone AIAN Alone Asian Alone	104,398 93,388 2,410 294 2,217	Poverty Level 11,103 8,167 707 89 420	Below Poverty Level 10.6% 8.7% 29.3% 30.3% 18.9%
Total Population White Alone, Not Hispanic Black or African American Alone AIAN Alone Asian Alone NHPI Alone	104,398 93,388 2,410 294 2,217 37	Poverty Level 11,103 8,167 707 89 420 0	Below Poverty Level 10.6% 8.7% 29.3% 30.3% 18.9%

Nashua, NH	Population	Population Below Poverty Level	% of Population Below Poverty Level
Total Population	84,926	5,743	6.8%
White Alone, Not Hispanic	73,463	3,996	5.4%
Black or African American Alone	1,476	169	11.4%
AIAN Alone	183	31	16.9%
Asian Alone	3,365	250	7.4%
NHPI Alone	0	0	*
Some Other Race Alone	2,700	531	19.7%
Two or More Races	1,493	209	14.0%
Hispanic or Latino	5,076	1,110	21.9%

United States	Age 17 and Under Living Below Poverty	Population of 17 Years and Under	% of Popula- tion Below Poverty	Age 65+ Living Below Poverty	Population of 65+ Years	% of Popula- tion Below Poverty	Children in Single-Parent Families Maintained by Females Living Below Poverty	Population of Children in Single-Parent Families Maintained by Females	% of Popula- tion Below Poverty
White Alone, Not Hispanic	4,059,584	43,419,947	9.3%	2,170,679	27,842,018	7.8%	1,073,236	4,121,850	26.0%
Black or African American Alone	3,467,900	10,477,365	33.1%	627,645	2,670,398	23.5%	1,176,153	2,815,038	41.8%
AIAN Alone	249,561	789,509	31.6%	31,052	132,340	23.5%	57,053	124,722	45.7%
Asian Alone	343,725	2,411,081	14.3%	95,244	771,737	12.3%	42,952	154,153	27.9%
NHPI Alone	26,696	117,485	22.7%	2,042	17,806	11.5%	4,381	11,801	37.1%
Some Other Race Alone	1,612,079	5,403,889	29.8%	100,001	438,828	22.8%	272,388	584,823	46.6%
Two or More Races	577,337	2,896,856	19.9%	60,526	358,913	16.9%	95,374	241,855	39.4%
Hispanic or Latino	3,339,170	12,004,775	27.8%	325,701	1,660,234	19.6%	550,489	1,236,723	44.5%

Table 12: Poverty Rates by Selected Individual Characteristics by Geographic Local Source: Census 2000 SF3 P87 P159A-159I

New Hampshire	Age 17 and Under Living Below Poverty	Population of 17 Years and Under	% of Popula- tion Below Poverty	Age 65+ Living Below Poverty	Population of 65+ Years	% of Popula- tion Below Poverty	Children in Single-Parent Families Maintained by Females Living Below Poverty	Population of Children in Single-Parent Families Maintained by Females	% of Popula- tion Below Poverty
White Alone, Not Hispanic	19,835	283,929	7.0%	9,715	136,441	7.1%	5,920	26,294	22.5%
Black or African American Alone	682	2,668	25.6%	22	410	5.4%	130	404	32.2%
AIAN Alone	110	588	18.7%	19	126	15.1%	5	51	*
Asian Alone	380	4,097	9.3%	33	719	4.6%	49	234	20.9%
NHPI Alone	0	63	*	0	21	0.0%	0	0	*
Some Other Race Alone	916	2,592	35.3%	82	144	56.9%	210	371	56.6%
Two or More Races	849	5,459	15.6%	88	808	10.9%	209	552	37.9%
Hispanic or Latino	1,895	7,063	26.8%	117	635	18.4%	359	838	42.8%

Hillsborough County, NH	Age 17 and Under Living Below Poverty	Population of 17 Years and Under	% of Popula- tion Below Poverty	Age 65+ Living Below Poverty	Population of 65+ Years	% of Popula- tion Below Poverty	Children in Single-Parent Families Maintained by Females Living Below Poverty	Population of Children in Single-Parent Families Maintained by Females	% of Popula- tion Below Poverty
White Alone, Not Hispanic	5,300	88,250	6.0%	2,953	36,856	8.0%	1,738	7,650	22.7%
Black or African American Alone	378	1,575	24.0%	12	170	*	54	209	25.8%
AIAN Alone	58	214	27.1%	10	27	*	3	16	*
Asian Alone	171	1,892	9.0%	31	370	8.4%	5	85	*
NHPI Alone	0	17	*	0	18	*	0	0	*
Some Other Race Alone	819	1,902	43.1%	71	106	67.0%	192	309	62.1%
Two or More Races	392	2,220	17.7%	15	237	*	95	191	49.7%
Hispanic or Latino	1,531	4,374	35.0%	104	315	33.0%	305	623	49.0%

Table 12 Continued: Poverty Rates by Selected Individual Characteristics by Geographic Local Source: Census 2000 SF3 P87 P159A-159I

Manchester Health Service Areas	Age 17 and Under Living Below Poverty	Population of 17 Years and Under	% of Popula- tion Below Poverty	Age 65+ Living Below Poverty	Population of 65+ Years	% of Popula- tion Below Poverty	Children in Single-Parent Families Maintained by Females Living Below Poverty	Population of Children in Single-Parent Families Maintained by Females	% of Popula- tion Below Poverty
White Alone, Not Hispanic	2,798	37,900	7.4%	1,831	18,383	10.0%	1,042	3,715	28.0%
Black or African American Alone	359	966	37.2%	12	97	*	53	105	50.5%
AIAN Alone	41	101	40.6%	10	15	*	0	7	*
Asian Alone	112	745	15.0%	27	150	18.0%	4	44	*
NHPI Alone	0	11	*	0	6	*	0	0	*
Some Other Race Alone	533	799	66.7%	59	64	92.2%	138	199	69.3%
Two or More Races	223	954	23.4%	18	120	*	54	83	65.1%
Hispanic or Latino	844	1,905	44.3%	84	183	45.9%	178	302	58.9%

Manchester, NH	Age 17 and Under Living Below Poverty	Population of 17 Years and Under	% of Popula- tion Below Poverty	Age 65+ Living Below Poverty	Population of 65+ Years	% of Popula- tion Below Poverty	Children in Single-Parent Families Maintained by Females Living Below Poverty	Population of Children in Single-Parent Families Maintained by Females	% of Popula- tion Below Poverty
White Alone, Not Hispanic	2,239	20,869	10.7%	1,392	12,591	11.1%	887	2,831	31.3%
Black or African American Alone	326	929	35.1%	12	92	*	39	91	42.9%
AIAN Alone	41	93	44.1%	10	10	*	0	7	*
Asian Alone	105	495	21.2%	27	141	19.1%	0	34	*
NHPI Alone	0	11	*	0	6	*	0	0	*
Some Other Race Alone	533	772	69.0%	59	64	92.2%	138	199	69.3%
Two or More Races	203	804	25.2%	8	78	*	54	83	65.1%
Hispanic or Latino	844	1,812	46.6%	84	166	50.6%	178	286	62.2%

Table 12 Continued: Poverty Rates by Selected Individual Characteristics by Geographic Local Source: Census 2000 SF3 P87 P159A-159I

Nashua, NH	Age 17 and Under Living Below Poverty	Population of 17 Years and Under	% of Popula- tion Below Poverty	Age 65+ Living Below Poverty	Population of 65+ Years	% of Popula- tion Below Poverty	Children in Single-Parent Families Maintained by Females Living Below Poverty	Population of Children in Single-Parent Families Maintained by Females	% of Popula- tion Below Poverty
White Alone, Not Hispanic	1,147	16,976	13.0%	583	9,177	6.4%	364	1,652	22.0%
Black or African American Alone	52	426	12.2%	0	59	*	15	105	*
AIAN Alone	0	56	*	0	0	*	0	6	*
Asian Alone	56	810	6.9%	0	121	*	5	45	*
NHPI Alone	0	0	*	0	0	*	0	0	*
Some Other Race Alone	251	993	25.3%	12	42	*	54	110	49.1%
Two or More Races	101	685	14.7%	7	55	*	27	80	33.8%
Hispanic or Latino	560	1,961	28.6%	20	110	*	111	308	36.0%

	United States	New Hampshire	Hillsborough County, NH	Manchester, NH	Nashua, NH
White Alone, Not Hispanic	24.6%	24.2%	24.3%	24.7%	24.3%
Black or African American Alone	27.6%	24.6%	25.9%	28.3%	25.2%
AIAN Alone	25.5%	22.7%	19.9%	20.5%	19.2%
Asian Alone	25.1%	18.6%	17.6%	18.5%	16.3%
NHPI Alone	26.1%	24.2%	27.5%	35.0%	0.0%
Some Other Race Alone	26.8%	26.1%	24.8%	26.8%	24.5%
Two or More Races	27.6%	25.7%	26.2%	26.9%	25.9%
Hispanic or Latino	27.0%	25.6%	25.8%	26.1%	26.8%

Table 13: Median Gross Rent as a Percentage of Household Income in 1999 by Geographic Local Source: Census 2000 SF3 HCT40A-40I

Table 14: Median Gross Rent (Dollars) in 1999 by Geographic LocalSource: Census 2000 SF3 H63 HCT37A-37I

	United States	New Hampshire	Hillsborough County, NH	Manchester, NH	Nashua, NH
Total	\$602	\$646	\$694	\$649	\$757
White Alone, Not Hispanic	\$613	\$644	\$694	\$651	\$762
Black or African American Alone	\$541	\$700	\$726	\$690	\$757
AIAN Alone	\$518	\$664	\$702	\$588	\$745
Asian Alone	\$734	\$753	\$784	\$628	\$827
NHPI Alone	\$690	\$744	\$850	\$825	\$0
Some Other Race Alone	\$602	\$631	\$635	\$642	\$618
Two or More Races	\$637	\$608	\$624	\$596	\$669
Hispanic or Latino	\$604	\$642	\$645	\$634	\$654

Table 15: Homeownership Rates in 1999 Source: Census 2000 SF1 H11 H11A-11I

United States	Homeowners	Population	% of Homeowners
White Alone, Not Hispanic	146,633,723	191,994,349	76.4%
Black or African American Alone	16,300,075	32,975,930	49.4%
AIAN Alone	1,366,970	2,376,933	57.5%
Asian Alone	5,831,421	9,725,483	60.0%
NHPI Alone	179,792	374,780	48.0%
Some Other Race Alone	6,518,430	14,823,073	44.0%
Two or More Races	2,743,954	5,563,232	49.3%
Hispanic or Latino	16,038,701	33,396,789	48.0%

New Hampshire	Homeowners	Population	% of Homeowners
White Alone, Not Hispanic	868,936	1,150,000	75.6%
Black or African American Alone	3,324	8,165	40.7%
AIAN Alone	1,426	2,764	51.6%
Asian Alone	7,149	13,770	51.9%
NHPI Alone	152	248	61.3%
Some Other Race Alone	1,801	6,410	28.1%
Two or More Races	4,903	9,581	51.2%
Hispanic or Latino	6,359	16,826	37.8%

Hillsborough County, NH	Homeowners	Population	% of Homeowners
White Alone, Not Hispanic	252,304	346,972	72.7%
Black or African American Alone	1,686	4,702	35.9%
AIAN Alone	415	893	46.5%
Asian Alone	3,630	7,172	50.6%
NHPI Alone	38	69	55.1%
Some Other Race Alone	854	4,584	18.6%
Two or More Races	1,398	3,431	40.7%
Hispanic or Latino	2,904	10,740	27.0%

Manchester Health Service Areas	Homeowners	Total Population	% of Homeowners
White Alone, Not Hispanic	106,003	156,266	67.8%
Black or African American Alone	629	2,301	27.3%
AIAN Alone	169	432	39.1%
Asian Alone	1,235	2,865	43.1%
NHPI Alone	14	30	*
Some Other Race Alone	260	1,803	14.4%
Two or More Races	631	1,850	34.1%
Hispanic or Latino	1,146	4,818	23.8%

Manchester, NH	Homeowners	Total Population	% of Homeowners
White Alone, Not Hispanic	50,816	94,174	54.0%
Black or African American Alone	426	2,046	20.8%
AIAN Alone	68	303	22.4%
Asian Alone	901	2,396	37.6%
NHPI Alone	9	23	*
Some Other Race Alone	186	1,700	10.9%
Two or More Races	358	1,483	24.1%
Hispanic or Latino	763	4,345	17.6%

Nashua, NH	Homeowners	Total Population	% of Homeowners
White Alone, Not Hispanic	48,907	74,389	65.7%
Black or African American Alone	572	1,720	33.3%
AIAN Alone	78	251	31.1%
Asian Alone	1,513	3,266	46.3%
NHPI Alone	7	15	*
Some Other Race Alone	408	2,528	16.1%
Two or More Races	328	965	34.0%
Hispanic or Latino	1,037	4,922	21.1%

United States	White, Not Hispanic	% of Popula- tion	Black Alone	% of Popula- tion	AIAN Alone	% of Popula- tion	Asian Alone	% of Popula- tion	Some Other Race Alone	% of Popula- tion	Two or More Races	% of Popula- tion	Hispanic or Latino	% of Popula- tion
Total	133,786,263	100.0%	19,858,095	100.0%	1,350,998	100.0%	6,640,671	100.0%	7,611,121	100.0%	3,458,420	100.0%	18,270,377	100.0%
Less than 9th grade	6,132,911	4.6%	1,575,555	7.9%	149,790	11.1%	709,304	10.7%	2,436,340	32.0%	429,249	12.4%	5,075,850	27.8%
9th to 12th grade, no diploma	13,326,544	10.0%	3,932,139	19.8%	243,130	18.0%	590,446	8.9%	1,612,447	21.2%	494,045	14.3%	3,617,496	19.8%
High school graduate (includes equivalency)	40,148,392	30.0%	5,909,783	29.8%	395,041	29.2%	1,051,190	15.8%	1,656,697	21.8%	870,179	25.2%	4,038,959	22.1%
Some college, no degree	29,233,180	21.9%	4,464,348	22.5%	319,250	23.6%	927,788	14.0%	1,067,330	14.0%	760,385	22.0%	2,847,623	15.6%
Associate degree	8,884,614	6.6%	1,145,001	5.8%	88,718	6.6%	436,200	6.6%	285,690	3.8%	226,716	6.6%	782,410	4.3%
Bachelor's degree	22,977,114	17.2%	1,877,471	9.5%	102,552	7.6%	1,771,798	26.7%	375,911	4.9%	435,297	12.6%	1,216,124	6.7%
Graduate or professional degree	13,083,508	9.8%	953,798	4.8%	52,517	3.9%	1,153,945	17.4%	176,706	2.3%	242,549	7.0%	691,915	3.8%

Table 16: Educational Attainment for Population 25 Years and Over by Geographic Local Source: Census 2000 SF3 P37 P148A-148

New Hampshire	White, Not Hispanic	% of Popula- tion	Black Alone	% of Popula- tion	AIAN Alone	% of Popula- tion	Asian Alone	% of Popula- tion	Some Other Race Alone	% of Popula- tion	Two or More Races	% of Popula- tion	Hispanic or Latino	% of Popula- tion
Total	790,941	100.0%	5,127	100.0%	1,646	100.0%	9,476	100.0%	3,596	100.0%	7,172	100.0%	9,910	100.0%
Less than 9th grade	29,700	3.8%	239	4.7%	128	7.8%	705	7.4%	464	12.9%	554	7.7%	1,212	12.2%
9th to 12th grade, no diploma	67,669	8.6%	562	11.0%	259	15.7%	728	7.7%	678	18.9%	787	11.0%	1,408	14.2%
High school graduate (includes equivalency)	240,162	30.4%	1,301	25.4%	492	29.9%	1,438	15.2%	980	27.3%	2,075	28.9%	2,300	23.2%
Some college, no degree	158,677	20.1%	1,226	23.9%	385	23.4%	872	9.2%	577	16.0%	1,547	21.6%	2,052	20.7%
Associate degree	69,400	8.8%	375	7.3%	103	6.3%	559	5.9%	291	8.1%	639	8.9%	689	7.0%
Bachelor's degree	147,751	18.7%	866	16.9%	168	10.2%	2,502	26.4%	440	12.2%	1,041	14.5%	1,479	14.9%
Graduate or professional degree	77,582	9.8%	558	10.9%	111	6.7%	2,672	28.2%	166	4.6%	529	7.4%	770	7.8%

Hillsborough County, NH	White, Not Hispanic	% of Popula- tion	Black Alone	% of Popu- lation	AIAN Alone	% of Popu- lation	Asian Alone	% of Popu- lation	Some Other Race Alone	% of Popula- tion	Two or More Races	% of Popu- lation	Hispanic or Latino	% of Popula- tion
Total	235,977	100.0%	2,778	100.0%	480	100.0%	4,828	100.0%	2,258	100.0%	2,436	100.0%	5,753	100.0%
Less than 9th grade	9,192	3.9%	153	5.5%	52	10.8%	412	8.5%	396	17.5%	198	8.1%	952	16.5%
9th to 12th grade, no diploma	20,131	8.5%	252	9.1%	57	11.9%	381	7.9%	487	21.6%	166	6.8%	1,048	18.2%
High school graduate (includes equivalency)	65,716	27.8%	756	27.2%	133	27.7%	539	11.2%	678	30.0%	665	27.3%	1,436	25.0%
Some college, no degree	48,493	20.5%	760	27.4%	85	17.7%	432	8.9%	286	12.7%	623	25.6%	921	16.0%
Associate degree	21,777	9.2%	183	6.6%	52	10.8%	254	5.3%	138	6.1%	267	11.0%	342	5.9%
Bachelor's degree	47,558	20.2%	474	17.1%	68	14.2%	1,241	25.7%	215	9.5%	365	15.0%	771	13.4%
Graduate or professional degree	23,110	9.8%	200	7.2%	33	6.9%	1,569	32.5%	58	2.6%	152	6.2%	283	4.9%

Table 16 Continued: Educational Attainment for Population 25 Years and Over by Geographic Local Source: Census 2000 SF3 P37 P148A-148

Manchester Health Service Areas	White, Not Hispanic	% of Popula- tion	Black Alone	% of Popula- tion	AIAN Alone	% of Popula- tion	Asian Alone	% of Popula- tion	Some Other Race Alone	% of Popula- tion	Two or More Races	% of Popula- tion	Hispanic or Latino	% of Popula- tion
Total	108,071	100.0%	1,426	100.0%	250	100.0%	1,805	100.0%	823	100.0%	1,287	100.0%	2,586	100.0%
Less than 9th grade	6,140	5.7%	144	10.1%	29	11.6%	288	16.0%	140	17.0%	119	9.2%	408	15.8%
9th to 12th grade, no diploma	10,058	9.3%	187	13.1%	13	*	204	11.3%	248	30.1%	113	8.8%	571	22.1%
High school graduate (includes equivalency)	31,472	29.1%	354	24.8%	111	44.4%	254	14.1%	253	30.7%	337	26.2%	715	27.6%
Some college, no degree	21,671	20.1%	351	24.6%	19	*	174	9.6%	107	13.0%	343	26.7%	436	16.9%
Associate degree	9,435	8.7%	75	5.3%	21	8.4%	127	7.0%	30	3.6%	100	7.8%	178	6.9%
Bachelor's degree	19,839	18.4%	188	13.2%	36	14.4%	376	20.8%	37	4.5%	178	13.8%	164	6.3%
Graduate or professional degree	9,456	8.7%	127	8.9%	21	8.4%	382	21.2%	8	*	97	7.5%	114	4.4%

Manchester, NH	White, Not Hispanic	% of Popula- tion	Black Alone	% of Popula- tion	AIAN Alone	% of Popula- tion	Asian Alone	% of Popula- tion	Some Other Race Alone	% of Popula- tion	Two or More Races	% of Popula- tion	Hispanic or Latino	% of Popula- tion
Total	65,625	100.0%	1,288	100.0%	162	100.0%	1,507	100.0%	765	100.0%	943	100.0%	2,267	100.0%
Less than 9th grade	4,645	7.1%	129	10.0%	24	14.8%	248	16.5%	140	18.3%	112	11.9%	391	17.2%
9th to 12th grade, no diploma	7,316	11.1%	187	14.5%	8	*	192	12.7%	243	31.8%	87	9.2%	561	24.7%
High school graduate (includes equivalency)	20,361	31.0%	354	27.5%	60	37.0%	200	13.3%	230	30.1%	265	28.1%	668	29.5%
Some college, no degree	13,149	20.0%	335	26.0%	9	*	158	10.5%	85	11.1%	222	23.5%	337	14.9%
Associate degree	5,485	8.4%	35	2.7%	17	*	113	7.5%	30	3.9%	56	5.9%	99	4.4%
Bachelor's degree	10,211	15.6%	166	12.9%	29	17.9%	274	18.2%	29	3.8%	149	15.8%	115	5.1%
Graduate or professional degree	4,458	6.8%	82	6.4%	15	*	322	21.4%	8	*	52	5.5%	96	4.2%

Table 16 Continued: Educational Attainment for Population 25 Years and Over by Geographic Local Source: Census 2000 SF3 P37 P148A-148

Nashua, NH	White, Not Hispanic	% of Popula- tion	Black Alone	% of Popula- tion	AIAN Alone	% of Popula- tion	Asian Alone	% of Popula- tion	Some Other Race Alone	% of Popula- tion	Two or More Races	% of Popula- tion	Hispanic or Latino	% of Popula- tion
Total	51,871	100.0%	940	100.0%	116	100.0%	2,303	100.0%	1,279	100.0%	628	100.0%	2,513	100.0%
Less than 9th grade	1,726	3.3%	24	2.6%	8	*	97	4.2%	256	20.0%	75	11.9%	473	18.8%
9th to 12th grade, no diploma	4,800	9.3%	55	5.9%	26	22.4%	125	5.4%	223	17.4%	13	*	434	17.3%
High school graduate (includes equivalency)	14,191	27.4%	212	22.6%	25	21.6%	211	9.2%	383	29.9%	186	29.6%	605	24.1%
Some college, no degree	10,475	20.2%	256	27.2%	21	18.1%	159	6.9%	149	11.6%	167	26.6%	384	15.3%
Associate degree	4,804	9.3%	111	11.8%	17	*	108	4.7%	94	7.3%	98	15.6%	160	6.4%
Bachelor's degree	10,473	20.2%	201	21.4%	19	*	670	29.1%	130	10.2%	79	12.6%	383	15.2%
Graduate or professional degree	5,402	10.4%	81	8.6%	0	*	933	40.5%	44	3.4%	10	*	74	2.9%

Table 17: Households With No Vehicle Available in 1999 by Geographic LocalSource: Census 2000 SF3 HCT33A-33I

United States	Households	Households With No Vehicle Available	% of Households With No Vehicle Available
White Alone, Not Hispanic	79,086,566	5,767,146	7.3%
Black or African American Alone	11,977,309	2,848,615	23.8%
AIAN Alone	765,474	113,710	14.9%
Asian Alone	3,117,356	397,455	12.7%
NHPI Alone	98,739	11,053	11.2%
Some Other Race Alone	3,835,590	691,659	18.0%
Two or More Races	1,970,465	316,389	16.1%
Hispanic or Latino	9,179,764	1,579,077	17.2%

New Hampshire	Households	Households With No Vehicle Available	% of Households With No Vehicle Available
White Alone, Not Hispanic	456,520	25,585	5.6%
Black or African American Alone	3,146	393	12.5%
AIAN Alone	948	108	11.4%
Asian Alone	4,440	265	6.0%
NHPI Alone	55	0	*
Some Other Race Alone	1,978	274	13.9%
Two or More Races	4,323	434	10.0%
Hispanic or Latino	5,457	643	11.8%

Hillsborough County, NH	Households	Households With No Vehicle Available	% of Households With No Vehicle Available
White Alone, Not Hispanic	135,755	8,933	6.6%
Black or African American Alone	1,724	195	11.3%
AIAN Alone	253	24	9.5%
Asian Alone	2,248	146	6.5%
NHPI Alone	30	0	*
Some Other Race Alone	1,234	218	17.7%
Two or More Races	1,517	130	8.6%
Hispanic or Latino	3,181	450	14.1%

Manchester HSAs	Households	Households With No Vehicle Available	% of Households With No Vehicle Available
White Alone, Not Hispanic	63,233	5,151	8.1%
Black or African American Alone	847	155	18.3%
AIAN Alone	145	17	*
Asian Alone	802	94	11.7%
NHPI Alone	24	0	*
Some Other Race Alone	488	62	12.7%
Two or More Races	761	96	12.6%
Hispanic or Latino	1,445	179	12.4%

Manchester, NH	Households	Households With No Vehicle Available	% of Households With No Vehicle Available
White Alone, Not Hispanic	40,845	4,359	10.7%
Black or African American Alone	780	155	19.9%
AIAN Alone	123	17	*
Asian Alone	698	90	12.9%
NHPI Alone	24	0	*
Some Other Race Alone	470	62	13.2%
Two or More Races	607	80	13.2%
Hispanic or Latino	1,329	179	13.5%

Nashua, NH	Households	Households With No Vehicle Available	% of Households With No Vehicle Available
White Alone, Not Hispanic	30,912	2,507	8.1%
Black or African American Alone	662	27	4.1%
AIAN Alone	69	7	*
Asian Alone	1,194	44	3.7%
NHPI Alone	0	0	*
Some Other Race Alone	691	156	22.6%
Two or More Races	469	40	8.5%
Hispanic or Latino	1,381	264	19.1%

United States	Total	Drives Alone	% of Population	Carpool	% of Population	Public Transportation	% of Population	Walk	% of Population	Work at Home	% of Population
White Alone, Not Hispanic	94,934,743	75,703,522	79.7%	9,478,978	10.0%	2,711,054	2.9%	2,497,048	2.6%	3,564,828	3.8%
Black or African American Alone	12,820,103	8,442,110	65.9%	2,047,738	16.0%	1,567,025	12.2%	413,495	3.2%	190,322	1.5%
AIAN Alone	900,209	612,177	68.0%	166,618	18.5%	33,988	3.8%	41,420	4.6%	24,253	2.7%
Asian Alone	4,712,259	3,112,409	66.0%	739,253	15.7%	480,478	10.2%	210,036	4.5%	113,213	2.4%
NHPI Alone	157,067	101,920	64.9%	32,044	20.4%	9,667	6.2%	6,241	4.0%	3,910	2.5%
Some Other Race Alone	5,773,832	3,289,670	57.0%	1,436,032	24.9%	570,544	9.9%	248,290	4.3%	89,990	1.6%
Two or More Races	2,609,906	1,728,594	66.2%	429,882	16.5%	221,526	8.5%	113,648	4.4%	69,042	2.6%
Hispanic or Latino	13,099,224	7,950,062	60.7%	2,944,259	22.5%	1,162,377	8.9%	522,512	4.0%	235,673	1.8%

Table 18: Means of Transportation to Work for Workers 16 Years and Older by Geographical Local Source: Census 2000 SF3 P30 PCT65A-65I

New Hampshire	Total	Drives Alone	% of Population	Carpool	% of Population	Public Transportation	% of Population	Walk	% of Population	Work at Home	% of Population
White Alone, Not Hispanic	611,439	502,228	82.1%	58,515	9.6%	4,265	0.7%	16,906	2.8%	24,514	4.0%
Black or African American Alone	4,135	3,022	73.1%	596	14.4%	114	2.8%	250	6.0%	134	3.2%
AIAN Alone	1,307	892	68.2%	194	14.8%	26	2.0%	126	9.6%	40	3.1%
Asian Alone	7,620	5,630	73.9%	1,152	15.1%	73	1.0%	525	6.9%	198	2.6%
NHPI Alone	109	100	91.7%	0	*	0	*	9	*	0	*
Some Other Race Alone	3,079	2,111	68.6%	714	23.2%	56	1.8%	83	2.7%	60	1.9%
Two or More Races	6,088	4,522	74.3%	931	15.3%	42	0.7%	373	6.1%	169	2.8%
Hispanic or Latino	8,195	5,840	71.3%	1,442	17.6%	143	1.7%	398	4.9%	237	2.9%

Hillsborough County, NH	Total	Drives Alone	% of Population	Carpool	% of Population	Public Transportation	% of Population	Walk	% of Population	Work at Home	% of Population
White Alone, Not Hispanic	185,943	156,076	83.9%	16,647	9.0%	1,508	0.8%	3,715	2.0%	6,705	3.6%
Black or African American Alone	2,203	1,659	75.3%	313	14.2%	76	3.4%	95	4.3%	52	2.4%
AIAN Alone	388	292	75.3%	54	13.9%	20	5.2%	9	*	7	*
Asian Alone	3,727	2,863	76.8%	656	17.6%	18	*	129	3.5%	61	1.6%
NHPI Alone	34	34	100.0%	0	*	0	*	0	*	0	*
Some Other Race Alone	1,921	1,232	64.1%	516	26.9%	51	2.7%	69	3.6%	17	*
Two or More Races	2,122	1,661	78.3%	301	14.2%	33	1.6%	73	3.4%	31	1.5%
Hispanic or Latino	4,747	3,329	70.1%	893	18.8%	121	2.5%	221	4.7%	95	2.0%

Table 18 Continued: Means of Transportation to Work for Workers 16 Years and Older by Geographical Local Source: Census 2000 SF3 P30 PCT65A-65I

Manchester Health Service Areas	Total	Drives Alone	% of Population	Carpool	% of Population	Public Transportation	% of Population	Walk	% of Population	Work at Home	% of Population
White Alone, Not Hispanic	84,425	70,011	82.9%	8,220	9.7%	850	1.0%	2,031	2.4%	2,669	3.2%
Black or African American Alone	1091	782	71.7%	164	15.0%	35	3.2%	67	6.1%	43	3.9%
AIAN Alone	193	150	77.7%	21	10.9%	7	*	15	*	0	*
Asian Alone	1361	914	67.2%	316	23.2%	6	*	104	7.6%	21	1.5%
NHPI Alone	26	26	100.0%	0	*	0	*	0	*	0	*
Some Other Race Alone	614	441	71.8%	88	14.3%	17	*	40	6.5%	10	*
Two or More Races	1101	860	78.1%	161	14.6%	17	*	39	3.5%	15	*
Hispanic or Latino	2216	1532	69.1%	393	17.7%	27	1.2%	131	5.9%	71	3.2%

Manchester, NH	Total	Drives Alone	% of Population	Carpool	% of Population	Public Transportation	% of Population	Walk	% of Population	Work at Home	% of Population
White Alone, Not Hispanic	50,085	41,082	82.0%	5,560	11.1%	665	1.3%	1,338	2.7%	1,123	2.2%
Black or African American Alone	961	687	71.5%	159	16.5%	35	3.6%	55	5.7%	25	2.6%
AIAN Alone	138	113	81.9%	16	*	0	*	9	*	0	*
Asian Alone	1,127	729	64.7%	310	27.5%	6	*	72	6.4%	10	*
NHPI Alone	20	20	100.0%	0	*	0	*	0	*	0	*
Some Other Race Alone	552	389	70.5%	83	15.0%	17	*	35	6.3%	10	*
Two or More Races	776	582	75.0%	144	18.6%	13	*	19	*	9	*
Hispanic or Latino	1,931	1,312	67.9%	379	19.6%	27	1.4%	115	6.0%	47	2.4%

Table 18 Continued: Means of Transportation to Work for Workers 16 Years and Older by Geographical Local Source: Census 2000 SF3 P30 PCT65A-65I

Nashua, NH	Total	Drives Alone	% of Population	Carpool	% of Population	Public Transportation	% of Population	Walk	% of Population	Work at Home	% of Population
White Alone, Not Hispanic	39,793	33,798	84.9%	3,122	7.8%	510	1.3%	936	2.4%	1,144	2.9%
Black or African American Alone	751	560	74.6%	122	16.2%	35	4.7%	34	4.5%	0	*
AIAN Alone	98	47	48.0%	38	38.8%	13	*	0	*	0	*
Asian Alone	1,797	1,458	81.1%	239	13.3%	12	*	48	2.7%	40	2.2%
NHPI Alone	0	0	*	0	*	0	*	0	*	0	*
Some Other Race Alone	1,160	659	56.8%	415	35.8%	34	2.9%	29	2.5%	5	*
Two or More Races	620	449	72.4%	108	17.4%	20	3.2%	25	4.0%	18	*
Hispanic or Latino	1,924	1,263	65.6%	464	24.1%	84	4.4%	90	4.7%	5	*

United States	Total	Native U.S. Citizens	% of Population	Foreign Born Naturalized Citizens	% of Population	Foreign Born Non-U.S. Citizens	% of Population
White Alone, Not Hispanic	194,514,140	187,673,608	96.5%	3,729,229	1.9%	3,111,303	1.6%
Black or African American Alone	34,361,740	32,261,875	93.9%	934,367	2.7%	1,165,498	3.4%
AIAN Alone	2,447,989	2,316,908	94.6%	40,152	1.6%	90,929	3.7%
Asian Alone	10,171,820	3,159,618	31.1%	3,502,021	34.4%	3,510,181	34.5%
NHPI Alone	378,782	303,305	80.1%	30,284	8.0%	45,193	11.9%
Some Other Race Alone	15,436,924	8,735,644	56.6%	1,633,516	10.6%	5,067,764	32.8%
Two or More Races	7,270,926	5,559,146	76.5%	646,394	8.9%	1,065,386	14.7%
Hispanic or Latino	35,238,481	21,080,664	59.8%	3,939,732	11.2%	10,218,085	29.0%

Table 19: Citizenship and Foreign Born Status of Racial and Ethnic Populations by Geographic Local Source: Census 2000 SF3 PCT63A-63I

New Hampshire	Total	Native U.S. Citizens	% of Population	Foreign Born Naturalized Citizens	% of Population	Foreign Born Non-U.S. Citizens	% of Population
White Alone, Not Hispanic	1,175,083	1,142,095	97.2%	17,828	1.5%	15,160	1.3%
Black or African American Alone	8,984	7,047	78.4%	553	6.2%	1,384	15.4%
AIAN Alone	2,660	2,553	96.0%	69	2.6%	38	1.4%
Asian Alone	15,422	3,945	25.6%	4,642	30.1%	6,835	44.3%
NHPI Alone	257	210	81.7%	0	*	47	18.3%
Some Other Race Alone	7,441	4,616	62.0%	657	8.8%	2,168	29.1%
Two or More Races	14,574	12,523	85.9%	742	5.1%	1,309	9.0%
Hispanic or Latino	19,910	14,143	71.0%	2,172	10.9%	3,595	18.1%

Hillsborough County, NH	Total	Native U.S. Citizens	% of Population	Foreign Born Naturalized Citizens	% of Population	Foreign Born Non-U.S. Citizens	% of Population
White Alone, Not Hispanic	351,507	337,634	96.1%	6,833	1.9%	7,040	2.0%
Black or African American Alone	4,875	3,452	70.8%	375	7.7%	1,048	21.5%
AIAN Alone	783	754	96.3%	7	*	22	2.8%
Asian Alone	7,366	1,686	22.9%	1,946	26.4%	3,734	50.7%
NHPI Alone	79	60	75.9%	0	*	19	*
Some Other Race Alone	4,960	2,917	58.8%	378	7.6%	1,665	33.6%
Two or More Races	5,207	4,172	80.1%	281	5.4%	754	14.5%
Hispanic or Latino	11,744	7,859	66.9%	1,099	9.4%	2,786	23.7%

Table 19 Continued: Citizenship and Foreign Born Status of Racial and Ethnic Populations by Geographic Local Source: 2000 Census SF3 PCT63A-63I

Manchester Health Service Areas	Total	Native U.S. Citizens	% of Population	Foreign Born Naturalized Citizens	% of Population	Foreign Born Non-U.S. Citizens	% of Population
White Alone, Not Hispanic	160,879	153,925	95.7%	3,620	2.3%	3,334	2.1%
Black or African American Alone	2699	1768	65.5%	207	7.7%	724	26.8%
AIAN Alone	418	411	98.3%	7	*	0	*
Asian Alone	2837	604	21.3%	763	26.9%	1470	51.8%
NHPI Alone	43	37	86.0%	0	*	6	*
Some Other Race Alone	1915	1315	68.7%	164	8.6%	436	22.8%
Two or More Races	2533	1904	75.2%	180	7.1%	449	17.7%
Hispanic or Latino	5338	3724	69.8%	588	11.0%	1026	19.2%

Manchester, NH	Total	Native U.S. Citizens	% of Population	Foreign Born Naturalized Citizens	% of Population	Foreign Born Non-U.S. Citizens	% of Population
White Alone, Not Hispanic	95,663	90,301	94.4%	2,568	2.7%	2,794	2.9%
Black or African American Alone	2,498	1,615	64.7%	177	7.1%	706	28.3%
AIAN Alone	316	316	100.0%	0	*	0	*
Asian Alone	2,238	389	17.4%	538	24.0%	1,311	58.6%
NHPI Alone	37	31	83.8%	0	*	6	*
Some Other Race Alone	1,795	1,244	69.3%	148	8.2%	403	22.5%
Two or More Races	1,978	1,425	72.0%	124	6.3%	429	21.7%
Hispanic or Latino	4,840	3,304	68.3%	542	11.2%	994	20.5%

Table 19 Continued: Citizenship and Foreign Born Status of Racial and Ethnic Populations by Geographic Local Source: 2000 Census SF3 PCT63A-63I

Nashua, NH	Total	Native U.S. Citizens	% of Population	Foreign Born Naturalized Citizens	% of Population	Foreign Born Non-U.S. Citizens	% of Population
White Alone, Not Hispanic	74,976	71,582	95.5%	1,627	2.2%	1,767	2.4%
Black or African American Alone	1,528	1,160	75.9%	130	8.5%	238	15.6%
AIAN Alone	183	175	95.6%	0	*	8	*
Asian Alone	3,387	716	21.1%	789	23.3%	1,882	55.6%
NHPI Alone	0	0	*	0	*	0	*
Some Other Race Alone	2,760	1,391	50.4%	160	5.8%	1,209	43.8%
Two or More Races	1,508	1,169	77.5%	121	8.0%	218	14.5%
Hispanic or Latino	5,153	3,126	60.7%	359	7.0%	1,668	32.4%

Table 20: New Hampshire Resident Birth Characteristics by Race and Ethnicity, 1999-2000 Combined

Source: Lagana E, Chalsma A, Porter J. New Hampshire Births, 1999-2000; Concord, NH: New Hampshire Department of Health and Human Services, Office of Community and Public Health, Bureau of Health Statistics and Data Management, 2003. Note: Rates based on fewer than 20 births do not meet standards of reliability or precision and are not reported(as denoted by '* ').

					Race					Ethr	nicity	
Characteristic Data		American Indian/ Eskimo	Asian/Pacific Islander	Black	Other	Unknown	White	State Total	Hispanic	Non-Hispanic	Unknown	Total
Early Prenatal Care	Yes	42	480	224	22	86	24,438	25,292	566	23,754	971	25,291
	Total Births w/Data	50	556	296	29	119	26,846	27,896	710	26,076	1,109	27,895
	Percent Yes	84.0%	86.3%	75.7%	75.9%	72.3%	91.0%	90.7%	79.7%	91.1%	87.6%	90.7%
	Lower 95% CI	73.8%	83.5%	70.8%	60.3%	64.2%	90.7%	90.3%	76.8%	90.7%	85.6%	90.3%
	Upper 95% CI	94.2%	89.2%	80.6%	91.4%	80.3%	91.4%	91.0%	82.7%	91.4%	89.5%	91.0%
Late Prenatal Care	Yes	4	13	28	2	8	336	391	32	331	28	391
	Total Births w/Data	50	556	296	29	119	26,846	27,896	710	26,076	1,109	27,895
	Percent Yes	*	*	9.5%	*	*	1.3%	1.4%	4.5%	1.3%	2.5%	1.4%
	Lower 95% CI	*	*	6.1%	*	*	1.1%	1.3%	3.0%	1.1%	1.6%	1.3%
	Upper 95% CI	*	*	12.8%	*	*	1.4%	1.5%	6.0%	1.4%	3.4%	1.5%
Preterm Birth	Yes	2	33	26	2	6	2,212	2,281	58	2,067	156	2,281
	Total Births w/Data	48	565	309	31	129	27,187	28,269	723	26,412	1,133	28,268
	Percent Yes	*	5.8%	8.4%	*	*	8.1%	8.1%	8.0%	7.8%	13.8%	8.1%
	Lower 95% CI	*	3.9%	5.3%	*	*	7.8%	7.8%	6.0%	7.5%	11.8%	7.8%
	Upper 95% CI	*	7.8%	11.5%	*	*	8.5%	8.4%	10.0%	8.1%	15.8%	8.4%
Low Birth Weight	Yes	4	31	28	1	3	1,729	1,796	43	1,622	131	1,796
	Total Births w/Data	51	570	310	31	133	27,483	28,578	732	26,690	1,155	28,577
	Percent Yes	*	5.4%	9.0%	*	*	6.3%	6.3%	5.9%	6.1%	11.3%	6.3%
	Lower 95% CI	*	3.6%	5.8%	*	*	6.0%	6.0%	4.2%	5.8%	9.5%	6.0%
	Upper 95% Cl	*	7.3%	12.2%	*	*	6.6%	6.6%	7.6%	6.4%	13.2%	6.6%

Table 20 Continued: New Hampshire Resident Birth Characteristics by Race and Ethnicity, 1999-2000 Combined

Source: Lagana E, Chalsma A, Porter J. New Hampshire Births, 1999-2000; Concord, NH: New Hampshire Department of Health and Human Services, Office of Community and Public Health, Bureau of Health Statistics and Data Management, 2003. Note: Rates based on fewer than 20 births do not meet standards of reliability or precision and are not reported(as denoted by '* ').

					Race				Ethnicity			
Characteristic Data		American Indian/ Eskimo	Asian/Pacific Islander	Black	Other	Unknown	White	State Total	Hispanic	Non-Hispanic	Unknown	Total
Medicaid Payer	Yes	20	40	104	11	19	5,031	5,225	190	4,692	343	5,225
	Total Births w/Data	49	482	265	27	95	24,080	24,998	655	23,262	1,081	24,998
	Percent Yes	40.8%	8.3%	39.2%	*	*	20.9%	20.9%	29.0%	20.2%	31.7%	20.9%
	Lower 95% Cl	27.1%	5.8%	33.4%	*	*	20.4%	20.4%	25.5%	19.7%	29.0%	20.4%
	Upper 95% Cl	54.6%	10.8%	45.1%	*	*	21.4%	21.4%	32.5%	20.7%	34.5%	21.4%
Education <12yrs	Yes	7	33	48	7	5	2,846	2,946	237	2,537	172	2,946
	Total Births w/Data	51	559	306	31	59	27,325	28,331	725	26,578	1,027	28,330
	Percent Yes	*	5.9%	15.7%	*	*	10.4%	10.4%	32.7%	9.5%	16.7%	10.4%
	Lower 95% Cl	*	3.9%	11.6%	*	*	10.1%	10.0%	29.3%	9.2%	14.5%	10.0%
	Upper 95% Cl	*	7.9%	19.8%	*	*	10.8%	10.8%	36.1%	9.9%	19.0%	10.8%
Unmarried	Yes	24	46	118	12	26	6,758	6,984	284	6,317	383	6,984
	Total Births w/Data	51	570	310	31	143	27,528	28,633	732	26,733	1,167	28,632
	Percent Yes	47.1%	8.1%	38.1%	*	18.2%	24.5%	24.4%	38.8%	23.6%	32.8%	24.4%
	Lower 95% Cl	33.4%	5.8%	32.7%	*	11.9%	24.0%	23.9%	35.3%	23.1%	30.1%	23.9%
	Upper 95% Cl	60.8%	10.3%	43.5%	*	24.5%	25.1%	24.9%	42.3%	24.1%	35.5%	24.9%
Tobacco Use	Yes	14	18	45	7	24	4,549	4,657	73	4,331	253	4,657
	Total Births w/Data	51	566	307	30	132	27,433	28,519	731	26,640	1,148	28,519
	Percent Yes	*	*	14.7%	*	18.2%	16.6%	16.3%	10.0%	16.3%	22.0%	16.3%
	Lower 95% Cl	*	*	10.7%	*	11.6%	16.1%	15.9%	7.8%	15.8%	19.6%	15.9%
	Upper 95% Cl	*	*	18.6%	*	24.8%	17.0%	16.8%	12.2%	16.7%	24.4%	16.8%
Alcohol (% not calcu-	Yes	1	2	3	0	2	343	351	5	321	25	351
lated)	Total Births w/Data	50	567	310	30	133	27,420	28,510	731	26,632	1,147	28,510

Table 21: Manchester, NH Resident Birth Characteristics by Race and Ethnicity, 1996-2000 Combined Note: Frequencies were queried by SPSS using Manchester zip codes. Rates based on fewer than 20 births do not meet standards of reliabil-ity or precision and are not reported (as denoted by '* ').

				F	Race				Ethr	nicity	
Characteristic Data		American Indian/ Eskimo	Asian/ Pacific Islander	Black	Other/ Unknown	White	City Total	Hispanic	Non-Hispanic	Unknown	Total
Births	Frequency	6	137	207	22	7,767	8,139	437	7,643	59	8,139
	Percent	*	1.7%	2.5%	0.3%	95.4%	100.0%	5.4%	93.9%	0.7%	100.0%
Early Prenatal Care	Yes	4	57	59	5	4,010	4,135	112	4,001	22	4,135
*Early in 1st trimester and at least 13 visits	Total Births w/Data	6	137	207	22	7,767	8,139	437	7,643	59	8,139
	Percent Yes	*	41.6%	28.5%	*	51.6%	50.8%	25.6%	52.3%	37.3%	50.8%
Late Prenatal Care	Yes	2	24	52	6	949	1,033	144	883	6	1,033
*Initiated in last tri- mester	Total Births w/Data	6	137	207	22	7,767	8,139	437	7,643	59	8,139
	Percent Yes	*	17.5%	25.1%	*	12.2%	12.7%	33.0%	11.6%	*	12.7%
Preterm Birth	Yes	1	9	10	0	574	594	49	542	3	594
*Born before comple- tion of 37th week	Total Births w/Data	6	137	202	22	7,679	8,046	431	7,557	58	8,046
	Percent Yes	*	*	*	*	7.5%	7.4%	11.4%	7.2%	*	7.4%
Low Birth Weight	Yes	0	10	18	0	502	530	40	488	2	530
	Total Births w/Data	6	137	206	22	7,758	8,129	436	7,634	59	8,129
	Percent Yes	*	*	*	*	6.5%	6.5%	9.2%	6.4%	*	6.5%
Medicaid Payer	Yes	2	20	81	1	1,760	1,864	132	1,718	14	1,864
*Indicator of maternal income level)	Total Births w/Data	6	137	207	22	7,767	8,139	437	7,643	59	8,139
	Percent Yes	*	14.6%	39.1%	*	22.7%	22.9%	30.2%	22.5%	*	22.9%

Table 21 Continued: Manchester, NH Resident Birth Characteristics by Race and Ethnicity, 1996-2000 Combined Note: Frequencies were queried by SPSS using Manchester zip codes. Rates based on fewer than 20 births do not meet standards of reliability or precision and are not reported (as denoted by '* ').

				R	ace				Ethr	nicity	
Characteristic Data		American Indian/ Eskimo	Asian/Pacific Islander	Black	Other/ Unknown	White	City Total	Hispanic	Non-Hispanic	Unknown	Total
Medicaid Payer	Yes	2	20	81	1	1,760	1,864	132	1,718	14	1,864
(*Indicator of maternal income level)	Total Births w/Data	6	137	207	22	7,767	8,139	437	7,643	59	8,139
	Percent Yes	*	14.6%	39.1%	*	22.7%	22.9%	30.2%	22.5%	*	22.9%
Education <12yrs	Yes	4	24	41	6	1,257	1,332	232	1,090	10	1,332
	Total Births w/Data	6	137	207	22	7,767	8,139	437	7,643	59	8,139
	Percent Yes	*	17.5%	19.8%	*	16.2%	16.4%	53.1%	14.3%	*	16.4%
Unmarried	Yes	3	16	95	6	2,488	2,608	202	2,387	19	2,608
	Total Births w/Data	6	137	207	22	7,767	8,139	437	7,643	59	8,139
	Percent Yes	*	*	45.9%	*	32.0%	32.0%	46.2%	31.2%	*	32.0%
Tobacco Use	Yes	3	3	22	4	1,472	1,504	34	1,457	13	1,504
	Total Births w/Data	6	137	207	22	7,767	8,139	437	7,643	59	8,139
	Percent Yes	*	*	10.6%	*	19.0%	18.5%	7.8%	19.1%	*	18.5%
Alcohol	Yes	0	0	1	0	75	76	1	74	1	76
(% not calculated)	Total Births w/Data	6	137	207	22	7,767	8,139	437	7,643	59	8,139