

Concordia Seminary - Saint Louis
Scholarly Resources from Concordia Seminary

Master of Divinity Thesis

Concordia Seminary Scholarship

3-1-1970

A Sociological Analysis of the Communiunity Immediately Surrounding Our Savior Lutheran Church, St. Louis, Missouri

Kenneth Haupt

Concordia Seminary, St. Louis, kenlinhaupt@verizon.net

Follow this and additional works at: <http://scholar.csl.edu/mdiv>

 Part of the [Practical Theology Commons](#)

Recommended Citation

Haupt, Kenneth, "A Sociological Analysis of the Communiunity Immediately Surrounding Our Savior Lutheran Church, St. Louis, Missouri" (1970). *Master of Divinity Thesis*. 71.

<http://scholar.csl.edu/mdiv/71>

This Thesis is brought to you for free and open access by the Concordia Seminary Scholarship at Scholarly Resources from Concordia Seminary. It has been accepted for inclusion in Master of Divinity Thesis by an authorized administrator of Scholarly Resources from Concordia Seminary. For more information, please contact seitzw@csl.edu.

A SOCIOLOGICAL ANALYSIS
OF THE COMMUNITY IMMEDIATELY SURROUNDING
OUR SAVIOR LUTHERAN CHURCH, ST. LOUIS, MISSOURI

CONCORDIA SEMINARY
LIBRARY

SAINT LOUIS, MISSOURI


Research Paper Presented to the Faculty
of Concordia Seminary, St. Louis,
in partial fulfillment of the
requirements for elective
P-199

by

Kenneth Werner Haupt

March 1970

74955

Arthur Vincent

Adviser

Research paper
3-12-1970

CONCORDIA SEMINARY LIBRARY
ST. LOUIS, MISSOURI

TABLE OF CONTENTS

	Page
LIST OF TABLES	iv
Chapter	
I. INTRODUCTION.	1
The Historical Background of the Study. . .	1
The Objectives of the Study	2
The Scope and Limitation of the Study . . .	3
The Methodology and Sources	4
The Organization of the Material.	5
II. THE PHYSICAL CHARACTERISTICS OF THE COMMUNITY	6
The Geography of the Community.	6
The Housing of the Community.	8
The Business and Industry of the Community.	14
The Churches of the Community	15
The Schools of the Community.	18
The Parks and Playgrounds of the Community.	19
Summary	20
III. THE POPULATION STATISTICS OF THE COMMUNITY. .	21
The General Character of the Population:	
Race, Sex, Age.	21
The Familial Characteristics of the	
Population.	23
The Employment Statistics of the Population	25
The Educational Statistics of the	
Population.	27
Summary	28
IV. THE PROBLEMS AND NEEDS OF THE COMMUNITY . . .	30
The Problem of Crime in the Community . . .	30
The Need for Economic Development in the	
Community	32
The Miscellaneous Problems and Needs of the	
Community	35
Summary	36
V. THE RESOURCES OF THE COMMUNITY.	37
Community Organizations within Census	
Tract 6-D	37
Metropolitan Federation of Churches	38
Summary	39

	Page
FOOTNOTES.	40
APPENDIX A	45
APPENDIX B	46
APPENDIX C	47
APPENDIX D	56
APPENDIX E	57
APPENDIX F	58
APPENDIX G	59
BIBLIOGRAPHY	69

LIST OF TABLES

Table	Page
1. Churches of and near Census Tract 6-D	16
2. Marital Status of all Persons 14 Years and Over by Age and Sex--Census Tract 6-D	23

CHAPTER I

INTRODUCTION

The Historical Background of the Study

The study which here presents a sociological analysis of the immediate community surrounding Our Savior Lutheran Church is an outgrowth of the September 30, 1969 meeting of the Theological Education Research Committee¹ of Concordia Seminary, St. Louis, Missouri. At this meeting it was moved and passed "to support Ken Haupt's offer to drop the writing of his research paper (already in progress this quarter), to request that a group of IV year students be allowed to write a joint paper in the form of a concrete curriculum with theological justification, and that this paper be allowed to be used to meet the requirement of their senior research elective"2

Dr. John S. Damm, Executive Director of Research for TERC, arranged a dinner meeting on November 25, 1969 in which this writer discussed with interested faculty members of Concordia Seminary various areas of interest common to TERC and to himself. Present at the meeting, besides Dr. Damm and the writer himself, were Professor Arthur Vincent, Director of Continuing Education and Associate Professor of Homiletics at Concordia Seminary, St. Louis, Missouri; Professor Paul Goetting, Assistant Professor of Practical Theology at Concordia Seminary; and Mr. James Cross, Secretary for Church and Community of the Lutheran Church--Missouri Synod.

Two conclusions were engendered by the meeting of November 25. The first was Professor Goetting's offer to encourage his research-elective advisees to participate with this writer in a joint-research project aimed toward an action-reflection approach to theological education. The second conclusion of this meeting was the writer's decision to research ways and means with which Concordia Seminary and Our Savior Lutheran Church, St. Louis, Missouri, might develop a cooperative ministry within the immediate neighborhood of the congregation.

The Objectives of the Study

Two basic objectives underlie the proposal of this cooperative ministry.

The first objective, from Our Savior Lutheran Church's point of view, is to develop a stronger witness of the Christian Gospel through a ministry of involvement in the total needs of its surrounding community. In a discussion with this writer on November 29, 1969 regarding the above proposal, Dr. Ralph Klein, Assistant Professor of Old Testament Exegesis at Concordia Seminary and Interim Pastor of Our Savior Lutheran Church, suggested that without some sort of cooperative effort the congregation (consisting mostly of white, elderly, suburban commuting members) may be forced soon to disperse. He expressed optimism, on the other hand, that a cooperative effort between Concordia Seminary and Our Savior Church might encourage the development of a community congregation and of a ministry

concerned with the needs of the community.

The second objective of such a proposed cooperative ministry, from the viewpoint of Concordia Seminary, is to provide the opportunity for students and/or faculty members to encounter the theological enterprise within the context of a specific congregation's urban ministry. In an interview with this writer on January 20, 1970 Dr. John Tietjen, President of Concordia Seminary, expressed general agreement with this objective. He suggested, however, that Concordia Seminary's objective, as he sees it, need not be limited to a specific congregation but might be accomplished just as well in a cooperative effort between Concordia and several Lutheran congregations of a given community. In this regard he suggested also the possibility that a "core staff" might be developed to perform the pastoral duties of the congregations. Dr. Tietjen was clear to point out that he offered these suggestions not as a superior alternative, but rather as clarification of the general nature of Concordia Seminary's objective as he saw it. He expressed his appreciation that the "Our Savior Proposal" was being researched, and he expressed also his interest in the results of the study.

The Scope and Limitation of the Study

The scope of this study must include three parts. Firstly, a careful analysis of the community surrounding Our Savior Lutheran Church must be made. Such an analysis ought to delineate

the geographical information as well as the needs and the resources of the community. Secondly, an analysis of Our Savior Congregation is important, dealing mainly with the congregation's understanding of, its willingness to, and its ability for ministry in this community. Thirdly, a study of theological education is necessary in order to ascertain curricular models which are capable of fulfilling functions commensurate to the objectives of Concordia Seminary as well as to those of Our Savior Lutheran Church.

Regarding the study as a whole, this writer has limited himself to the first part, namely the analysis of the community surrounding Our Savior Lutheran Church. The necessity of this limitation became evident when none of Professor Goetting's advisees chose to take part in a joint study of this type. It is the hope of this writer that the results of the study here presented will serve, nevertheless, a necessary, albeit preliminary, step toward completing the larger project.

The Methodology and Sources

Two basic methods of research were used. The first was personal inquiry, involving discussions and interviews with community leaders and residents as well as with certain city employees. The second method of research employed was the study of acquired documents dealing with the various categories of community statistics.

As to the sources used in this analysis, it is necessary to point out that many of the sources consulted varied both in the categories used and in the areas covered. This often made for great difficulty in correlating and interpreting various statistics. The writer has correlated the information as much as possible, giving the greatest amount of consideration to those statistics dealing with the immediate community surrounding Our Savior Church.

The Organization of the Material

The materials presented in this sociological analysis of the community surrounding Our Savior Lutheran Church, St. Louis, Missouri, are organized into four chapters. Immediately following this Introduction, Chapter II provides the physical characteristics of the community, giving particular emphasis to its housing statistics. Chapter III presents all data pertaining to population statistics. Chapter IV provides some of the major problems and needs of the community, while Chapter V classifies the resources of the community.

CHAPTER II

THE PHYSICAL CHARACTERISTICS OF THE COMMUNITY

The Geography of the Community

Our Savior Lutheran Church, St. Louis, Missouri, is located on the southeast corner of St. Louis Avenue and Abner Place, one block west of Union Boulevard.

For purposes of research the community surrounding Our Savior Church must be divided into several areas differing both in shape and in size. Since these areas intersect, it is not possible, for purposes of statistics, to determine any one geographical area which can serve as the basis for statistical comparisons. It is important, therefore, that we delineate carefully those areas pertaining to the community surrounding Our Savior Lutheran Church.

The most immediate area germane to our study is "Paulyblock 7-06,"³ covering the area from Union on the east to Belt on the west to Wabada on the south to St. Louis Avenue on the north. This area covers seven large square blocks. If "Paulyblock 7-11" is added, the expanded area covers eighteen square blocks, extending from Union to Belt and from Wabada to Natural Bridge. For reasons which will be explicated throughout this study, the latter area provides natural geographical boundaries of the community immediately surrounding Our Savior Church (See Appendix A).

The next larger geographical area, for which the greatest number of statistics exist, is Census Tract 6-D. This area extends from Kingshighway on the east to Belt on the west, and from Natural Bridge on the north to Maffit (east of Arlington) and to Wabada (west of Arlington) on the south (See Appendix A). As this study will show later, Census Tract 6-D is a useful geographical area particularly when compared with other census tracts or to the city as a whole. When one focuses on Census Tract 6-D as a unit, it becomes clear that the area east of Union Boulevard and the area west of Union Boulevard differ in significant ways, foremost of which is housing. This will be carefully demonstrated.

The third geographical area surrounding Our Savior Lutheran Church with which this study deals is the Wells--Goodfellow District of the Human Development Corporation. This area "is bounded by Natural Bridge, Union Boulevard, the Mark Twain Expressway, Kingshighway Boulevard, Easton Avenue, Union Boulevard, Page Avenue, and the city limits"⁴ (See Appendix A).

The fourth and largest geographical area to be considered, short of the City of St. Louis itself, is District Seven of the St. Louis Police Department. District Seven extends from Forest Park to Natural Bridge, from Kingshighway to the city limits (See Appendix A).

The Housing of the Community

Since the greatest amount of housing information is obtainable through only the 1960 Census,⁵ many of the statistics here presented will cover all of Census Tract 6-D. Wherever possible the statistics have been broken down so as to indicate the totals and percentages for the areas east and west of Union Boulevard. In some instances the area west of Union Boulevard is divided into two sections, one north of St. Louis Avenue and one south of St. Louis Avenue.

In 1960 there were 2,316 housing units in Census Tract 6-D.⁶ Of these 2,316, 56 percent (1,296) were located west and 44 percent (1,020) were east of Union Boulevard. Within the area of Census Tract 6-D that is west of Union 825 housing units (35.6 percent of Census Tract total) were north of St. Louis Avenue, while 471 (20.4 percent) were located south of St. Louis Avenue.⁷

The number of occupied housing units in Census Tract 6-D was 2,217, 95.7 percent of the total. These fell into two major categories: owner-occupied and renter-occupied. Those housing units which were owner-occupied comprised 44.5 percent (986) of the total. Renter-occupied housing units made up 55.5 percent (1,231) of the total.⁸

There are very few large apartment buildings in Census Tract 6-D. According to the 1960 Census 91.1 percent of the 2,316 total housing units were located in structures comprising no more than four units each. It also shows that 43.9 percent

(1,015) of all units were in one-unit structures, while 26.6 percent (616) were located in two-unit structures. A total of 70.5 percent (1,631) of all housing units in Census Tract 6-D were in one-unit or two-unit structures.⁹

It does not appear that these statistics pertaining to the number of units per housing structure have changed much in the past ten years. In the Neighborhood Handbook for Human Development Corporation Wells-Goodfellow District, printed in 1968, the district is described as containing "a good percentage of owner occupied single family homes. There are also a number of four family flats and apartment houses... ."¹⁰ Also, the "Zoning Map" of the City of St. Louis in the offices of the City Planning Commission reflects the same coding and building regulations for Census Tract 6-D as existed a decade ago.¹¹

In 1960 Census Tract 6-D had 328 (14.1 percent) housing units with an overcrowded condition of more than one person per room. Of these 328 the area west of Union Boulevard contained 62 percent (204): 29.5 percent south and 32.5 percent north of St. Louis Avenue. Per total housing units, therefore, the part of Census Tract 6-D west of Union Boulevard is more crowded than its eastern counterpart. Within the western part, that area south of St. Louis Avenue has the greater percentage of overcrowdedness per total number of housing units (compare with total housing unit figures on page 8 above).¹²

The types of construction for all housing structures in Census Tract 6-D fall into two major categories. The larger of these is that of brick construction, which includes all housing structures east of, and a majority of those west of, Union Boulevard. The other type is frame construction, which includes a significant percentage of those housing structures west of Union Boulevard.¹³

Regarding the value of the housing units in Census Tract 6-D, one is dependent almost entirely on the statistics of the 1960 Census. In 1960 the average value of the 986 owner-occupied housing units in Census Tract 6-D was \$9,500. West of Union Boulevard the average was somewhat lower at \$8,321 per housing unit. Within the part of Census Tract 6-D west of Union Boulevard, the area north of St. Louis Avenue had an average of \$9,500 per housing unit, while the area south of St. Louis Avenue averaged \$7,850 per housing unit.¹⁴ Hence, the area of Census Tract 6-D west of Union Boulevard and south of St. Louis Avenue had the lowest value per housing unit of those areas considered, significantly below the average for the census tract.

Also, the average contracted rent in 1960 was lower for that part of Census Tract 6-D west of Union Boulevard. While the average rent for the census tract was \$59 per month per housing unit, the average for all renter-occupied housing units west of Union Boulevard was \$54.80 per month per housing unit. West of Union Boulevard, that area south of St. Louis Avenue,

with an average of \$54.25, was just slightly below the \$55.55 average of its northern counterpart.¹⁵

What the value statistics of Census Tract 6-D are at present would be extremely difficult, if not impossible, to ascertain. The most significant reason for this is the construction of several new single-family housing units within the census tract during the past ten years. A significant number of these comprise a modern housing development of one-family, ranch-level and split-level homes, valued significantly higher than the average for Census Tract 6-D. The location of this development is east of Union Boulevard and north of St. Louis Avenue.

As to the condition of the housing units in Census Tract 6-D, "Table H-1" of the 1960 Census is very informative. It shows that of the 2,316 housing units in the census tract, 2,090, or 90.4 percent, were classified "sound" as compared with 226 "deteriorating" or "dilapidated" units. Of those 226 unsound units 193 (8.3 percent) were classified as "deteriorating," while 33 (1.3) percent were listed as "dilapidated."¹⁶

The location of these unsound units is significant. All but six of the 193 "deteriorating" and all 33 "dilapidated" housing units were west of Union Boulevard. In addition, 22 (66.7 percent) of the 33 "dilapidated," and 164 (84.9 percent) of the 193 "deteriorating" units were west of Union and north of St. Louis Avenue.¹⁷

The 1960 Census provides detailed information regarding the housing units of specifically non-white occupants. Table Two

indicates that 1,289, or 55.6 percent, of the housing units in Census Tract 6-D were occupied by non-whites. Of all units (1,020) east of Union Boulevard 74.2 percent (757) had non-white occupants, while only 41 percent (532) of the 1,296 housing units west of Union were non-white occupied. Of those units located west of Union Boulevard only 27 percent (223 of 825) of those north of St. Louis Avenue had non-white occupants as compared with 65.6 percent (309 of 471) located south of St. Louis Avenue.¹⁸

An analysis of the percentages of non-white occupied units by area reveals a similar development as do the immediately preceding statistics. Such an analysis reveals that 58.5 percent (757) of the total 1,289 non-white occupied housing units were located east of Union Boulevard while 41.5 percent (532) were west of Union. Of those west of Union Boulevard 17.2 percent (223) of the 1,289 were north of St. Louis Avenue; 24.3 percent (309) were located south of the same.¹⁹

These statistics show that in 1960 the part of Census Tract 6-D that is east of Union Boulevard contained a majority of the housing units occupied by non-whites. It also indicates that the housing units occupied by non-whites comprised a majority of the total housing units east of Union. In both cases, on the other hand, the part of Census Tract 6-D west of Union claimed only a minority. Within the part west of Union Boulevard, the area south of St. Louis Avenue claimed the majority in both cases.

The percentages of non-white occupancy for owner-occupied and renter-occupied housing units closely approximated the total for the entire census tract. The total housing units occupied by non-whites was 1,289. Of these 44.8 percent (577) were owner-occupied, while 55.2 percent (712) were renter-occupied. The corresponding figures for the census tract were 44.5 percent and 55.5 percent respectively.²⁰

According to the 1960 Census the non-white occupied units comprised a higher percentage of "sound" housing than the average for Census Tract 6-D. The number of non-white housing units in the census tract considered to be "sound" by the Census Bureau comprised 93.7 percent (1,207) of the 1,289 total. This compared with a percentage for the entire census tract of 90.4 percent. A comparison of the "unsound" housing units shows the census tract's percentage of "deteriorating" units at 8.3 percent while that of units occupied by non-whites was at 5.0 percent. The percentage of "dilapidated" housing was the same for both groups at 1.3 percent.²¹

The "Zoning District Map" of the City of St. Louis, dated April, 1969, indicates that all housing units of Census Tract 6-D located east of Union Boulevard are classified in District "B," including both single-family and two-family dwellings. The part of Census Tract 6-D that is west of Union is included in three districts. The largest area of this part is located in District "A," which allows only one-family dwellings. The area extending from Union to Arlington, from St. Louis to the southern

border of Census Tract 6-D is classified in District "B." The area of Belt between Ashland and Natural Bridge is included in District "C." This district includes multiple-family dwellings.²²

The Business and Industry of the Community

The information in this section will, of necessity, be somewhat more general than that of the previous section. This should detract in no way from the importance of the community's economic character, but, to the best of this writer's knowledge, no specific information in this area exists. Nevertheless, the information provided here will help one develop an understanding of the business and economic character of the community. Unless otherwise indicated the information was acquired through the personal observation of the writer.

The business community in the vicinity of Our Savior Lutheran Church is represented mainly by independent businesses. The Chevrolet plant on Natural Bridge between Union and Belt is the only major industry in Census Tract 6-D. The Kroger Super Market on Union between Labadie and Greer is the only "chain" establishment represented in the community.

The remaining establishments are small, independently owned businesses. Most of them are located in the "business district" of the community, along Union Avenue; the remaining few being scattered along St. Louis Avenue and along Wabada Street.

Mr. James O. Gordon, Director of Client Services for the Interracial Council for Business Opportunity of Greater St. Louis, estimated that 50 percent to 60 percent of these independent business are black-owned.²³ He further indicated that the types of businesses represented most in the community are beauty salons, barber shops, and taverns.²⁴ Other types include drug stores, food stores, a furniture outlet, a roller rink, a house of Negro history, and many others.

Other aspects of the business character of the community will be dealt with in Chapter IV under the treatment of the problems and needs of the community.

The Churches of the Community

The churches in the community are listed here in three groups. The first group contains those churches within Census Tract 6-D and east of Union Boulevard. The second group is made up of those churches in Census Tract 6-D which are west of Union (this is the community most immediately surrounding Our Savior Church). The third group consists of the churches outside of the part of Census Tract 6-D west of Union, but whose surrounding community intersects it. The churches within each group are listed in alphabetical order. All information in this section is the result of the personal inquiry of the writer.

TABLE 1

CHURCHES OF AND NEAR CENSUS TRACT 6-D

Group I Churches of Census Tract 6-D east of Union

1. All Saints Episcopal Church
Kingshighway at Terry (southwest corner)
2. Friendly Baptist Church
5164 Lexington (southeast corner of Geraldine)
3. Mount Nebo Church
Union near Greer

Group II Churches of Census Tract 6-D west of Union

1. Church of God in Christ
Belt and St. Louis Avenue
2. Clayton Missionary Baptist Church
2801 Union (northwest corner of Maffitt)
Reverend W. L. Rhodes, Pastor
3. Christ Pilgrim Temple
Wabada and Grover (northeast corner)
O. W. Carter, Pastor
4. Christ Temple (Church of God in Christ)²⁵
2908 Arlington
C. Brown, Minister
5. Christ Unity Temple
Union at Lexington
6. Fahame American Ethiopian Temple of Islam and
Culture Incorporated (Negro Culture College)
Union, just north of St. Louis Avenue
7. Faith Missionary Baptist Church
2865 Semple (back of store on southwest corner
of St. Louis Avenue)
Reverend P. L. Washington, Pastor
8. Fundamental Bible Church
5473 St. Louis Avenue
H. Jeffries and U. Northern, ministers
9. Guiding Light Missionary Baptist Church
2500 Semple (northeast corner of Wabada)
Reverend H. W. Simmons, Pastor

TABLE 1 (continued)

Group II Churches of Census Tract 6-D west of Union (continued)

10. Mount Erat Missionary Baptist Church
5429 St. Louis (between Semple and Arlington)
11. New North Side Baptist Church
3033 Semple (south of Ashland)
W. Ellis Jr., Pastor
12. Our Savior Lutheran Church
St. Louis and Abner Place
Dr. Ralph Klein, Interim Pastor
13. Saint Mary's House of Prayer
c/o J. Fields Upholstery
St. Louis and Semple (northwest corner)
Sister E. Bobo, Secretary
14. Zion Spring Missionary Baptist Church
3044 Ashland (southeast corner of Arlington)
Reverend L. Ward

Group III Churches near Census Tract 6-D west of Union

1. Greater New Macedonia Baptist Church
5474 Wabada (near Belt)
Reverend A. Anderson, Minister
2. First Free Will Baptist Church (with educational center)
Clara and Labadie (northeast corner)
3. Saint Edwards Roman Catholic Church
Clara and Maffitt
4. Third Presbyterian Church
Union and Northland (southeast corner)

The Schools of the Community

The educational facilities pertaining to the community surrounding Our Savior Lutheran Church consist of five schools: four elementary schools and one high school. The elementary schools are Gundlach School on Arlington between St. Louis Avenue and Ashland, Lexington School on Lexington and Norwood, Langston School on Wabada and Belt, and Ford School on Clara and Minerva. The high school is Beaumont School on Vandeventer and Natural Bridge.

All of Census Tract 6-D is located within the districts of two elementary schools. The part of the census tract west of Union Boulevard, with the exception of the area east of Abner Place and north of St. Louis Avenue, is located in the Gundlach School District.²⁶ The remainder of Census Tract 6-D is in the Lexington School District.

Two other elementary schools are connected with the community to a somewhat lesser degree. Langston School is located on the southwest border of Census Tract 6-D and includes the surrounding area within its district. Ford School serves the area of Census Tract 6-D for the "Community School Program" of the St. Louis Board of Education. This program provides courses in various phases of social development for community residents of all ages. In the April, 1969, issue of the Board of Education's "School and Home" statistics for the Community School Program at Ford included a total of 44 classes, a course total of 23, and a weekly attendance of 11,100 persons.²⁸

There is no high school in the vicinity of Our Savior Lutheran Church. All high school students who are residents of Census Tract 6-D are to attend Beaumont School on Vandeventer and Natural Bridge.²⁹

The Parks and Playgrounds of the Community

There are no parks within Census Tract 6-D. Only two parks are located in the entire Wells-Goodfellow District of the Human Development Corporation. They are Barrett Park, located at Goodfellow and St. Louis Avenue, and Sherman Park, located at Kingshighway and Easton. Barrett Park has an acreage of 13.16 while that of Sherman Park is 22.04.³⁰

Statistics from the Department of Recreation, Parks and Forestry indicate that in 1967 Barrett Park, with a staff of four persons, had a total summer attendance of 5,820. Sherman Park, also with a staff of four, had a total summer attendance of 1,051.³¹

Staff personnel was provided also for certain school playgrounds during the summer of 1967. None of these schools were located within Census Tract 6-D. Within the Wells-Goodfellow District of the Human Development Corporation four school playgrounds were used. Arlington School (1617 Burd) had a staff of two and a total attendance of 199. Ford School, with a staff of four, had an attendance of 164. Hempstead School (5872 Minerva) had a staff of four persons but no attendance. Langston School (closest to Our Savior Lutheran Church) had

an attendance of 8,545, supervised by four staff personnel. Of the 15,779 total attendance for the parks and playgrounds within the Wells-Goodfellow District, therefore, the Langston School playground had 54 percent of the attendance, while the remaining five locations together had a total of 46 percent of the attendance.³²

In a meeting on January 19, 1970 Mr. Harry Williams, Director of the Wells-Goodfellow District of the Human Development Corporation, stated that during the summer of 1970 finances for local summer programs will be available through the Human Development Corporation and the Mayor's Commission on Youth Opportunities. He was able to offer no more specifics at that time, but suggested a valuable resource person in this matter, Mrs. Robert Paine, 7334 Westmoreland, (721-0258).³³

Summary

The physical characteristics are extremely important since they develop the necessary context within which the people of the community live and function. The housing statistics were dealt with in the most detail for two reasons. The first is to facilitate a future comparison with the 1970 statistics. The second reason for such great detail in the housing section is to present a report that will provide a basis for the best possible understanding of the population statistics of the community. These population statistics are the subject of Chapter III.

CHAPTER III

THE POPULATION STATISTICS OF THE COMMUNITY

Most of the population statistics here presented are derived from the 1960 Census and are limited to the area included within Census Tract 6-D. Some of the information, particularly in the section on the general characteristics of age, sex, and race, includes figures from the 1965 estimate for the Wells-Goodfellow District of the Human Development Corporation. The population statistics contained in this chapter are presented in four parts. The first is the general character of the population: age, sex, and race. The second section is the familial characteristics of the population. The third section deals with employment characteristics, while the fourth analyzes the educational statistics of the community's population.

The General Character of the Population: Race, Sex, Age

A general population trend may be indicated by statistics gathered by the Human Development Corporation for its Wells-Goodfellow District in April of 1968. According to these statistics the estimated population of the Wells-Goodfellow District in 1965 was 44,574 persons as compared to 42,854 in 1960. This is an increase of 1,720 persons or an increase of 4 percent of the total.³⁴ During the same period the total population for the city of St. Louis declined from 750,000 in 1960 to an estimated 702,000 in 1965, a decrease of 48,000, or 6.4 percent.³⁵

Also during this period the population of non-whites within the Wells-Goodfellow District increased from 72.9 percent in 1960 to 81 percent in 1965, an increase of 8.1 percent.³⁶ Over the same five-year period the non-white population in the City of St. Louis changed from 215,800 to 252,000 for an increase of 2,159 or 16.8 percent.³⁷

All population statistics for Census Tract 6-D presented here are taken from the 1960 Census. According to this census the total population in that year for Census Tract 6-D was 6,551. Of the total population 56.7 percent (3,711) lived west of Union Boulevard. Of those living west of Union 24.9 percent (1,629) of the total population lived south of St. Louis Avenue and 31.8 percent (2,082) were north of the same.³⁸

An analysis of the racial composition of Census Tract 6-D indicated that 65.4 percent (4,285) of the population were non-white, 34.4 percent (2258) were white, and 0.2 percent (8) were classified as "other."³⁹

An analysis of the census tract by sex reveals the total male population in 1960 to have been 3,107 as compared with a total female population of 3,444. Of the male population 65.4 percent (2,034) were non-white and 65.6 percent (2,259) of the female population were non-white.⁴⁰

An analysis by age shows for the census tract a median age of 32.4 years.⁴¹ The age median by race and sex in 1960 was 40.7 for white males, 27.5 for non-white males, 46.3 for white females,

and 291. for non-white females. The median age for all males in Census Tract 6-D was 31.3, while for all females it was 33.1⁴²

The Familial Characteristics of the Population

In 1960 the population of Census Tract 6-D averaged 2.95 persons per household. Of the total population (6,551) 33.8 percent (2,217) were classified as the head of the household. Of this total 20.8 percent (1,367) were the wives of the household head. Juveniles (under 18 years of age) comprised 27.8 percent (1,819) of the population. Classified as "other relatives" were 15.8 percent (1,037), while 1.9 percent (111) were "non-relatives" of the household head.⁴³

A classification of the marital status of all persons 14 years and over in Census Tract 6-D follows.⁴⁴

TABLE 2
MARITAL STATUS OF ALL PERSONS 14 YEARS AND OVER
BY AGE AND SEX--CENSUS TRACT 6-D

	Male		Female	
	White	Non-white	White	Non-white
Total	2,157	1,310	2,598	1,594
Single	444	245	456	273
Married	1,508	976	1,568	1,036
Separated	59	48	103	84
Divorced	73	36	146	93

The total number of married couples in 1960 living within Census Tract 6-D was 1,465. Of these couples 97 percent (1,421) comprised their own household. Also, 49.3 percent (722) of

these couples had children under 18 years of age, and 35.4 percent (515) had children under six years old. In the case of 55.5 percent (811) of these married couples the husband was under 45 years of age.⁴⁵

An accurate reflection of the mobility rate for Census Tract 6-D must consider both mobility of time and mobility of place.

The statistics pertaining to the mobility of time indicate that in 1969 the occupants of 40 percent (890) of the census tract's 2,217 housing units had lived in their present unit less than two years. The occupants of 33 percent (738) of the housing units had lived in the present units less than six years, while 9 percent (237) of the housing units had been occupied by their present residents for more than 20 years.⁴⁶

The mobility of place for Census Tract 6-D is based upon statistics from Table P-1 of the 1960 Census.⁴⁷ The total of persons in Census Tract 6-D in 1960 who were five years old or older was 5,724. Of these 37 percent (2,120) were living in the same house as in 1955, and 57.4 percent (3,285) had lived in a different house in the United States in 1955. Of these 3,285 who had changed residence 85.7 percent (2,816) had moved from the central city of the same S.M.S.A.⁴⁸

Table P-4 of the 1960 Census provides the non-white family characteristics for Census Tract 6-D.⁴⁹ Of the 4,293 total non-white population in the census tract 30.3 percent (1,289) were classified as the head of the household. Wives of the

head comprised 20.4 percent (878), while juveniles (under 18 years of age) comprised 31.6 percent (1,355) of the total non-white population.

Table P-4 provided non-white statistics of mobility only for that of place. The total of those non-whites who were five years old or older in 1960 was 3,664. Of these 29.8 percent (1,097) lived in the same housing unit as they had in 1955, and 63.9 percent (2,343) lived in a different unit. Of the 2,343 who had changed residence between 1955 and 1960 88.3 percent (2,066) moved from the central city of the same S.M.S.A.⁵⁰

The Employment Statistics of the Population

In 1960 the community around Our Savior Lutheran Church contained a significant number of low-income families. The report of the Human Development Corporation indicated that in 1960 24 percent of the population of its Wells-Goodfellow District had an annual family income of less than \$3,000. A total of 69.4 percent of the families in that district had an annual income of less than \$6,000.⁵¹ The 1960 Census indicates that 65.9 percent (1,197) of the 1,818 families had an annual income of less than \$6,000. The median annual income for Census Tract 6-D was \$5,000.⁵²

The 1960 Census released figures also for the income of non-white families in Census Tract 6-D.⁵³ Of the 1,150 non-white families 64.6 percent (743) had an annual income of less than \$6,000.

This percentage is 1.3 percent lower than the corresponding figure for the census tract as a whole. The median annual income for the non-white families of Census Tract 6-D was \$5,102.

In 1960 the total labor force of Census Tract 6-D was 2,943 persons. Of these 94.6 percent (2,783) were employed, making the unemployment rate 5.4 percent.⁵⁴

Census Tract 6-D had a total of 2,157 males who were 14 years or older in 1960. The civilian labor force was comprised of 80.2 percent (1,730) of these. Those employed totaled 1,639; 87 (5 percent) were unemployed.⁵⁵

The total number of females in the census tract 14 years and over was 2,598. Of these 1,213 (46.7 percent) comprised the labor force, 1,144 of whom were employed and 69 of whom (5.7 percent) were unemployed. The number of females who were not in the labor force was 1,385, or 53.3 percent.⁵⁶

An analysis of the employment positions held by residents of Census Tract 6-D indicates that of the 2,783 person labor force, 10 percent (279) were employed in professional and technical positions. Of these positions 210 (75 percent) were filled by females, while males held 69 (25 percent) of the same.⁵⁷

The non-white members comprised 78.5 percent (1,824) of the total labor force for Census Tract 6-D. Non-whites also occupied 249 (82.7 percent) of the 279 professional and technical positions. Of these non-white females comprised 190 (77.3 percent) as compared with 59 (23.7 percent) for non-white males.⁵⁸ An analysis of employment positions by sex and race is found in Appendix E.

The Educational Statistics of the Population

The educational statistics for the community surrounding Our Savior Lutheran Church are classified into two groups. The first is the number of students between the ages of 5 years and 34 years who are enrolled in the various levels of formal education. The second group of statistics will deal with the percentages of all persons over 25 years of age by the highest level of education attained. All statistics are from the 1960 Census, some dealing with the Wells-Goodfellow District of the Human Development Corporation and some dealing with Census Tract 6-D.

The first group of statistics deals with the educational enrollment levels of those persons between the ages of 5 and 34 years.

In the 1968 statistical report of the Human Development Corporation it was written that in 1960 the Wells-Goodfellow District had a total of 9,744 persons between the ages of 5 and 34 years. Of these 510 were enrolled in college, 1,803 were attending high school, 6,836 were in elementary school, and 595 attended kindergarten.⁵⁹

Within Census Tract 6-D the total persons between 5 and 34 years of age in 1960 was 1,288. Of these 81 were enrolled in college, 470 in high school, 1,594 in elementary school and 156 in kindergarten.⁶⁰

The second group of statistics deals with the highest educational level of all persons who were 25 years of age and over in 1960.

The total number of persons in this category in the Wells-Goodfellow District in the year 1960 was 23,049. Of these 2,364 had completed college; 9,208 had finished high school; 11,059 were elementary school graduates, and a total of 418 had attended no school at all.⁶¹

In Census Tract 6-D the total number of persons 25 years and older in 1960 was 3,895. Of these the highest level of education completed was college for 616, high school for 691, elementary school for 1,731, and no school at for 57.⁶²

A comparison of the non-white population with the total population of Census Tract 6-D reflects for non-white persons a median education of 11.0 years completed, while the census tract as a whole had a median of 9.6 years. The census tract as a whole had a college-graduate total of 7.7 percent, while the non-white population averaged 12.1 percent college graduates. Likewise, the educational level of 45.9 percent of the total census tract population did not exceed the eighth grade as compared to 34.5 percent of the census tract's non-white population.⁶³

Summary

The physical characteristics of the community and the population statistics of the community, as presented in chapters

two and three, provide an analytical description of those elements comprising the community itself. Neither chapter has dealt specifically with any of the problems or needs of the community. Such a treatment is necessary, however, in order properly to understand the community surrounding Our Savior Lutheran Church. This will be the subject of Chapter IV.

CHAPTER IV

THE PROBLEMS AND NEEDS OF THE COMMUNITY

Any treatment of the problems and needs of a community will demand a given amount of interpretation. Not all of those involved in the living and functioning of a community will agree as to the type and gravity of the community's major problems.

This chapter will deal with some of the major problems and needs of the community surrounding Our Savior Lutheran Church, St. Louis, Missouri, as seen by some of the community leaders. The writer has attempted to relate his findings here as objectively as possible.

The chapter is divided into three parts: crime, economic development and miscellaneous problems and needs. The organization of these materials implies no degree of importance or urgency for any given problem or need. Rather the organization of the materials is strictly logistical, providing separate categories for the problems and needs which require the most clarification.

The Problem of Crime in the Community

Before the crime statistics of the community are presented, two introductory comments are necessary. Firstly, almost all of the statistics provided by the St. Louis Police Department are dated 1968, while the population statistics to which they

are compared are from the 1960 Census. Secondly, the crime statistics provided by the police department vary as to the area represented. The writer has compiled that information which he believes to be the most representative and the most helpful for an understanding of the crime situation in the community.

Our Savior Lutheran Church is located in the northern part of the St. Louis Police Department's District Seven.⁶⁴ The area covered by District Seven is bounded by Natural Bridge on the north, Kingshighway on the east, Lindell on the south and the city limits on the west. It is one of nine police districts in the City of St. Louis.⁶⁵

Patrolman Cooper, Crime Analyst for District Seven, pointed out that although District Seven has the highest crime rate of any district in the city, the northern part (within which Our Savior Church is located) has the lowest crime rate of the entire district.⁶⁶

District Seven does have the highest crime rate in the city. According to the 1960 Census, the 98,165 persons living within District Seven comprised 13.1 percent of the St. Louis population. According to the "Statistical Supplement of 1968," printed by the St. Louis Police Department, District Seven had the highest percentage of total crimes at 13.2 percent. The rate of crime per 100 persons was significantly higher for District Seven than for the city as a whole. For the City of St. Louis in 1968

the rate of crime per 100 persons was 5.28, while the same figure for District Seven was 7.27.

Although District Seven has the highest crime rate in the City of St. Louis, the crime rate for Census Tract 6-D is approximately the same as that for the entire city. According to unprinted figures compiled for this writer by Sergeant Brown, Crime Analyst at St. Louis Police Headquarters, in 1960 Census Tract 6-D had .87 percent of the total St. Louis population and 1.2 percent of the city's crime. These figures also indicated that of the 39,054 St. Louis crimes committed in 1968, 19 percent (7,440) were directed against property. The corresponding percentages for the 1968 total of the 451 crimes in Census Tract 6-D were 20 percent (90) against persons, and 30 percent (361) against property.⁶⁸

The figures for juvenile delinquency show a slightly lower average for Census Tract 6-D than for the city as a whole. According to the population estimate of 1965, Census Tract 6-D had 1.04 percent (1,198) of the total St. Louis youth between the ages of 7 and 16 (114,530). In 1968 .85 percent (53) of those juveniles apprehended were from Census Tract 6-D.⁶⁹

Patrolman Cooper is convinced that crime remains a serious problem for the citizens of District Seven.⁷⁰

The Need for Economic Development in the Community

This need, stated rather broadly, includes two specific economic problems of the community: the amount of public

assistance, and the lack of business stability.

Mr. Harry Williams, Director of the Wells-Goodfellow District of the Human Development Corporation, stated that the number of persons within the Wells-Goodfellow District requiring public assistance constitutes a significant economic problem for this geographical area.⁷¹

In the Human Development Corporation's report of 1968 it is indicated that the Wells-Goodfellow District constituted 5.7 percent of the total St. Louis population. In comparison, the monthly average of the Aid to Dependent Children cases was 986, or 10.5 percent of the 9,460 monthly average for the city of St. Louis.⁷²

In addition to this, Mr. Williams indicated that there are many families in the district who, in his estimation, should be receiving public assistance, but who, for various reasons, are not.⁷³

The second problem lending to the community's need for economic development is the lack of business stability.

Mr. James Gordon, Director of Client Services for the "Interracial Council for Business Opportunity of Greater St. Louis," stated this as one of the major problems facing the community in which Our Savior Lutheran Church is located. He suggested that two factors are lending to the economic instability of the business community in that area.⁷⁴

The first factor lending to this economic instability is the high mortality rate of the community's many minority-owned

businesses. Mr. Gordon estimated that minority-owned businesses constitute between 50 and 60 percent of the neighborhood's business establishments, all of which he described as "small, marginal, retail outlets." Mr. Gordon estimated further that the mortality rate of these business is approximately 75 percent.⁷⁵

The second factor lending to the community's economic instability, as he saw it, is the increasing exodus of white businessmen from the area. He suggested that the prime reasons for this exodus were the threat of burglary and the difficulty of maintaining insurance coverage.

What Mr. Gordon said is in part documented by the "Report on the Survey of Inner City Jewish Businessmen." Printed in June, 1969, it reports that the four greatest problems involved in running an inner-city business are, in this order: insurance coverage, adequate police protection, shop lifting, and burglary.⁷⁷

Mr. Gordon suggested that four things are necessary if the community is to gain economic stability. The first is the need to encourage and inspire minority persons to enter businesses. The second need is to work toward stopping the exodus of white businessmen. The third is the need to raise the capital with which to lend and to support those minority persons beginning in business. The fourth need is to find qualified and capable individuals who are willing to volunteer their services as consultants in areas of legality, finances, and business administration.⁷⁸

The Miscellaneous Problems and Needs of the Community

The following are problems and needs which have been suggested by community leaders without extensive clarification or elaboration. There is no particular significance to the order or to the amount of space given to any one item. They are listed here primarily to develop one's total understanding of the problems and needs of the community as well as to provide possible directions for further study in this area.

Firstly, the community is in need of a day-care center. Mr. Harry Williams stated that although there is a total of 15 day-care centers throughout the Human Development Corporation's various districts, none of these are located within the Wells-Goodfellow District. He expressed hope that Our Savior Lutheran Church might consider sponsoring this muchly needed program for its community.⁷⁹

Secondly, the community is in need of a community organization. Miss Claridy, Director of the United Methodist Metro Ministry, mentioned that in various communities an individual community organization has been developed to serve as a resource and as a catalyst for solving community problems. Often these organizations have been begun by churches. The northwest section of St. Louis has no such organization.⁸⁰

Thirdly, a summer program may be needed in this community. The Mayor's Commission on Youth Opportunities works in conjunction with community organizations in order to provide summer

jobs and recreation for the youth of the city. Such a program may be needed this summer for the community in which Our Savior Lutheran Church is located.⁸¹

Summary

Describing the community, analyzing the statistics of its population, and presenting some of its major problems is not yet the entirety of this community analysis. There remains to be presented the means and the resources available in and for the community. These will be dealt with in Chapter V.

CHAPTER V

THE RESOURCES OF THE COMMUNITY

In addition to the churches, schools, and playgrounds treated in Chapter II there are various groups and organizations which serve as resource agencies for the community surrounding Our Savior Lutheran Church. Some of these organizations are located within Census Tract 6-D, although the great majority of them lie within the surrounding areas. There is also a "Metropolitan Federation of Churches," including fifteen churches from the Wells-Goodfellow District.

The purpose of this chapter is to provide a concise compilation of community resources. The material will be divided into three parts. The first two parts will be represented by the two sections entitled: "Community Organizations within Census Tract 6-D" and "Metropolitan Federation of Churches." The third part of this compilation is a list of community organizations serving the Wells-Goodfellow District reprinted from pages 9 - 18 of the Neighborhood Handbook for Human Development Corporation Wells-Goodfellow District. These pages comprise Appendix of this study.⁸²

Community Organizations within Census Tract 6-D

The following groups and organizations are located within Census Tract 6-D.⁸³

1. Interracial Council for Business Opportunity
2841 Union Boulevard
2. Mound City Medical Center
2715 Union Boulevard
3. Organized Men for Community Betterment
St. Louis Avenue and Arlington Street
4. St. Louis Public Library
Sherman Park Branch
Union and St. Louis Avenue
5. Twentieth Ward Democratic Organization
2914 Union
6. Uhuru News and Black Topographic Center⁸⁴
3081 Union Boulevard

Metropolitan Federation of Churches

The following are the members of the Metropolitan Federation of Churches located in the Wells-Goodfellow District.⁸⁵

1. Saint Barbara Catholic Church
Hamilton at Minerva
2. Saint Edward's Roman Catholic Church
Clara at Maffitt
3. Saint Engelbert Catholic Church
Carter at Shreve
4. Jerusalem Missionary Baptist Church
5596 Ridge
5. Northside Baptist Church
3033 Semple
6. Mount Bethel Baptist Church
1524-1526 Belt
7. New Canaan Baptist Church
5715 Easton
8. The Revelation Baptist Church
5715 Minerva

9. Zion Traveler Baptist Church
1444 Goodfellow
10. Good Hope Baptist Church
1914 Union Boulevard
11. Hill Chapel Baptist Church
5538 Wabada
12. Mount Hareb Baptist Church
5740 Minerva
13. Mount Herman Baptist Church
5588 Easton
14. Mount Nebo Baptist Church
3408 Union Boulevard
15. Trinity Methodist Church
2500 Hodiament

Summary

The study here presented is the first part of what the writer hopes will be a three-part project aimed toward discovering the feasibility of developing a co-operative ministry between Concordia Seminary and Our Savior Lutheran Church. In analyzing the community surrounding Our Savior Church on the basis of its physical characteristics, its population statistics, its problems, and its resources, this report is intended to serve two basic ends. The first end for which this study is intended is that it serve as a basis for the second and third parts of the research project as outlined in the Introduction of this study. The second end is that, regardless of the feasibility of the co-operative ministry, Our Savior Lutheran Church will find this study helpful in developing a more-active ministry within its surrounding community.

FOOTNOTES

1. Hereafter referred to as TERC.

2. The Theological Education Research Committee of Concordia Seminary, Unpublished "Minutes," Edgar Krentz, Secretary, September 30, 1969, p. 2.

3. The paulyblock system is a development of the St. Louis Metropolitan Police Department in which the City of St. Louis is divided into nine sections (these sections do not coincide with the nine police districts), each of which is divided into numerous paulyblocks of approximately equal size. The paulyblock is the smallest area for which crime statistics are kept. These statistics are not published but are available upon request from the Crime Analysis Department of the St. Louis Metropolitan Police Department Headquarters.

4. The Research Department of the Human Development Corporation of Metropolitan St. Louis, Neighborhood Handbook for Human Development Corporation Wells-Goodfellow District (Unpublished; December 1968), Research and Planning Document Number 15, p. 1. Hereafter referred to as WGD.

5. Although these statistics are ten years old and in some respects obsolete, the author justifies their inclusion in this report for two reasons. Firstly, these statistics are valuable on the basis of the total situation and of the interrelationship of the individual statistics, even if the specific figures may no longer apply. Secondly, these statistics have been included in order that, when the 1970 Census statistics have been released, a comparison might be made for the purpose of detecting trends which have developed during the last decade.

6. For a comparison of a similar analysis pertaining to population statistics see below page

7. United States Department of Commerce, Bureau of Census, United States Census: 1960 (Washington: United States Government Printing Office, 1960), Table 2, pp. 14-15. Hereafter referred to as USC.

8. Ibid., p. 14.

9. Ibid.

10. WGD., p. 1.

11. This information was acquired by means of the personal inquiry of the author on December 22, 1969.

12. USC., Table 2, p. 14.

13. This information was compiled by means of the observation of the writer, since no statistics of this kind, to the best of his knowledge, are available.

14. USC., Table 2, pp. 14-15.

15. Ibid.

16. Ibid., Table H-1, p. 143.

17. Ibid., Table 2, p. 14.

18. Ibid.

19. Ibid.

20. Ibid., Table H-3, p. 185.

21. Ibid.

22. Infra: Appendix A, p. 45.

23. This information was acquired by means of a personal interview on February 5, 1970.

24. Ibid.

25. It is not clear to this writer whether this location is still in use. It appears to be deserted.

26. This information was acquired by means of an interview with Mr. Cockerham, Principle of Gundlach School, on February 13, 1970.

27. This information was acquired by means of an interview with Mrs. Aston, Director of Personnel for the City of St. Louis Board of Education, on December 22, 1969. Hereafter referred to as AST.

28. "Community Schools--a Family Affair," School and Home (St. Louis: Board of Education, April, 1969), pp. 4-5.

29. AST.

30. WGD., P. 7.

31. Ibid.

32. Ibid..

33. This information was acquired in a meeting on January 19, 1970, at which were present with this writer Mr. Harry Williams, Director of the Human Development Corporation Wells-Goodfellow District, Mrs. Claridy, Director of the United Methodist Metro Ministry, and Dr. Ralph Klein, Interim Pastor of Our Savior Lutheran Church. Hereafter referred to as WCK.

34. WGD., p. 1.

35. Robert Gladstone and Associates, Economic Consultants, Basic Economic Indicators (Washington: Robert Gladstone and Associates, Economic Consultants, December 1968), pp. i-ii. Hereafter referred to as BEI.

36. Infra: Appendix D, p. 56.

37. BEI, p. ii.

38. USC., Table 2, p. 14.

39. Ibid., Table P-1, p. 19.

40. Ibid., Table P-2, p. 52.

41. Ibid.

42. Ibid.

43. Ibid., Table P-1, p. 19.

44. Ibid., Table P-2, p. 52.

45. Ibid., Table P-1, p. 19.

46. Ibid., Table H-2, p. 170.

47. Ibid., Table P-1, p. 19.

48. The areas included in this S.M.S.A. are St. Louis City, Jefferson County, St. Charles County, Madison County, Illinois, and St. Clair County, Illinois.

49. USC., Table P-4, p. 133.

50. Supra: Footnote #48.
51. WGD., p. 1.
52. USC., Table P-1, p. 19.
53. Ibid., Table P-4, p. 133.
54. Ibid., Table P-3, p. 106.
55. Ibid.
56. Ibid.
57. Ibid.
58. Ibid., Table P-4, p. 133.
59. WGD., p. 1.
60. USC., Table P-1, p. 19.
61. WGD., p. 4.
62. USC., Table P-1, p. 19.
63. Ibid., Table P-4, p. 133.
64. Supra: Footnote #3
65. St. Louis Metropolitan Police Department, Statistical Supplement 1968, Unpublished, but available at St. Louis Metropolitan Police Department Headquarters, p. 24.
66. This information was acquired by means of an interview with Patrolman Cooper, Crime Analyst for Police District Seven, on February 13, 1970. Hereafter referred to as PC.
67. St. Louis Metropolitan Police Department, Statistical Supplement 1968, p. 4.
68. Infra: Appendix F, p. 58.
69. Ibid.
70. PC.
71. This information was acquired by means of an interview with Mr. Harry Williams on January 12, 1970. Hereafter referred to as HW.

72. WGD., pp. 90-91.

73. HW.

74. This information was acquired by means of an interview with Mr. James Gordon on February 5, 1970. Hereafter referred to as JG.

75. Ibid.

76. Ibid

77. The American Jewish Committee St. Louis Chapter, Report on the Survey of Inner City Jewish Businessmen (Unpublished; St. Louis: June 1969), p. 6.

78. JG.

79. HW.

80. WCK.

81. Ibid.

82. WGD., pp. 9-18.

83. This information was acquired by means of the personal observation of the writer.


84. This organization is not yet in operation, but a sign on the front window reads "coming soon."

85. WGD., p. 19.

APPENDIX A

THE GEOGRAPHICAL AREAS
SURROUNDING OUR SAVIOR
LUTHERAN CHURCH

- Police District 7
- Well-Goodfellow District
- Census Tract 6-D
- Parlyblocks 7.06 & 7.11


APPENDIX B

MAP OF CENSUS TRACT 6-D BY BLOCKS


Table 2.—CHARACTERISTICS OF HOUSING UNITS, BY BLOCKS: 1960—Con.

["Total population" contains no persons in group quarters unless preceded by asterisk: one asterisk (*) denotes less than 10 percent; two asterisks (**), 10 percent or more]

Blocks within census tracts	Total population	All housing units by condition and plumbing									Occupied housing units						1.01 or more persons per room			
		Total	Sound			Deteriorating			Dilapidated	Owner occupied			Renter occupied							
			Total	With all plumbing facilities	Lacking some or all facilities	Total	With all plumbing facilities	Lacking some or all facilities		Total	Average value (dollars)	Average number of rooms	Total	Average contract rent (dollars)	Average number of rooms	Occupied by non-white				
0 37...	15	372	108	108	101	7	41	10500	5.2	60	56	4.1	57	18 234.2	
42.5 38...	8	81	28	16	14	2	12	12	1	23	54	3.0	...	12	
0 39...	5	1	
48.4 40...	1	35	11	4	...	4	5	5500	5.2	5	57	3.0	5	2 205.5	
16.4 41...	1	16	6	5	5	1	1	6	60	4.2	1	1 4.1	
0 42...	35	21	21	19	1	20	54	2.3	...	5	
50.4 43...	60	26	13	13	12	11	5	...	4.2	17	53	3.2	...	9	
5.4 44...	100	95	91	91	5	5	44	10000	6.6	47	61	4.1	74	23 304.4	
1.4 45...	119	117	105	12	2	2	...	2	37	10500	5.6	70	64	4.6	87	29 357.5	
5.3 46...	193	75	71	47	24	1	...	1	22	14000	6.2	46	55	2.5	34	7 139.7	
0 47...	0	217	63	63	39	24	27	10500	5.6	30	60	4.0	45	14 184.9	
6.7 48...	0	242	59	55	50	5	4	24	10000	5.5	30	64	4.3	49	19 231.3	
11.2 49...	0	205	53	47	46	1	6	6	25	13500	5.6	26	83	5.0	48	11 197.25	
1.6 50...	0	209	61	60	57	3	1	27	10500	5.7	32	54	3.7	41	12 168.51	
3.0 51...	0	223	65	63	51	12	2	2	24	12000	5.8	37	63	3.8	55	12 226.0	
1.4 52...	0	275	67	66	44	22	1	1	21	...	5.5	43	59	4.4	61	20 250.71	
28.5 53...	1	**26	7	5	5	...	2	2	7	28	7.1	
0 54...	0	12	5	5	5	5	...	3.4	2	1 8.32	
37.5 56...	0	27	8	5	5	3	2	3	2	1	...	1	7	56	4.0	
9.6 57...	0	83	31	28	21	7	3	2	1	31	45	3.1	5	10 20.55	
6-B.....	6573	1957	1255	1173	82	666	622	44	...	36	571	11500	5.0	1253	59	3.9	1046	442 3.97		
0 1...	0	7	2	
0 5...	10	238	77	77	21	13500	5.0	50	65	3.6	48	15 174.52	
0 6...	10	482	149	149	148	1	15	15000	4.9	128	64	4.1	73	19 291.27	
0 7...	10	431	131	131	130	1	16	15000	4.9	105	63	3.9	84	28 235.10	
5.6 8...	12	311	71	67	67	...	4	4	17	13000	4.6	52	68	4.5	59	22 235.41	
0 9...	12	361	111	111	105	6	47	12500	5.2	60	60	4.1	66	16 263.34	
38.3 10...	12	352	112	69	66	3	41	37	4	...	2	40	10500	5.0	64	54	3.7	54	25 215.4	
43.3 12...	12	373	113	64	63	1	45	41	4	...	4	33	8500	4.7	75	57	4.1	74	21 295.00	
1.0 13...	13	335	93	92	91	1	1	1	50	12500	5.5	42	62	4.3	64	16 256.30	
9.1 14...	16	442	123	10	9	1	111	111	2	51	11500	4.9	67	57	3.9	81	29 323.19	
48.4 15...	16	441	132	68	57	11	62	61	1	...	2	38	13000	4.9	81	57	3.7	52	36 267.48	
0 16...	14	356	112	112	104	8	33	12500	5.6	64	58	3.6	63	24 251.37	
6.4 17...	21	529	139	9	9	...	123	123	7	43	10000	5.1	89	60	4.1	102	44 406.78	
88.8 18...	18	565	161	18	18	...	126	115	11	...	17	47	10500	4.5	101	57	3.7	112	51 446.88	
0 19...	18	398	114	113	78	35	1	1	39	11000	5.3	70	55	3.4	54	29 215.40	
0 20...	18	127	46	46	33	13	6	...	4.7	39	52	3.1	4	12 157.15	
80.3 21...	18	336	117	23	23	...	94	85	9	23	10500	4.9	76	62	3.9	48	19 187.53	
1.7 25...	19	219	56	55	55	1	45	8000	5.2	9	49	4.6	...	9	
6.6 26...	1	21	12	4	4	...	8	7	1	4	2	1	2 3.97	
25.0 27...	2	59	20	15	15	...	4	3	1	...	1	1	18	55	3.5	4	5 15.90	
100 28...	2	91	29	29	20	9	28	46	3.8	...	11	
9.5 29...	2	45	21	19	18	1	2	2	2	18	51	3.1	3	1 11.97	
93.7 30...	2	54	16	1	1	...	15	11	4	13	60	3.8	...	7	
6-C.....	*7833	2458	2193	2163	30	186	166	20	...	79	1106	9500	4.7	1183	60	3.8	1280	526 3.21		
0 1...	13	*313	161	161	12	13500	4.2	143	62	3.0	40	10 152.40	
0 2...	14	350	120	120	120	36	18500	5.1	77	66	4.2	81	14 308.40	
0 3...	21	514	175	175	175	61	14500	4.2	97	57	2.0	112	39 42.7	
0 4...	11	276	95	95	95	31	15000	4.3	53	57	6.6	60	20 205.6	
0 5...	15	*375	125	125	125	27	19000	5.1	89	63	4.2	71	22 278.2	
1.7 6...	12	291	93	92	91	1	1	1	21	9500	4.8	62	61	3.7	52	21 195.12	
0 7...	12	158	52	52	52	36	7000	4.6	11	57	3.5	20	13 76.20	
0 8...	12	291	84	84	84	41	11500	4.8	41	63	4.0	62	18 216.70	
0 9...	20	503	149	148	148	...	1	1	38	10500	4.7	107	61	3.9	110	35 419.1	
4.5 10...	7	181	44	42	42	...	2	1	1	31	7500	4.6	13	50	4.5	23	13 87.0	
0 11...	10	246	77	77	77	50	7500	4.7	19	88	4.4	40	16 152.0	
0 12...	3	78	23	23	23	15	8500	4.9	6	54	4.0	5	5 19.1	
7.0 13...	10	258	85	79	78	1	6	6	63	9500	4.7	20	67	4.1	37	11 142.7	
33.7 14...	11	266	80	53	53	...	19	18	1	59	8500	4.8	11	53	4.0	23	17 27.9	
0 15...	2	52	22	22	22	12	6000	4.1	3	5	4 19.1	
0 16...	2	86	34	34	34	15	7000	4.3	16	95	3.4	13	5 47.5	
0 17...	2	350	104	49	48	1	44	40	4	11	62	8500	4.8	36	57	3.8	51	25 144.3
61.7 18...	12	*299	89	34	30	4	43	42	1	12	49	7000	4.5	33	70	3.6	24	19 41.4
0 19...	9	106	34	34	34	15	9000	4.8	13	53	3.0	20	9 76.2	
2.0 20...	18	333	100	98	98	...	2	2	56	10000	4.5	41	63	4.5	66	21 251.5	
0 21...	18	153	48	48	47	1	27	8000	4.1	20	58	3.7	22	8 83.8	
1.3 22...	13	334	104	86	79	7	18	14	4	63	8000	4.6	32	54	4.0	49	21 180.7	
2.8 23...	14	342	106	103	98	5	3	3	74	8000	4.8	26	54	4.0	44	24 107.6	
9.4 24...	13	330	93	3	2	1	42	35	7	48	62	7500	4.9	24	51	3.8	51	21 144.3
0 25...	12	496	120	119	119	...	1	1	64	8000	4.8	53	54	3.6	61	46 230.8	
1.7 26...	12	460	133	1																

Table 2.—CHARACTERISTICS OF HOUSING UNITS, BY BLOCKS: 1960—Con.

["Total population" contains no persons in group quarters unless preceded by asterisk; one asterisk (*) denotes less than 10 percent; two asterisks (**), 10 percent or more]

Table with columns: Blocks within census tracts, Total population, All housing units by condition and plumbing (Sound, Deteriorating, Dilapidated), Occupied housing units (Owner occupied, Renter occupied), Occupied by non-white, 1.01 or more persons per room. Rows list various census tracts and their corresponding housing statistics.

Table P-2.—AGE, COLOR, AND MARITAL STATUS OF THE POPULATION, BY SEX, BY CENSUS TRACTS: 1960—Con.

[Median not shown where base is less than 50]

SUBJECT	ST. LOUIS CITY--CON.													
	TRACT 0006-C		TRACT 0006-D		TRACT 0006-E		TRACT 0006-F		TRACT 0006-G		TRACT 0007-A		TRACT 0007-B	
	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE
AGE														
TOTAL	3 764	4 069	3 107	3 444	3 664	4 499	3 402	4 129	3 854	4 416	453	545	1 518	1 740
UNDER 1 YEAR	139	135	80	78	110	113	94	88	91	107	10	6	34	29
1 YEAR	155	116	99	77	103	118	81	97	106	112	6	2	23	27
2 YEARS	129	114	90	67	99	121	99	83	78	103	8	13	25	34
3 YEARS	117	115	83	80	92	115	97	80	104	98	9	4	27	25
4 YEARS	99	100	98	75	106	81	97	68	95	100	6	5	26	31
5 YEARS	88	99	66	78	80	113	73	93	105	97	4	5	20	21
6 YEARS	78	86	63	52	77	96	75	81	84	93	9	8	38	24
7 YEARS	90	69	70	59	73	87	84	75	90	103	7	7	24	26
8 YEARS	76	70	61	54	79	78	78	78	85	72	4	4	25	18
9 YEARS	86	78	37	40	84	85	71	56	67	71	5	6	32	27
10 YEARS	55	76	65	59	57	83	50	60	76	65	8	9	24	26
11 YEARS	63	76	56	39	67	83	55	72	69	66	11	6	25	29
12 YEARS	51	57	51	44	70	68	54	61	71	61	4	6	24	27
13 YEARS	53	54	31	44	65	56	55	58	70	71	5	9	27	41
14 YEARS	44	50	36	36	58	45	48	47	43	58	3	6	27	17
15 YEARS	53	36	23	39	50	59	49	50	50	55	5	5	20	12
16 YEARS	48	55	43	43	34	32	41	55	53	58	3	6	17	24
17 YEARS	47	46	32	42	53	58	37	54	53	54	9	5	30	31
18 YEARS	45	46	38	54	27	90	52	55	43	58	8	4	11	19
19 YEARS	45	69	19	42	31	107	35	37	44	36	4	4	11	24
20 YEARS	33	47	37	33	46	111	36	44	38	49	4	8	17	21
21 YEARS AND OVER	2 170	2 475	1 929	2 309	2 203	2 700	2 049	2 737	2 339	2 627	318	417	1 011	1 207
TOTAL	3 764	4 069	3 107	3 444	3 664	4 499	3 402	4 129	3 854	4 416	453	545	1 518	1 740
UNDER 5 YEARS	639	580	450	377	510	548	468	416	474	520	39	30	135	146
5 TO 9 YEARS	418	402	297	283	393	459	377	383	431	436	32	30	139	116
10 TO 14 YEARS	266	313	239	222	317	335	258	298	329	323	31	36	127	140
15 TO 19 YEARS	238	252	155	220	195	346	214	251	243	261	29	24	89	110
20 TO 24 YEARS	263	329	190	211	232	357	199	283	197	284	20	22	99	102
25 TO 29 YEARS	292	337	174	248	239	338	203	275	216	322	17	28	77	84
30 TO 34 YEARS	249	252	226	244	253	324	225	293	231	342	23	33	91	98
35 TO 39 YEARS	241	260	206	282	267	322	203	239	253	342	23	33	91	98
40 TO 44 YEARS	217	246	226	254	253	289	197	310	267	381	25	41	91	118
45 TO 49 YEARS	191	229	190	221	211	238	242	268	290	279	35	49	119	151
50 TO 54 YEARS	180	187	191	209	213	235	211	243	267	286	43	49	129	147
55 TO 59 YEARS	163	171	157	191	195	222	192	214	232	253	36	46	107	126
60 TO 64 YEARS	140	172	139	137	123	150	129	142	162	167	35	44	85	101
65 TO 69 YEARS	117	127	106	140	102	100	121	160	93	132	40	30	68	82
70 TO 74 YEARS	65	93	85	98	75	103	80	118	80	85	10	16	30	41
75 TO 79 YEARS	51	63	38	57	59	74	54	94	49	66	16	16	12	16
80 TO 84 YEARS	21	34	30	32	16	39	12	70	19	36	3	12	5	16
85 YEARS AND OVER	13	22	8	18	11	20	17	72	18	19	...	3	5	16
MEDIAN AGE	26.0	27.4	31.1	33.3	28.9	28.0	29.6	32.7	30.8	31.9	43.3	45.9	36.3	40.3
WHITE	1 422	1 528	1 073	1 185	669	925	358	609	340	398	449	539	1 518	1 740
UNDER 5 YEARS	180	126	113	85	66	52	17	23	40	43	39	29	135	146
5 TO 9 YEARS	117	109	64	53	32	36	21	19	27	21	32	29	139	116
10 TO 14 YEARS	97	99	61	49	52	29	14	13	27	25	29	36	127	140
15 TO 19 YEARS	90	100	62	75	38	141	15	20	17	15	29	23	89	110
20 TO 24 YEARS	87	110	72	77	36	113	10	16	24	26	20	21	99	102
25 TO 29 YEARS	92	66	56	60	45	38	17	13	26	16	19	20	70	66
30 TO 34 YEARS	66	65	66	49	35	32	14	26	11	13	17	28	77	84
35 TO 39 YEARS	76	88	34	52	27	46	21	18	8	11	22	32	91	98
40 TO 44 YEARS	72	83	59	71	45	51	21	29	7	20	25	40	91	118
45 TO 49 YEARS	80	99	65	80	42	53	20	31	20	28	35	49	119	151
50 TO 54 YEARS	81	97	78	97	42	40	27	30	29	37	43	49	129	147
55 TO 59 YEARS	91	112	77	101	49	64	39	56	27	31	36	46	107	126
60 TO 64 YEARS	104	117	82	91	38	53	31	38	21	21	35	44	85	101
65 TO 69 YEARS	74	92	70	94	35	41	35	54	18	35	39	32	68	82
70 TO 74 YEARS	46	72	56	68	39	56	22	54	15	23	10	30	45	80
75 YEARS AND OVER	69	93	58	83	48	80	34	169	23	33	19	31	47	73
MEDIAN AGE	33.6	40.1	40.7	46.3	40.4	37.3	51.7	61.4	34.1	46.6	43.5	46.2	36.3	40.3
NONWHITE	2 342	2 541	2 034	2 259	2 995	3 574	3 044	3 520	3 514	4 018	4	6
UNDER 5 YEARS	459	454	337	292	448	496	451	393	434	477
5 TO 9 YEARS	301	293	233	230	361	423	356	364	404	415
10 TO 14 YEARS	169	214	178	173	265	306	244	285	302	298	2
15 TO 19 YEARS	148	152	93	145	157	205	199	231	226	246	...	1
20 TO 24 YEARS	176	219	118	134	196	244	189	267	173	258
25 TO 29 YEARS	200	271	118	188	194	300	186	262	190	248
30 TO 34 YEARS	183	187	160	195	218	292	211	267	220	309
35 TO 39 YEARS	165	187	172	230	240	276	182	221	245	331	1	1
40 TO 44 YEARS	145	163	167	183	208	238	176	281	260	321	...	1
45 TO 49 YEARS	111	130	125	141	169	185	222	237	270	251
50 TO 54 YEARS	99	90	113	112	171	195	184	213	238	249
55 TO 59 YEARS	72	59	80	90	146	158	153	158	205	222
60 TO 64 YEARS	36	55	57	46	85	97	98	104	144	146
65 TO 69 YEARS	43	35	36	46	67	59	86	106	75	97	1
70 TO 74 YEARS	19	21	29	30	36	47	58	64	65	62
75 YEARS AND OVER	16	26	18	24	38	53	49	67	63	88
MEDIAN AGE	22.7	23.6	27.5	29.1	26.9	26.9	27.2	29.2	30.6	31.1
MARITAL STATUS														
TOTAL, 14 YEARS AND OVER	2 485	2 824	2 157	2 598	2 502	3 202	2 343	3 079	2 663	3 195	354	455	1 140	1 355
SINGLE	568	479	444	456	582	761	621	699	610	628	76	101	265	277
MARRIED	1 765	1 839	1 508	1 568	1 746	1 907	1 482	1 627	1 859	1 988	264	264	819	830
SEPARATED	52	125	59	103	71	202	115	251	96	202	1	3	7	12
WIDOWED	90	390	132	428	101	383	121	549	115	411	12	78	40	209
DIVORCED	62	116	73	146	73	151	119	204	79	168	2	12	20	39
NONWHITE, 14 YEARS AND OVER	1 442	1 613	1 310	1 594	1 972	2 390	2 034	2 523	2 414	2 884	2	4
SINGLE	322	265	245	273	416	421	527	518	538					

Table P-3.—LABOR FORCE CHARACTERISTICS OF THE POPULATION, BY CENSUS TRACTS: 1960—Con.

[Based on 25-percent sample. Percent not shown where base is less than 200]

SUBJECT	ST. LOUIS CITY--CON.													
	TRACT 0006-C	TRACT 0006-D	TRACT 0006-E	TRACT 0006-F	TRACT 0006-G	TRACT 0007-A	TRACT 0007-B	TRACT 0007-C	TRACT 0007-D	TRACT 0007-E	TRACT 0007-F	TRACT 0007-G	TRACT 0008-A	TRACT 0008-B
EMPLOYMENT STATUS, OCC., & INDUSTRY														
MALE, 14 YEARS OLD AND OVER...	2 485	2 157	2 502	2 343	2 663	358	1 144	2 464	2 109	1 828	1 241	2 224	1 605	1 051
LABOR FORCE...	1 998	1 730	1 972	1 701	2 109	274	936	1 948	1 712	1 460	993	1 770	1 267	828
PERCENT OF TOTAL...	80.4	80.2	78.8	72.6	79.2	76.5	81.8	79.1	81.2	79.9	80.0	79.6	78.9	78.8
CIVILIAN LABOR FORCE...	1 998	1 726	1 972	1 697	2 101	257	936	1 944	1 712	1 460	993	1 767	1 267	801
EMPLOYED...	1 861	1 639	1 870	1 603	1 960	249	901	1 881	1 618	1 419	973	1 696	1 255	801
UNEMPLOYED...	137	87	102	94	141	8	35	63	94	41	20	71	12	23
PERCENT OF CIV. LABOR FORCE...	6.9	5.0	5.2	5.5	6.7	3.1	3.7	3.2	5.5	2.8	2.0	4.0	0.9	2.8
NOT IN LABOR FORCE...	487	427	530	642	554	84	208	516	397	368	248	454	338	223
FEMALE, 14 YEARS OLD AND OVER...	2 824	2 598	3 202	3 079	3 195	451	1 355	2 919	2 466	2 258	1 506	2 685	1 943	1 453
LABOR FORCE...	1 312	1 213	1 654	1 229	1 545	154	546	1 072	921	831	583	1 208	690	552
PERCENT OF TOTAL...	46.5	46.7	51.7	39.9	48.4	34.1	40.3	36.7	37.3	36.8	38.7	45.0	35.5	38.0
EMPLOYED...	1 223	1 144	1 525	1 193	1 457	150	520	1 058	865	807	563	1 170	686	535
UNEMPLOYED...	89	69	129	96	88	4	26	14	56	24	20	38	4	17
PERCENT OF CIV. LABOR FORCE...	6.8	5.7	7.8	2.9	5.7	...	4.8	1.3	6.1	2.9	3.4	3.1	0.6	3.1
NOT IN LABOR FORCE...	1 512	1 385	1 548	1 850	1 650	297	809	1 847	1 545	1 427	923	1 477	1 253	901
MARRIED WOMEN IN L.F.; HUSBAND PRES.	719	609	694	510	767	92	294	488	440	347	233	659	349	236
WITH OWN CHILDREN UNDER 6...	218	182	175	184	184	...	32	72	42	39	39	151	32	4
MALE, EMPLOYED...	1 861	1 639	1 870	1 603	1 960	249	901	1 881	1 618	1 419	973	1 696	1 255	801
PROFESS'L, TECHN'L, & KINDRED WORKERS...	61	67	108	35	145	22	52	173	66	75	54	91	128	117
MGRS., OFFS., & PROP'YS, INCL. FARM...	43	41	67	50	36	20	40	171	79	189	54	85	88	127
CLERICAL AND KINDRED WORKERS...	214	190	168	157	232	39	124	277	213	232	160	330	179	113
SALES WORKERS...	47	37	29	39	31	15	49	150	80	131	62	72	106	93
CRAFTSMEN, FOREMAN, & KINDRED WORKERS...	218	222	174	126	206	28	290	460	416	385	243	320	317	151
OPERATIVES AND KINDRED WORKERS...	534	363	463	374	325	51	215	363	445	302	232	467	236	122
PRIVATE HOUSEHOLD WORKERS...	...	4	13	12	16	5	...	4
SERVICE WKR., EXC. PRIV. HOUSEHOLD...	210	229	298	278	394	33	56	200	131	96	93	140	75	65
LABORERS, EXCEPT MINE...	262	191	272	299	271	4	47	45	94	40	49	124	27	10
OCCUPATION NOT REPORTED...	272	295	278	233	304	37	28	42	89	49	22	67	99	3
FEMALE, EMPLOYED...	1 223	1 144	1 525	1 193	1 457	150	520	1 058	865	807	563	1 170	686	535
PROFESS'L, TECHN'L, & KINDRED WORKERS...	154	210	306	110	279	...	40	84	70	41	72	189	35	58
MGRS., OFFS., & PROP'YS, INCL. FARM...	12	13	12	12	20	...	8	62	10	28	4	24	16	35
CLERICAL AND KINDRED WORKERS...	250	198	142	160	197	63	267	522	338	357	287	411	280	293
SALES WORKERS...	45	44	40	50	15	...	43	125	83	83	57	58	102	44
CRAFTSMEN, FOREMAN, & KINDRED WORKERS...	21	4	21	7	9	...	8	11	8	12	...	12	13	3
OPERATIVES AND KINDRED WORKERS...	158	151	143	184	137	48	77	137	194	124	82	220	103	64
PRIVATE HOUSEHOLD WORKERS...	89	126	197	255	217	...	13	8	7	30	19	38	22	...
SERVICE WKR., EXC. PRIV. HOUSEHOLD...	259	200	335	274	387	13	50	71	89	72	39	183	60	25
LABORERS, EXCEPT MINE...	8	11	20	12	24	...	5	...	8
OCCUPATION NOT REPORTED...	227	187	309	129	172	26	13	38	58	60	3	35	51	13
TOTAL EMPLOYED...	3 084	2 783	3 395	2 796	3 417	399	1 421	2 939	2 483	2 226	1 536	2 866	1 941	1 336
PRIVATE WAGE AND SALARY WORKERS...	2 546	2 181	2 756	2 339	2 542	358	1 178	2 403	2 140	1 801	1 253	2 106	1 584	1 033
GOVERNMENT WORKERS...	452	506	459	316	711	29	128	324	204	263	219	641	251	170
SELF-EMPLOYED WORKERS...	77	96	164	136	149	12	110	196	135	150	60	119	90	113
UNPAID FAMILY WORKERS...	9	4	16	5	15	...	5	16	4	12	4	...	16	...
TOTAL EMPLOYED...	3 084	2 783	3 395	2 796	3 417	399	1 421	2 939	2 483	2 226	1 536	2 866	1 941	1 336
MINING...	4	5	4	...
CONSTRUCTION...	108	119	63	93	107	8	81	134	121	104	59	105	76	47
MANUFACTURING...	865	727	730	608	641	161	520	1 044	1 079	748	578	927	746	450
FURNITURE & LUMBER & WOOD PRODUCTS...	24	9	12	29	12	...	5	12	43	8	...	44	8	13
METAL INDUSTRIES...	111	94	123	113	113	4	49	91	89	135	75	99	92	54
MACHINERY...	181	106	63	79	96	27	115	297	315	180	112	225	162	79
TRANSPORTATION EQUIPMENT...	222	232	109	86	115	32	77	113	128	65	63	170	99	53
OTHER DURABLE GOODS...	39	24	67	38	27	8	49	56	41	37	41	64	36	20
FOOD AND KINDRED PRODUCTS...	125	75	121	90	97	12	62	139	124	69	111	119	98	62
TEXTILE AND APPAREL PRODUCTS...	56	46	98	39	45	17	34	63	58	44	21	72	41	16
PRINTING, PUBLISH'G, & ALLIED INDUS...	20	11	26	17	46	...	16	48	86	102	73	40	41	53
OTHER NONDUR. (INCL. NOT SPEC. MFG.)...	87	130	111	117	90	45	81	187	179	137	115	93	151	100
RAILROAD AND RAILWAY EXPRESS SERVICE...	77	67	87	70	130	19	25	75	88	52	37	111	59	20
OTHER TRANSPORTATION...	73	77	99	80	78	9	59	113	92	82	50	74	67	39
COMMUN., UTIL., & SANITARY SERV...	49	31	70	51	60	5	73	123	75	80	78	79	59	36
WHOLESALE TRADE...	140	52	37	39	43	12	49	136	67	89	34	104	93	79
EATING AND DRINKING PLACES...	99	58	135	75	116	8	37	67	64	38	4	59	15	15
OTHER RETAIL TRADE...	206	220	240	353	239	24	187	400	299	327	196	253	203	210
BUSINESS AND REPAIR SERVICES...	40	29	66	56	54	13	50	83	72	38	19	67	52	30
PRIVATE HOUSEHOLDS...	104	142	245	283	244	...	13	8	12	30	23	42	22	...
OTHER PERSONAL SERVICES...	133	134	119	228	183	17	30	66	36	72	21	86	26	23
HOSPITALS...	211	172	466	146	273	...	32	14	29	24	64	113	12	...
EDUCATIONAL SERVICES...	113	211	131	88	269	8	28	88	56	91	51	222	59	53
OTHER PROFESSIONAL AND RELATED SERV...	80	59	70	77	113	17	39	97	37	37	62	108	65	107
PUBLIC ADMINISTRATION...	246	234	224	196	298	29	94	227	151	154	144	337	171	106
OTHER INDUSTRIES (INCL. NOT REPORTED)...	536	451	613	353	564	69	104	264	205	240	116	179	212	121
MEANS OF TRANSPORT. & PLACE OF WORK														
ALL WORKERS (INCL. ARMED FORCES)...	2 995	2 679	3 249	2 746	3 231	390	1 356	2 851	2 401	2 142	1 494	2 804	1 896	1 312
PRIVATE AUTOMOBILE OR CAR POOL...	1 616	1 328	1 262	1 159	1 513	219	872	1 738	1 384	1 305	894	1 763	1 208	927
RAILROAD...	8	12	4	5
SUBWAY OR ELEVATED...
BUS OR STREETCAR...	833	819	1 038	1 167	1 111	96	336	883	736	571	457	852	449	286
WALKED TO WORK...	114	146	107	89	14	78	82	143	142	106	88	101	72	72
OTHER MEANS...	33	36	64	37	89	4	9	35	12	33	12	16	29	7
WORKED AT HOME...	27	32	127	26	35	4	33	37	34	25	12	21	29	12
NOT REPORTED...	364	318	544	250	382	53	28	72	92	66	13	59	80	8
INSIDE SMSA...	2 550	2 346	2 718	2 472	2 843	350	1 321	2 750	2 308	2 064	1 481	2 706	1 819	1 282
ST. LOUIS CITY, MO...	2 192	2 103	2 491	2 259	2 512	293	1 236	2 560	2 123	1 879	1 346	2 487	1 650	1 111
JEFFERSON COUNTY, MO...	4	5	5	...	4	...
ST. CHARLES COUNTY, MO...	9	4										

Table P-4.—CHARACTERISTICS OF THE NONWHITE POPULATION, FOR CENSUS TRACTS WITH 400 OR MORE SUCH PERSONS: 1960—Con.

[Asterisk (*) denotes statistics based on 25-percent sample. Population per household not shown where less than 50 persons in households. Median and percent not shown where base is less than 200]

SUBJECT	ST. LOUIS CITY--CON.											
	TRACT 0006-B	TRACT 0006-C	TRACT 0006-D	TRACT 0006-E	TRACT 0006-F	TRACT 0006-G	TRACT 0007-G	TRACT 0010-A	TRACT 0010-B	TRACT 0010-C	TRACT 0010-D	TRACT 0011-A
HOUSEHOLD RELATIONSHIP												
NONWHITE POPULATION	4 179	4 883	4 293	6 569	6 564	7 532	2 367	5 490	982	7 018	3 418	12 122
POPULATION IN HOUSEHOLDS	4 179	4 867	4 293	6 528	6 483	7 481	2 367	5 473	982	6 986	3 402	12 043
HEAD OF HOUSEHOLD	1 046	1 280	1 289	1 766	1 807	2 092	699	1 573	276	2 084	924	4 174
HEAD OF PRIMARY FAMILY	976	1 146	1 074	1 585	1 448	1 835	659	1 379	251	1 765	810	2 738
PRIMARY INDIVIDUAL	70	134	215	181	359	257	40	194	25	319	114	1 456
WIFE OF HEAD	771	945	878	1 282	1 067	1 477	571	1 128	220	1 372	627	1 821
CHILD UNDER 18 OF HEAD	1 668	1 830	1 355	2 128	1 804	2 194	746	1 757	329	2 088	919	3 171
OTHER RELATIVE OF HEAD	622	733	701	1 200	1 467	1 495	316	898	147	1 273	833	2 265
NONRELATIVE OF HEAD	72	79	70	152	318	223	35	117	10	169	99	612
POPULATION IN GROUP QUARTERS	16	...	41	81	51	...	17	...	32	16	79
INMATE OF INSTITUTION	21
OTHER	16	...	20	81	51	...	17	...	32	16	75
POPULATION PER HOUSEHOLD	4.00	3.80	3.33	3.70	3.59	3.58	3.39	3.48	3.56	3.35	3.68	2.89
MARRIED COUPLES*	761	1 015	923	1 345	1 159	1 540	585	1 165	275	1 432	663	1 943
WITH OWN HOUSEHOLD	739	983	896	1 305	1 073	1 467	567	1 120	256	1 420	639	1 858
WITH OWN CHILDREN UNDER 6	364	453	371	436	276	404	202	344	80	493	166	489
WITH OWN CHILDREN UNDER 18	499	622	505	725	502	714	322	579	131	722	310	763
WITH HUSBAND UNDER 45 YEARS	528	707	582	819	560	731	370	586	135	784	333	787
WITH OWN CHILDREN UNDER 18	428	516	401	552	375	520	268	428	96	543	260	510
UNRELATED INDIVIDUALS*	124	184	212	372	543	621	61	323	28	420	250	1 839
PERSONS UNDER 18 YEARS OLD*	1 911	2 065	1 543	2 599	2 331	2 563	823	2 051	318	2 567	1 213	3 963
LIVING WITH BOTH PARENTS*	1 259	1 466	1 180	1 841	1 302	1 744	663	1 447	299	1 764	685	1 959
*YEARS OF SCHOOL COMPLETED												
PERSONS 25 YEARS OLD AND OVER	1 858	2 324	2 355	3 421	3 607	4 345	1 406	2 995	624	3 916	1 952	7 347
NO SCHOOL YEARS COMPLETED	14	35	35	50	67	59	15	65	...	57	74	151
ELEMENTARY: 1 TO 4 YEARS	163	126	166	251	433	345	72	273	47	444	258	1 030
5 TO 7 YEARS	407	313	258	703	738	728	194	518	94	675	376	1 668
8 YEARS	253	403	354	530	710	773	132	491	77	627	274	1 296
HIGH SCHOOL: 1 TO 3 YEARS	424	571	554	827	661	877	261	671	132	909	462	1 643
4 YEARS	418	512	420	664	777	796	340	580	94	666	384	806
COLLEGE: 1 TO 3 YEARS	100	222	284	225	137	415	192	262	61	358	80	401
4 YEARS OR MORE	79	142	284	171	84	352	200	135	119	180	44	352
MEDIAN SCHOOL YEARS COMPLETED	9.7	10.5	11.0	9.6	8.8	9.9	12.1	9.7	11.1	9.5	9.0	8.6
*RESIDENCE IN 1955												
PERSONS 5 YRS. OLD & OVER, 1960	3 362	3 938	3 664	5 659	5 727	6 649	2 080	4 804	864	6 049	3 023	10 614
SAME HOUSE AS IN 1960	39	237	1 097	1 302	2 173	3 512	23	1 794	39	2 641	841	4 285
DIFFERENT HOUSE IN U.S.	3 073	3 418	2 343	3 912	3 249	2 812	2 019	2 863	794	3 263	2 086	5 804
CENTRAL CITY OF THIS SMSA	2 765	3 006	2 066	3 326	3 000	2 359	1 820	2 513	735	2 904	1 826	5 234
OTHER PART OF THIS SMSA	117	212	138	220	87	123	141	158	9	113	41	131
OUTSIDE THIS SMSA	191	200	139	366	162	330	58	192	50	246	219	439
ABROAD	23	...	28	11	12	4	...	12	4	8
MOVED: RESIDENCE IN 1955 NOT REPORTED	227	283	196	434	293	325	38	143	31	133	92	517
*FAMILY INCOME IN 1959												
ALL FAMILIES	976	1 165	1 150	1 593	1 521	1 863	664	1 360	279	1 830	804	2 885
UNDER \$1,000	44	72	52	81	56	103	23	60	...	68	33	360
\$1,000 TO \$1,999	89	47	63	145	172	148	24	93	22	153	80	438
\$2,000 TO \$2,999	130	85	136	152	202	197	15	153	28	243	80	394
\$3,000 TO \$3,999	126	208	120	233	211	247	45	175	26	212	55	488
\$4,000 TO \$4,999	173	176	185	268	325	275	97	183	19	301	103	370
\$5,000 TO \$5,999	148	227	187	233	161	249	91	228	57	302	190	272
\$6,000 TO \$6,999	92	107	110	124	117	178	67	147	32	180	94	192
\$7,000 TO \$7,999	52	75	103	89	70	95	51	101	24	113	69	103
\$8,000 TO \$8,999	26	41	52	65	68	123	58	70	34	75	47	54
\$9,000 TO \$9,999	55	51	56	36	47	64	75	62	19	48	25	61
\$10,000 AND OVER	41	76	86	167	92	184	118	88	18	115	28	151
MEDIAN INCOME: FAMILIES	\$4 572	\$4 969	\$5 102	\$4 692	\$4 368	\$4 860	\$6 552	\$5 070	\$5 781	\$4 728	\$5 268	\$3 511
FAM. & UNREL. INDIV.	\$4 384	\$4 683	\$4 813	\$4 286	\$3 793	\$4 140	\$6 380	\$4 526	\$5 623	\$4 267	\$4 625	\$2 414
*EMPLOYMENT STATUS AND OCCUPATION												
MALE, 14 YEARS OLD AND OVER	1 101	1 412	1 328	1 998	2 048	2 461	727	1 723	355	2 213	1 072	3 955
LABOR FORCE	934	1 181	1 098	1 610	1 490	1 943	697	1 405	285	1 759	837	2 761
PERCENT OF TOTAL	84.8	83.6	82.7	80.6	72.8	79.0	89.0	81.5	80.3	79.5	78.1	69.1
CIVILIAN LABOR FORCE	934	1 181	1 094	1 610	1 486	1 935	647	1 405	285	1 755	837	2 761
EMPLOYED	837	1 112	1 031	1 515	1 396	1 812	626	1 328	285	1 653	769	2 404
UNEMPLOYED	97	69	63	95	90	123	21	77	...	102	68	357
PERCENT OF CIV. LABOR FORCE	10.4	5.8	5.8	5.9	6.1	6.4	3.2	5.5	...	5.8	8.1	12.7
NOT IN LABOR FORCE	167	231	230	388	558	518	80	318	70	454	235	1 194
FEMALE, 14 YEARS OLD AND OVER	1 394	1 610	1 613	2 390	2 503	2 888	916	2 022	365	2 637	1 306	4 822
LABOR FORCE	609	801	833	1 267	1 095	1 403	540	981	190	1 231	652	2 133
PERCENT OF TOTAL	43.7	49.8	51.6	53.0	43.7	48.6	59.0	48.5	52.1	46.7	49.9	44.4
MARRIED WOMEN IN L.F.: HUSBAND PRES.	343	486	469	646	464	715	361	545	130	691	287	85
WITH OWN CHILDREN UNDER 6	93	185	165	157	89	170	108	148	19	181	82	18
MALE, EMPLOYED	837	1 112	1 031	1 515	1 396	1 812	626	1 328	285	1 653	769	2 404
PROFESS'L, TECHN'L, & KINDRED WORKERS	35	28	59	47	31	125	40	37	62	74	15	14
MGRS., OFF'LS, & PROP'RS, INCL. FARM	4	12	21	43	28	36	21	23	14	46	24	5
CLERICAL AND KINDRED WORKERS	82	123	117	133	145	213	143	212	37	198	78	15
SALES WORKERS	19	19	13	10	19	31	16	13	14	18	12	4
CRAFTSMEN, FOREMEN, & KINDRED WORKERS	53	85	106	105	102	141	77	120	25	120	84	14
OPERATIVES AND KINDRED WORKERS	244	289	174	384	318	307	137	283	27	384	223	43
PRIVATE HOUSEHOLD WORKERS	4	...	4	13	12	16	12	3	1
SERVICE WKS., EXC. PRIV. HOUSEHOLD	123	172	173	271	255	384	96	244	46	286	122	54
LABORERS, EXCEPT MINE	176	197	158	258	285	266	77	259	55	277	162	45
OCCUPATION NOT REPORTED	97	187	206	251	201	293	19	137	5	238	46	41
FEMALE, EMPLOYED	553	739	793	1 152	1 063	1 315	517	881	182	1 133	581	1 961
PROFESS'L, TECHN'L, & KINDRED WORKERS	48	117	190	118	102	245	147	91	51	143	36	18
MGRS., OFF'LS, & PROP'RS, INCL. FARM	13	12	12	16	11	9	...	4	...	1
CLERICAL AND KINDRED WORKERS	39	76	101	121	105	155	98	108	38	115	83	14
SALES WORKERS	10	17	9	24	36	15	17	31	5	19	4	3
CRAFTSMEN, FOREMEN, & KINDRED WORKERS	24	0	...	21	7	...	8	3	5	4
OPERATIVES AND KINDRED WORKERS	71	73	80	96	155	126	65	142	...	132	111	24
PRIVATE HOUSEHOLD WORKERS	100	81	117	193	251	212	34	160	26	268	124	51
SERVICE WKS., EXC. PRIV. HOUSEHOLD	185	209	156	302	269	360	117	219	38	284	184	52
LABORERS, EXCEPT MINE	3	4	8	20	7	24	...	8	...	30	...	2
OCCUPATION NOT REPORTED	73	153	119	245	119	162	20	110	19	134	39	27

Table H-1.—OCCUPANCY AND STRUCTURAL CHARACTERISTICS OF HOUSING UNITS, BY CENSUS TRACTS: 1960—Con.

[Some data based on sample; see text. Median not shown where base is less than 50]

SUBJECT	ST. LOUIS CITY--CON.													
	TRACT 0006-C	TRACT 0006-D	TRACT 0006-E	TRACT 0006-F	TRACT 0006-G	TRACT 0007-A	TRACT 0007-B	TRACT 0007-C	TRACT 0007-D	TRACT 0007-E	TRACT 0007-F	TRACT 0007-G	TRACT 0008-A	TRACT 0008-B
ALL HOUSING UNITS.	2 458	2 316	2 359	2 278	2 459	337	1 062	2 275	1 985	1 812	1 245	2 250	1 534	1 050
TENURE, COLOR, AND VACANCY STATUS														
OWNER OCCUPIED.	1 106	986	1 021	748	1 249	286	729	1 920	1 518	1 248	702	1 293	1 158	760
WHITE.	536	409	226	131	121	285	729	1 919	1 515	1 246	653	761	1 157	760
NONWHITE.	570	577	795	617	1 128	1	1	1	3	2	49	532	1	1
RENTER OCCUPIED.	1 183	1 231	1 240	1 387	1 105	46	311	318	415	516	513	851	344	263
WHITE.	473	519	269	197	141	45	311	317	414	516	498	684	343	263
NONWHITE.	710	712	971	1 190	964	1	1	1	1	1	15	167	1	1
AVAILABLE VACANT.	111	88	71	74	66	3	15	15	37	32	23	85	21	24
FOR SALE ONLY.	27	20	13	15	9	3	6	9	22	17	4	42	5	8
FOR RENT.	84	68	58	59	57	1	9	6	15	15	19	43	16	16
OTHER VACANT.	58	11	27	69	39	2	7	22	15	16	7	21	11	3
CONDITION AND PLUMBING														
SOUND.	2 193	2 090	2 115	1 482	2 164	317	965	2 157	1 807	1 721	1 117	2 208	1 396	1 046
WITH ALL PLUMBING FACILITIES.	2 163	2 021	2 046	1 309	2 061	315	950	2 130	1 752	1 684	1 107	2 150	1 355	1 044
LACKING ONLY HOT WATER.	17	21	15	14	10	1	6	3	15	18	5	15	20	2
LACKING OTHER PLUMBING FACILITIES.	13	48	54	159	93	1	9	24	40	19	5	43	21	1
DETERIORATING.	186	193	235	660	247	19	96	110	138	88	125	36	122	4
WITH ALL PLUMBING FACILITIES.	166	171	212	605	198	17	83	104	116	76	118	32	102	4
LACKING ONLY HOT WATER.	11	17	3	8	8	1	4	4	12	10	3	2	11	1
LACKING OTHER PLUMBING FACILITIES.	9	5	20	47	41	2	9	2	10	2	4	2	9	1
DILAPIDATED.	79	33	9	136	48	1	1	8	40	3	3	6	16	1
BATHROOMS														
1.	2 328	2 158	2 139	1 865	2 102	316	948	1 954	1 765	1 639	1 170	2 040	1 349	867
MORE THAN 1.	91	100	151	179	152	21	92	292	119	138	49	172	116	183
SHARED OR NONE.	39	58	69	234	205	1	22	29	101	35	26	38	69	1
ROOMS														
1 ROOM.	4	30	7	112	29	1	2	5	8	4	1	60	13	3
2 ROOMS.	60	72	59	182	91	2	28	22	49	24	11	20	28	20
3 ROOMS.	636	565	514	396	455	11	232	175	342	245	256	309	239	118
4 ROOMS.	864	819	719	604	641	74	283	591	662	526	375	532	296	183
5 ROOMS.	661	579	636	476	636	196	344	1 064	601	639	426	856	634	479
6 ROOMS.	175	196	254	208	291	36	132	256	248	282	136	339	202	136
7 ROOMS.	44	43	123	108	172	16	32	119	62	65	33	103	96	87
8 ROOMS OR MORE.	14	12	47	192	144	1	9	43	13	27	8	31	26	24
MEDIAN.	4.1	4.1	4.3	4.2	4.5	4.9	4.5	4.8	4.4	4.7	4.4	4.7	4.8	4.9
UNITS IN STRUCTURE														
1.	1 292	1 015	843	987	1 484	327	875	2 124	1 849	1 263	718	1 182	1 435	835
2.	504	616	769	765	498	5	153	122	111	324	236	693	59	110
3 AND 4.	541	478	576	351	290	5	34	19	25	200	200	364	1	66
5 TO 9.	14	27	141	86	149	1	10	10	10	25	30	5	3	1
10 OR MORE.	107	180	30	89	38	1	1	1	1	1	61	6	37	39
YEAR STRUCTURE BUILT														
1950 TO MARCH 1960.	68	8	4	10	16	48	134	402	100	26	28	89	226	225
1940 TO 1949.	86	73	52	37	87	137	100	281	89	56	39	112	280	254
1939 OR EARLIER.	2 304	2 235	2 303	2 231	2 356	152	828	1 592	1 796	1 730	1 178	2 049	1 028	571
BASEMENT														
BASEMENT.	2 352	2 208	2 288	2 233	2 427	337	1 031	2 221	1 855	1 761	1 235	2 204	1 471	1 024
CONCRETE SLAB.	27	41	44	21	20	1	27	35	65	15	5	36	44	26
OTHER.	79	67	27	24	12	1	4	19	65	36	5	10	19	1
HEATING EQUIPMENT														
STEAM OR HOT WATER.	586	861	900	586	621	36	158	302	230	487	262	640	198	242
WARM AIR FURNACE.	1 636	1 214	1 188	1 463	1 560	289	812	1 912	1 571	1 256	846	1 486	1 190	789
BUILT-IN ROOM UNITS.	64	33	48	38	73	8	17	12	16	8	4	25	8	1
OTHER MEANS WITH FLUE.	168	192	175	142	149	4	75	49	160	61	133	94	130	19
OTHER MEANS WITHOUT FLUE.	4	13	44	45	56	1	1	1	1	1	1	5	8	1
NONE.	1	3	4	4	1	1	1	1	1	1	1	1	1	1
ALL OCCUPIED UNITS.	2 289	2 217	2 261	2 135	2 354	332	1 040	2 238	1 933	1 764	1 215	2 144	1 502	1 023
PERSONS														
1 PERSON.	303	467	263	386	293	31	110	229	247	267	190	276	209	143
2 PERSONS.	670	703	677	563	695	136	371	893	682	654	451	791	539	420
3 PERSONS.	429	399	419	345	443	70	216	465	392	335	249	470	298	212
4 PERSONS.	324	263	329	295	349	53	151	322	263	243	140	270	223	117
5 PERSONS.	230	161	246	194	235	18	94	182	169	129	86	175	108	69
6 PERSONS OR MORE.	333	224	327	352	339	24	98	147	180	136	99	162	125	61
MEDIAN:														
ALL OCCUPIED.	2.9	2.4	3.0	2.8	2.9	2.5	2.7	2.5	2.6	2.4	2.4	2.5	2.5	2.4
OWNER.	2.9	2.6	3.3	3.1	3.1	2.3	2.5	2.4	2.6	2.5	2.6	2.7	2.5	2.5
RENTER.	3.0	2.4	2.6	2.8	2.9	2.5	2.5	2.4	2.3	2.4	2.3	2.4	2.5	1.9
PERSONS PER ROOM														
0.50 OR LESS.	793	973	800	797	895	165	383	1 125	806	807	560	983	709	563
0.51 TO 0.75.	502	495	516	427	564	87	302	544	513	412	327	529	371	254
0.76 TO 1.00.	468	421	461	476	472	61	236	425	402	314	216	427	276	166
1.01 OR MORE.	526	328	484	435	423	19	119	144	212	151	112	205	146	40

Table H-2.—YEAR MOVED INTO UNIT, AUTOMOBILES AVAILABLE, AND VALUE OR RENT OF OCCUPIED HOUSING UNITS, BY CENSUS TRACTS: 1960—Con.

[Some data based on sample; median not shown where base is insufficient; see text. Plus (+) or minus (-) after number indicates median above or below that number]

SUBJECT	ST. LOUIS CITY--CON.													
	TRACT 0006-C	TRACT 0006-D	TRACT 0006-E	TRACT 0006-F	TRACT 0006-G	TRACT 0007-A	TRACT 0007-B	TRACT 0007-C	TRACT 0007-D	TRACT 0007-E	TRACT 0007-F	TRACT 0007-G	TRACT 0008-A	TRACT 0008-B
ALL OCCUPIED UNITS	2 289	2 217	2 261	2 135	2 354	332	1 040	2 238	1 933	1 764	1 215	2 144	1 502	1 023
YEAR MOVED INTO UNIT														
1958 TO MARCH 1960	1 115	890	919	771	674	92	222	358	448	446	345	966	290	203
1954 TO 1957	648	738	802	739	590	64	250	558	412	355	273	407	327	234
1940 TO 1953	280	352	406	511	1 013	152	371	815	630	547	353	423	597	412
1939 OR EARLIER	246	237	134	114	77	24	197	507	443	416	244	348	288	174
AUTOMOBILES AVAILABLE														
1	1 447	1 236	1 324	1 063	1 274	245	685	1 447	1 208	1 097	718	1 354	970	700
2	105	106	121	67	151	21	122	240	149	185	128	240	169	141
3 OR MORE	41	5	15	36	18	..	16	45	15	20	30	10
NONE	696	870	801	989	921	66	217	506	561	482	369	530	333	172
VALUE														
OWNER OCCUPIED	1 030	799	716	549	1 022	284	651	1 846	1 417	1 075	608	1 035	1 116	710
LESS THAN \$5,000	108	77	17	12	26	..	17	30	64	30	10	10	13	4
\$5,000 TO \$9,900	501	397	385	184	249	36	213	317	675	346	224	173	160	34
\$10,000 TO \$14,900	277	256	274	304	485	154	312	802	614	524	320	544	390	149
\$15,000 TO \$19,900	118	49	28	33	218	88	90	561	60	161	49	281	446	304
\$20,000 TO \$24,900	18	17	8	8	38	4	18	115	3	13	3	23	97	170
\$25,000 OR MORE	8	3	4	8	6	2	1	21	1	1	2	4	10	49
MEDIAN DOLLARS	9 100	9 100	9 400	11 300	12 400	13 400	11 500	13 600	9 800	11 500	11 100	13 100	14 900	17 800
GROSS RENT														
RENTER OCCUPIED	1 183	1 231	1 240	1 387	1 105	64	311	318	415	516	513	851	344	263
LESS THAN \$20	4
\$20 TO \$39	9	21	20	63	20	..	4	4	31	9	20	..	16	..
\$40 TO \$59	94	150	95	335	236	8	43	16	70	44	38	70	40	23
\$60 TO \$79	534	554	522	556	436	12	120	71	124	165	245	299	158	67
\$80 TO \$99	444	422	470	350	305	6	95	121	72	210	175	348	69	79
\$100 TO \$149	81	63	125	99	68	6	31	55	64	72	28	107	28	67
\$150 OR MORE	4	9	..	3	16	7	9	12
NO CASH RENT	13	21	8	24	31	28	15	35	47	16	7	27	24	15
MEDIAN DOLLARS	78	76	79	70	74	..	76	86	72	82	77	82	74	87
CONTRACT RENT														
RENTER OCCUPIED	1 170	1 210	1 232	1 363	1 074	36	296	283	368	500	506	824	320	248
MEDIAN DOLLARS	62	62	60	59	59	..	60	73	61	66	64	63	60	73

SUBJECT	ST. LOUIS CITY--CON.													
	TRACT 0008-C	TRACT 0008-D	TRACT 0008-E	TRACT 0008-F	TRACT 0009-A	TRACT 0009-B	TRACT 0009-C	TRACT 0009-D	TRACT 0009-E	TRACT 0010-A	TRACT 0010-B	TRACT 0010-C	TRACT 0010-D	TRACT 0010-E
ALL OCCUPIED UNITS	987	362	476	45	2 038	217	1 568	1 063	1 322	2 453	2 125	2 489	2 166	2 099
YEAR MOVED INTO UNIT														
1958 TO MARCH 1960	175	73	158	15	606	46	430	384	368	850	714	751	751	708
1954 TO 1957	308	65	118	5	577	61	406	216	400	725	569	939	699	474
1940 TO 1953	409	130	122	15	544	71	460	323	341	666	485	584	489	542
1939 OR EARLIER	95	94	78	10	311	39	272	140	213	212	357	215	227	375
AUTOMOBILES AVAILABLE														
1	699	235	281	22	1 298	94	960	612	798	1 380	1 381	1 167	1 012	1 136
2	139	58	36	18	165	37	56	67	83	148	103	108	82	124
3 OR MORE	10	5	37	4	5	15	..	15	20	25	39	10
NONE	139	64	159	5	538	82	547	369	441	910	621	1 189	1 033	829
VALUE														
OWNER OCCUPIED	835	249	138	22	384	95	429	274	268	1 016	730	816	271	579
LESS THAN \$5,000	20	13	22	9	6	32	39	49	58	36	66	52	13	58
\$5,000 TO \$9,900	197	84	70	12	97	55	238	165	145	396	424	323	75	362
\$10,000 TO \$14,900	419	73	42	1	172	8	125	46	61	494	201	343	121	148
\$15,000 TO \$19,900	216	29	4	..	92	..	23	12	4	78	36	77	57	11
\$20,000 TO \$24,900	20	21	16	..	4	1	..	10	3	19	4	..
\$25,000 OR MORE	3	29	1	1	..	2	..	2	1	..
MEDIAN DOLLARS	12 900	11 900	8 400	..	12 600	6 400	8 700	7 700	7 600	10 800	8 500	10 500	12 000	8 200
GROSS RENT														
RENTER OCCUPIED	145	92	312	30	1 151	102	946	648	831	1 134	1 063	1 506	1 451	1 194
LESS THAN \$20	3	4	4
\$20 TO \$39	8	19	..	20	15	55	39	60	34	30	132	66	78
\$40 TO \$59	21	22	85	15	155	43	324	258	294	235	232	321	270	434
\$60 TO \$79	81	36	141	10	373	27	393	248	345	523	453	608	515	458
\$80 TO \$99	16	5	41	..	407	11	124	58	68	251	265	380	411	168
\$100 TO \$149	22	12	11	..	162	6	13	14	24	48	48	53	127	28
\$150 OR MORE	9	8	4
NO CASH RENT	5	..	15	5	31	..	37	27	40	43	35	12	54	20
MEDIAN DOLLARS	64	..	80	..	63	61	62	70	71	70	74	62
CONTRACT RENT														
RENTER OCCUPIED	140	92	297	25	1 120	102	909	621	791	1 091	1 028	1 494	1 397	1 174
MEDIAN DOLLARS	47	..	63	..	47	47	46	54	55	53	59	45

Table H-3.—CHARACTERISTICS OF HOUSING UNITS WITH NONWHITE HOUSEHOLD HEADS, FOR CENSUS TRACTS WITH 100 OR MORE SUCH UNITS: 1960—Con.

[Asterisk (*) denotes items restricted to tracts containing 400 or more such housing units. Median not shown where base is insufficient; see text. Minus (-) after number indicates median below that number]

SUBJECT	ST. LOUIS CITY--CON.											
	TRACT 0006-B	TRACT 0006-C	TRACT 0006-D	TRACT 0006-E	TRACT 0006-F	TRACT 0006-G	TRACT 0007-G	TRACT 0010-A	TRACT 0010-B	TRACT 0010-C	TRACT 0010-D	TRACT 0011-A
ALL OCCUPIED UNITS	1 046	1 280	1 289	1 766	1 807	2 092	699	1 573	276	2 084	924	4 178
TENURE												
OWNER OCCUPIED	341	570	577	795	617	1 128	532	827	195	809	381	898
RENTER OCCUPIED	705	710	712	971	1 190	964	167	746	121	1 275	543	3 276
CONDITION AND PLUMBING												
SOUND	654	1 166	1 207	1 584	1 193	1 842	686	1 453	232	1 893	712	1 872
WITH ALL PLUMBING FACILITIES	621	1 154	1 176	1 535	1 038	1 756	677	1 306	227	1 617	635	1 306
LACKING SOME OR ALL FACILITIES	33	12	31	49	155	86	9	147	5	276	77	566
DETERIORATING	370	83	65	179	535	209	13	101	43	169	195	2 031
WITH ALL PLUMBING FACILITIES	357	71	60	164	486	165	11	71	43	105	157	944
LACKING SOME OR ALL FACILITIES	13	12	5	15	49	44	2	30	...	64	38	1 087
DILAPIDATED	22	31	17	3	79	41	...	19	1	22	17	271
ROOMS												
1 ROOM	1	3	4	5	57	23	...	30	...	20	22	499
2 ROOMS	21	12	24	39	127	80	5	63	4	176	37	739
3 ROOMS	221	278	231	364	333	344	30	395	31	625	140	1 053
4 ROOMS	368	474	490	532	489	524	95	394	68	578	226	832
5 ROOMS	321	367	379	500	408	566	340	420	112	447	324	472
6 ROOMS	68	99	123	194	170	261	154	162	37	167	131	264
7 ROOMS	33	23	28	97	75	162	58	74	21	49	40	119
8 ROOMS OR MORE	13	4	10	35	148	132	17	35	3	22	24	196
MEDIAN	4.3	4.2	4.3	4.4	4.3	4.6	5.1	4.3	4.8	3.9	4.7	3.3
PERSONS												
1 PERSON	57	117	194	152	288	223	33	171	21	268	90	1 229
2 PERSONS	243	317	386	500	458	590	219	468	79	659	238	1 203
3 PERSONS	191	253	241	323	287	410	180	294	62	371	194	592
4 PERSONS	201	194	172	270	264	319	116	257	41	311	142	360
5 PERSONS	123	153	115	224	176	220	84	157	41	200	101	294
6 PERSONS OR MORE	231	246	181	297	334	330	67	226	32	275	159	496
MEDIAN	3.7	3.3	2.8	3.2	3.0	3.1	3.0	3.0	3.1	2.8	3.2	2.2
PERSONS PER ROOM												
0.50 OR LESS	218	362	504	557	599	759	300	505	97	651	284	1 538
0.51 TO 0.75	246	268	295	395	375	499	183	368	74	502	219	713
0.76 TO 1.00	275	276	250	380	426	442	148	360	63	472	236	1 007
1.01 OR MORE	307	374	240	434	407	392	68	340	42	459	185	916
*YEAR MOVED INTO UNIT												
1958 TO MARCH 1960	869	858	643	818	711	606	590	603	...	693	341	1 670
1954 TO 1957	169	389	487	678	665	542	101	494	...	850	435	918
1953 OR EARLIER	8	33	159	270	431	944	8	476	...	541	148	1 570
*UNITS IN STRUCTURE												
1	391	620	551	619	793	1 298	403	791	...	697	57	2 006
2	245	334	359	668	638	448	243	459	...	601	611	1 181
3 AND 4	406	316	328	390	278	229	53	313	...	569	246	613
5 OR MORE	4	10	51	89	98	117	...	10	...	217	10	355
*YEAR STRUCTURE BUILT												
1950 TO MARCH 1960	42	52	8	4	10	12	44	51	...	12	...	20
1940 TO 1949	32	74	48	45	24	76	59	27	...	24	4	8
1939 OR EARLIER	972	1 154	1 233	1 717	1 773	2 004	596	1 495	...	2 048	920	4 130
*VALUE												
OWNER OCCUPIED	258	500	363	531	455	945	389	617	...	590	88	436
LESS THAN \$5,000	33	22	4	4	15	...	8	...	48	...	34
\$5,000 TO \$9,900	36	219	143	295	117	286	47	221	...	211	16	159
\$10,000 TO \$14,900	182	197	162	196	302	449	187	324	...	246	28	199
\$15,000 TO \$19,900	32	32	28	32	25	172	144	59	...	73	...	39
\$20,000 TO \$24,900	8	5	8	...	7	11	11	5	...	12	4	...
\$25,000 OR MORE	14	...	4	...	12	5
MEDIAN DOLLARS	11 900	10 000	10 400	9 600	11 400	11 300	14 200	11 000	...	10 700	...	10 400
*GROSS RENT												
RENTER OCCUPIED	705	710	712	971	1 190	964	167	746	...	1 275	543	3 272
LESS THAN \$20	4	8
\$20 TO \$39	4	...	9	8	51	20	...	23	...	124	16	517
\$40 TO \$59	20	28	29	60	248	184	8	151	...	261	74	1 308
\$60 TO \$79	218	290	310	383	491	383	15	346	...	477	178	950
\$80 TO \$99	342	337	309	410	325	287	90	168	...	352	193	316
\$100 OR MORE	121	51	42	106	59	65	49	38	...	53	65	116
NO CASH RENT	13	4	16	25	5	20	...	8	15	57
MEDIAN DOLLARS	85	81	80	81	72	74	...	70	...	72	80	57

APPENDIX D

A COMPARISON OF THE 1960 AND THE 1965 POPULATION FOR THE
WELLS-GOODFELLOW DISTRICT BY RACE AND SEX

Statistics from the 1960 Census:

	<u>Total</u>	<u>Male</u>	<u>Female</u>
<u>Total</u>	42,854	19,980	22,874
<u>White</u>	11,625	5,431	6,194
<u>Non-white</u>	31,229	14,549	16,680

Statistics from the 1965 Estimate:

	<u>Total</u>	<u>Male</u>	<u>Female</u>
<u>Total</u>	44,574	20,816	23,758
<u>White</u>	8,648	4,040	4,608
<u>Non-white</u>	35,926	16,776	19,150

This information was taken from the Neighborhood Handbook
for Human Development Corporation Wells-Goodfellow District,
pp. 2-3.

APPENDIX E

EMPLOYMENT POSITIONS BY SEX AND RACE FOR CENSUS TRACT 6-D

<u>Employment Position</u>	<u>White</u>		<u>Non-white</u>	
	<u>Male</u>	<u>Female</u>	<u>Male</u>	<u>Female</u>
Professional, Technical, etc.	10	20	59	1900
Managerial, Propriatal, etc.	20	--	21	13
Clerical.	73	97	117	1101
Sales Workers.	24	35	13	9
Craftsman, Foreman, etc.	116	4	106	--
Operative.	363	71	174	80
Private Household Worker.	--	9	4	117
Service Workers.	57	44	173	156
Laborers.	33	33	158	8
Occupation not reported	89	68	206	119
Total	608	405	1,031	739

This information was compiled from Table P-3, p. 106, and Table P-4, p. 133, of the United States Census: 1960.

APPENDIX F

DELINQUENCY RATE VS JUVENILE POPULATION
 1965 est of population
 1968 delinquency statistics

CENSUS TRACT
 6-D

CITY FIGURES

Total Youth Population	1,198	(1.04%) →	114,530 - 1965 Est
No. Youth Apprehended	53	(.85%) →	6,210
Rate/100	4.42		5.42 (117%)
Percent Male White	-		19 (1178)
Percent Male Nonwhite	91 (48)		66 (4084)
Percent Female White	-		04 (267)
Percent Female Nonwhite	9 (5)		11 (681)
Percent Age 7 - 10	6 (3)		04 (240)
Percent Age 11 - 13	26 (14)		27 (1669)
Percent Age 14 - 16	68 (36)		08 (4249)
Percent Over 16	-		1 (52)

 1960 population for 6-D was 6,551

city - 750,026

crime in Census Tract 6-D

	TOTAL	<u>CITY</u>	AGAINST PERSON	<u>CITY</u>	AGAINST PROPERTY	<u>CITY</u>
1966	378		64		314	
1967	401		82		319	
1968	451	39,054	90	7440	361	31,614

(20% of Total Census Tract Crime) (19% of Total City Crime) (80% of Total Census Tract Crime)

APPENDIX G

AGENCIES SERVING THE
WELLS-GOODFELLOW AREA

BLIND GIRLS' HOME, INC.

5235 Page
St. Louis, Mo.

FO 7-2154

Matron: Mrs. Leota Breit

Serves indigent, blind white women resident in Missouri.

A home for blind women who can care for themselves. There is no age limit. The women must give up state pensions. All care is given including hospitalization and burial.

DE PAUL HOSPITAL

2415 N. Kingshighway
St. Louis, Mo.

FO 7-2800

Administrator: Sister Elise, D.C.

Serves all patients except mental, contagious, tubercular, or chronic. Owned and operated by the Daughters of Charity of St. Vincent de Paul.

FAITH HOSPITAL ASSOCIATION, INC.

3300 N. Kingshighway
St. Louis, Mo.

EV 2-7979

Accepts all patients except those with contagious or mental illnesses. Capacity: 125 beds.

JUNIOR KINDERGARTEN

5555 Page
St. Louis, Mo.

FO 7-4646

A pre-kindergarten for those who will enter a kindergarten in the Enright School district the following year. The purpose is to enrich children in order to take advantage of their later school years. Serves about 100.

Hours: 9:30 - 11:30 a.m. & 1:00 - 3:00 p.m. Mon. - Fri.

MASONIC EMPLOYMENT BUREAU

611 Olive Rm. 2066
St. Louis, Mo.

CH 1-9445

Manager: Chester W. Cook

A free employment service for master Masons and their dependents, and recommended non-affiliates.

Hours: 8:30 a.m. - 4:00 p.m. Mon. - Fri.

MOUND CITY DENTAL SOCIETY

3105 Union
St. Louis, Mo.

EV 3-0455

President: Calvin C. Lee, D.D.S.

An association on dentists licensed to practice in Missouri. Promotes high ethical standards, the advancement of the dental profession, and dental health. Protects the public from unlicensed practitioners and gives service to those unable to pay.

Hours: 9:00 a.m. - 8:00 p.m. Mon. - Sat.

ST. ANNE'S HOME

5351 Page
St. Louis, Mo.

FO 1-2828

Administrator: Sister Lydia Hoffman, MS, F.A.C.H.A.

A professional nursing home for chronically ill women, conducted by the Daughters of Charity. Serves women 65 and over of all denominations.

Office Hours: 8:00 a.m. - 4:30 p.m. Mon. - Fri. and by appointment

ST. LOUIS PUBLIC LIBRARY

Sherman Park 2902 Union
Wellston 5886 Easton
St. Louis, Mo.

EV 3-3021

EV 5-4042

Lends books and provides reference service to residents of St. Louis and to those paying taxes in the city. Films, slides, records are available.

Hours: Sherman Park Mon. & Wed. 1:00 p.m. - 7:00 p.m.
Tues., Thurs., Fri., Sat 9:00 a.m. - 5:30 p.m.
Wellston Mon. - Fri. 9:00 a.m. - 5:30 p.m.

ST. LUKE'S EPISCOPAL-PRESBYTERIAN HOSPITAL

5535 Delmar
St. Louis, Mo.

FO 7-1680

Administrator: Harry M. Piper

Serves all patients except mental and contagious, especially those with short-term, acute illnesses. Capacity: 350 beds.

UNITED ORTHODOX JEWISH COMMUNITY
VAAD HOEIR OF ST. LOUIS

6128 Delmar
St. Louis, Mo.

PA 7-0380

Executive Secretary: Hyman Flaks

Serves religious and cultural needs of all Jewish Orthodox congregations, their affiliated members, and individuals of the Jewish faith. Is a clearing agency for fund raising functions. Rabbinical Court concerning divorce, interfaith marriage, conversion procedures and other matters of Jewish jurisprudence.

Hours: 9:00 a.m. - 4:00 p.m. Mon. - Fri. (except Jewish and legal holidays.)

YOUNG MEN'S CHRISTIAN ASSOCIATION OF ST. LOUIS

Page Park Branch
5555 Page
St. Louis, Mo.

FO 7-4646

Swimming pool, gymnasium, locker rooms. Operates Camp Rivercliff for boys and girls at Bourbon, Mo. Administration building has office, board and meeting rooms.

Hours: 8:30 a.m. - 9:00 p.m. Mon. - Sat.

Urban League of St. Louis, Inc.

4401 Fair

(15)

EV. 0-0040

Mr. William E. Douthit, Executive Director
 Area A and B Council
 Block Units
 Junior Block Units

Provides help to residents living on both sides of the street within a single city block that wishes to organize for neighborhood improvements.

Its Objectives Are:

To improve neighborhoods - block by block - through better home, yard, street and alley up-keep

To educate residents on their responsibilities as citizens.

To develop the "neighbor with neighbor" spirit and teamwork in overcoming problems in adjusting to urban life.

To enable citizens to make full use of common resources in the community.

To seek out and develop neighborhood and area leadership to further the objectives of the block movement.

To enhance cooperation between citizens and governmental and voluntary bureaus and institutions.

It stresses... cooperative self-help projects for home and neighborhood improvements

Block Unit concerns include: Maintenance and Prevention of Block Decay, Upgrading City Services, Leadership Development, Family Life and Civic Education, Cooperation with City-wide Development Efforts, Human Relations Programming, Organization, Officers, Committees, etc. Meetings are held regularly each month. Dues are voluntary and are voted by action of the Block Unit. Member of the St. Louis Federation of Block Units.

Office Hours: Main Office. 8:30 a.m. - 5:00 p.m. Mon. - Fri.

Society of St. Vincent De Paul

4140 Lindell

(08)

FR. 1-4980

Executive Secretary: Thomas J. O'Donnell

St. Vincent De Paul Society

2709 Clara

Reverend Father William Krammer

VOLUNTEER SERVICES: Operates a volunteer program of friendly visiting through 112 parish conferences in St. Louis City and County. The volunteer units provide, on an individual basis, some measure of financial assistance; particularly in emergencies and in situations not covered by the public assistance program. Applications for service may be made directly to the neighborhood parish conference at the parish rectory address. Further information regarding the program may be obtained from the program coordinator.

BRENNAN CENTER FOR THE BLIND: Provides professional orientation and mobility training for blind persons residing in Missouri. Fees are charged. Applications are received by the Social Worker.

Hours: 8:30 a.m. - 5:00 p.m. Mon. - Fri.

Young Men's Christian Association of St. Louis and St. Louis County

Page Park Branch

5555 Page

(12)

FO. 7-4646

Executive Secretary: Henry H. Lenoir

Swimming pool, gymnasium, locker rooms. Administration building has office, board and meeting rooms. Operates Camp Rivercliff for boys and girls at Bourbon, Missouri. Also operates the Sarah-Page Extension at 4100 Page Blvd. Serves city high school districts of Sumner, Soldan, and Vashon.

Supervises and coordinates, through Metropolitan Departments and Branches, a program of group activities and individual services promoting the mental, physical and spiritual welfare of boys and girls, men and women of all races and creeds. Dues: minimum, \$10.00 for Family-Sustaining Membership entitling family members to participate in programs on payment of activities fees. Some activities require Family-Sustaining Membership.

METROPOLITAN DEPARTMENTS

1528 Locust

(03)

GE. 6-4100

Camps Department: Operates boys and girls resident Camp Lakewood, and family-conference Camp Trout Lodge on Sunnen Lake near Potosi. Gives guidance to day camp operations of the branches and Camp River-cliff (operated by the Page Park Branch). Capacity: Lakewood, 232; Trout Lodge, 500.

Innercity Youth Outreach: Responsible for a special streetwork group program in selected depressed areas.

BRANCHES

The YMCA operates 12 branches, one division, and as listed below. These conduct varied programs, leadership training, "youth and government," clubs, classes, athletic activities, etc. Classes include swimming, skin and scuba diving, tumbling, wrestling, ballroom and square dancing, arts and crafts, bridge, slim gym, etc.

Clubs include Y-Indian Guide Tribes (lower elementary school age boys and their fathers), Hi-Y and Tri-Hi-Y Clubs (boys and girls in junior high and high school); also clubs for young married and unmarried adults. Other clubs based on special interests such as bridge, chess, rifle, Little Theatre, etc. Athletic leagues in baseball, volleyball, softball, etc. "Teen-towns," lectures, travel and adventure series, discussion groups, and other formal and informal educational programs. In addition to their own facilities described below, the branches use community facilities. Branch programs and activities vary; for specific details call the branch.

Hours: 8:30 a.m. - 9:00 p.m. Mon. - Sat.

Department of Parks, Recreation, and Forestry

5600 Clayton

(10)

JE. 5-4111

Director: Louis W. Buckowitz

Department of Parks and Recreation

Wohl Community Center

Kingshighway and Easton

(13)

FO. 7-2292

Ron Burell, Director

The Department maintains the following: 47 park playgrounds; 57 public school playgrounds; 16 swimming pools (8 municipal, 8 public school); 73 tennis courts (18 Board of Education); 74 parks (2,609 acres); one

9- and one 18-hole golf course; 99 softball, 40 soccer, 39 baseball, 7 football fields; one cricket and one rugby field; 8 handball courts; archery range, boat rental, banked cycle track, fly and bait casting docks, picnic areas, and other recreational and park facilities. Jewel Box Floral Conservatory. (See also Mark C. Steinberg Memorial Skating Rink and McDonnell Planetarium below.)

Hours: 8:00 a.m. - 5:00 p.m. Mon. - Fri.
9:00 a.m. - 12:00 noon Sat.

Tuberculosis and Health Society of St. Louis

X-Ray Mobile Unit

911 Locust (01) CH. 1-554

Executive Secretary: Miss Ellen L. Boyce

Serves residents of St. Louis and St. Louis County. Purpose is the eradication and prevention of tuberculosis through health education, case finding, rehabilitation and research. Finances by the Christmas Seal campaign, and donations. Fees: none.

Hours: 8:30 a.m. - 4:45 p.m. Mon. - Fri.

Public Library

Legal name: The Board of Directors of the
Public Library of the City of St. Louis

1301 Olive (03) CH. 1-2288

Librarian: Louis M. Nourse

Cabanne Branch

1106 North Union (13) FO. 7-4684

Lends books and provides reference service to residents of the city of St. Louis, and persons paying taxes in the city. Central Library, 22 branches and 3 bookmobiles. Book reviews, film showing, story hours for children, exhibitions, Great Books Groups, etc., open to the public without charge. Films (16 mm sound) available to organized adult groups for showing within the city provided no admission is charged. Slides on art, travel, architecture, available for home use. Also phonograph records. Television and radio programs sponsored. Reference Department, and General Information Service, provide aids in

book selection, outlines for organization programs, pamphlets on current topics, and answers to questions on general information.

Wolfner Memorial Library for the Blind provides books and magazines in Braille and "talking book" records. Books are available to the blind of Missouri as well as to local residents providing they are able to furnish a medical statement as to the extent of their blindness. Books may be kept a month and mailing is free.

Municipal Reference Branch has a special collection of materials dealing with municipal and state government. Fees: free to city residents or tax payers, other \$5.00 per year; children, \$2.00 per year.

Serves the following services:

Sherman Park Branch (15) EV. 3-3021
2902 Union

Wellston Branch (12) EV. 5-4042
5886 Easton

Hours: Main Library: 9:00 a.m. - 9:00 p.m. Mon. - Fri.
9:00 a.m. - 5:30 p.m. Sat.
2:00 p.m. - 6:00 p.m. Sun. (reading and study
October - May).

Branches: Hours vary.

Boys Scouts of America
St. Louis Area Council

812 Olive (01) CH. 1-7856

Scout Executive: Russell J. Hart

417 North 10th Street

Serves boys 8 - 17 in St. Louis, St. Louis County, and St. Charles, Jefferson, Warren, Lincoln, Ste. Genevieve, St. Francois, Washington, Dent, Iron, Reynolds, Crawford, and Franklin Counties.

Offers a program for character development, citizenship training, and physical fitness conducted through units sponsored by various community groups such as churches, schools, clubs, settlements, etc. Activities include camping, hiking, weekly meetings with educational and

recreational programs. Provides formal and informal training for volunteer unit leaders, unit committeemen, parents, District and Council personnel. (For information on camps, see St. Louis Camp Directory available through the Health and Welfare Council of Metropolitan St. Louis.) Fees: no local fees. Annual national registration fee of \$.50 for boys and \$1.00 for adults, collected locally and sent to National office.

Hours: 8:30 a.m. - 5:00 p.m. Mon. - Fri.

Girl Scout Council of Greater St. Louis

417 North 10th Street

(01)

GA. 1-0939

Executive Director: Mrs. Eve C. Hyde

Serves girls 7-17 (including the handicapped), resident in St. Louis and St. Louis County; Crawford, Franklin, Iron, Jefferson, Madison, Reynolds, St. Francois, Ste. Genevieve and Washington counties, Mo.

Offers an informal education program for the development of character and sound citizenship. Trains adults for volunteer group leadership. Operates one resident camp at Pevely, Mo. One established troop camp at Gray Summit, Mo. Also 30 day camps. (See St. Louis Camp Directory available through the Health and Welfare Council.)

Membership Fees: \$1.00 annual national dues; \$.05-\$.10 per week troop dues. Camp fees: \$50.00 for two weeks resident camp. \$5.00 to \$20.00 troop camp; \$3.00 for day camp.

Hours: 8:30 a.m. - 5:00 p.m. Mon. - Fri.

Health and Welfare Council of
Metropolitan St. Louis

417 North 10th

(01)

GA. 1-2600

Executive Director: Dan MacDonald

A voluntary, central planning organization bringing together over 200 health, welfare, and recreation agencies for purposes of: developing an adequate network of services; coordinating work of all agencies in solving community social and health problems; eliminating or modifying services not meeting current needs; and assisting in development of community policies in regard to health and welfare of citizens.

The Council is concerned with the more than \$182,000,000 spent annu-

ally through tax dollars or voluntary giving in health, welfare, and recreation in the metropolitan area.

CHRISTMAS BUREAU

Provides a clearing and consultation service to individuals, groups, and agencies on charitable Christmas giving.

INFORMATION AND REFERRAL SERVICE

Provides a general information service on health, welfare, recreation and informal education resources, and refers applicants for service to appropriate agencies.

VOLUNTEER SERVICE BUREAU

Provides for organization and coordination of community volunteer services through consultation, central recruiting, referral of volunteers, and by assisting in developing training opportunities. Serves member agencies of the Council, and other agencies and organizations.

Hours: 8:30 a.m. - 5:00 p.m. Mon. - Fri.

C.O.R.E

1500 North Union
Solomon Rooks, Chairman

St. Louis Metropolitan Police Department
Seventh District - 1304 North Union
James F. Reddick, Captain

Seventh District Police Community Relations
5884 Easton
Sergeant Herman Saunders

BIBLIOGRAPHY

- American Jewish Committee St. Louis Chapter, The. Report on the Survey of Inner City Jewish Businessmen. St. Louis: June, 1969. Unpublished manuscript. The American Jewish Committee St. Louis Chapter, St. Louis, Missouri.
- "Community Schools--a Family Affair," School and Home. St. Louis: Board of Education, April, 1969.
- "Crime in Census Tract 6-D." Prepared for Kenneth W. Haupt by Sergeant Brown. Unpublished statistics. St. Louis Metropolitan Police Department Headquarters, St. Louis, Missouri.
- "Crime Statistics for St. Louis by Paulyblock--1969." Unpublished statistics for paulyblocks 7.06 and 7.11. St. Louis Metropolitan Police Department, St. Louis, Missouri.
- Interracial Council for Business Opportunity. I Don't Know Much About the Theory of Black Power, but I Know What it is Like to be Black and Powerless. New York: Interracial Council for Business Opportunity, n.d.
- Inter-religious Center for Urban Affairs. Alternative Forms of Urban Ministry. Parts I and II. St. Louis: Inter-religious Center for Urban Affairs, 1969.
- Krentz, Edgar, secretary. Unpublishe "Minutes," dated September 30, 1969. The files of Concordia Seminary, St. Louis, Missouri.
- "Map Legend: St. Louis Public Schools." Unpublished map and legend. Board of Education, St. Louis, Missouri!
- Human Development Corporation of Metropolitan St. Louis, Research Department of. Neighborhood Handbook for Human Development Corporation Wells-Goodfellow District. St. Louis: Human Development Corporation, December, 1968.
- Robert Gladstone and Associates, Economic Consultants. Basic Economic Indicators. Prepared for the St. Louis City Plan Commission. Washington: Robert Gladstone and Associates, Economic Consultants, December 1968.
- St. Louis Board of Education. St. Louis Scorecard. St. Louis: Board of Education, September, 1969.

St. Louis Metropolitan Police Department. Statistical Supplement 1968. St. Louis: St. Louis Metropolitan Police Department, n.d.

"St. Louis, Missouri, by Census Tracts and Blocks: 1960." Unpublished map. City Plan Commission, St. Louis, Missouri.

"St. Louis, Missouri: Urban Programs." Unpublished map. City Plan Commission, St. Louis, Missouri.

"St. Louis, Missouri: Zoning District Map," dated April, 1969. Unpublished map. City Plan Commission, St. Louis, Missouri.

United States Department of Commerce. Bureau of Census. United States Census: 1960. Washington: United States Government Printing Office, 1961.