

Victor Rosenberg								October 14, 2010

CENSUS 2000 and 2010

SLIDE 1 - SHOW
I. Introduction
 A. Some of you know that I was a government documents librarian for 40 years before retiring
	a year ago
	1.	Dr. Rosenberg chose the one subject that would drag me out of retirement, the 	
		Decennial Census
	2. My colleague is Sally Haines, who currently works in the Documents Center, and is
 THE expert on how people use the data.
	3. 	Using Census data is a blast, especially if you're curious about people and places
	4.	As a reference librarian of any type, public, special, academic, you will probably use
 the census
		a. If a government documents specialist, about 1/3 of your questions will be about the
	 census
	5. So - short term objective today is that you have some fun actually extracting some data
 of interest to you; hope you all brought a street address with you; you will be following
	 this up with a very short paper requiring Census data next week
 6. Long term
		a. Most people forget the details after a few days
 b. But a year or two from now I hope a question will trigger in your mind that it is a 			potential Census question; you'll need to know
· What the Census is
· What subjects and geographic components make the Census a possible source
· Where to start
· And especially how to get help
II. What is a census
 A. Hopefully, complete count of something
 1. Goes back to 3350 B.C. in Egypt; book of Numbers based on a Census; long before Caesar
 Augustus conducted a Census for taxation purposes
 2. Is the U.S. Census used for taxation purposes? No, no income tax when it was instituted
 anyway

SLIDE 2 - SHOW

	Census or survey of population has been conducted at 10 year intervals
		Since 1790 for reapportionment in the House of Representatives
	Michigan had 19 reps in 1960 and 1970; 15 this time around; wouldn't
	 be surprised if we are down to 13 or 14 in 2012 when data takes effect
		Should hear a lot in news about reapportionment and gerrymandering,
			where party in powers draws districts to get the most likely seats
	Used to send Census takers; mail back since 1970; supplement with
		census takers when people don't answer their questionnaires
	Just curious. Have any of you filled in a questionnaire or served as a census
		taker?
		Any comments?

SLIDE 3 - SHOW

	The Census Bureau has added a lot of questions and changed them over
		time
	For example, the last question about slavery was in 1860
		Income added in 1940 after the Great Depression
	Questions on TVs in the house asked from 1950-70, until they determined
		Almost everyone had them
	
SLIDE 4 - SHOW

	Questions and definitions really reflect changes in society
	One of your handouts is a grid of questions for 22 censuses we've had
	

	B. Census is a complete count of something
	 1. My best friend's sister-in-law counts frogs in Pinckney every year
 2. Do you think you can ever get a complete count of frogs?
 3. Estimate on the count you do get
 4. Some of the questions we were talking about were estimates based on
	 a sample; more consistent 100% questions were age, race, sex, and
	 housing unit

	2000 Census, our latest complete Census, had two questionnaires

SLIDE 5 - SHOW

	One sent to each household in the country; 100% and sample to 1/6
of households
	
		100% questionnaire asked:
Asked age, sex, race, household relationship, Hispanic origin,
		Whether the unit was owner or renter-occupied

SLIDE 6 - SHOW

	Sample questionnaire was sent to about 1/6 of households
	Includes the data everyone wants
		Ancestry -
		Language, country of origin, when naturalized
		School enrollment
		
SLIDE 7 - SHOW

	Industry, occupation, income and poverty
	More disability this time, including people with mental illness who may
		not be in a mental institution

SLIDE 8 - SHOW

	After 2000, everyone realized that the public doesn't trust the government
	Hard to get many people, especially illegal aliens, to fill in a census form
	Data was too old almost as soon as published in 2003-2004; income will be
		different in 2008 than in 2000
	2010 has minimal data on age, race, sex, and housing unit
	American Community Survey is a monthly survey of the income, education,
		mortgage questions; published on annual, triennial, or quinquennial basis 			depending on population size of geographic area
	
	
Awkward to show you how to use the census right now because the 2010
	 Census data won't be released until next year; and the ACS data for areas
	 under 20,000 won't be released until December and January
	
		

SLIDE 9 - SHOW
Census is published for legal areas
		Nation
		State
		Counties
		Cities
		Townships
		Congressional Districts
		School Districts
SLIDE 10 - SHOW

	Census designated areas
		Metropolitan areas: various names and changes in definition
			MSA; cannot assume anything for any year
		Census Tract
		Block group
		Block
		Zip code tabulation area
		PUMAs and SuperPUMAS – areas of 100,000-400,000 in population
		Traffic analysis zones

		All of this can be very confusing. Wanted you to have an idea of what the Census 		is, the subjects, and geographic areas covered so that a year from now you will 			recognize a possible Census question.

SLIDE 11 - SHOW

	So, a year or two from now, you have a question: size of senior population in your city
	May or may not be a Census question
 If you search Google, the first hit on the web is the Census Bureau
	Easy enough to remember the URL

	Login to http://www.census.gov/ TRY TO USE FIREFOX

	The CB changes their web site all of the time
	Right now it's a little confusing; we'll go back to it much later

	Take the city of the address you will be researching, go to Quick Facts, lower
		right, put in your state, and then your city on the top of the next page
		What kind of percentages are you getting?
		Grace - do Michigan and AA; 7.9%; data is old, 2000;
			can be updated by Census Bureau Population Estimates Program
			this also tells you nothing about them: race, sex, marital status, income
			for more detail must go to American Factfinder
	Click on Census Bureau name on top of results page

SLIDE 12

	Main access to Census Data, both the Decennial and American Community
		Survey, is American Factfinder
		The URL is really easy to remember: factfinder.census.gov
	Click on American Factfinder
		A lot of information on this page
		The main navigation are the buttons on the lefthand side of the page
		Two most important are data sets and maps
	Since I asked you to bring an address, we're going to start looking at maps with the
		address searching at the bottom of the page
	Click on Address Search

SLIDE 13	
	
	With address searching can search a street address to find all of the places that include 			its data
	Search the residential address you've chosen; street number and either city and state 			or zip code and wait for the search results
		
	I'm searching 1214 S. University, AA 48104
		In case you're wondering this is the post office in the S. U. arcade
		
	There's a little pull-down box that appears with every geographic area that has
		data for that block, big or small
		Sometimes you will find a name, such as the place or county or school district
		Also see some numbers, a shorthand the Census Bureau uses
SLIDE 14
	Before we proceed, the information I want you to write down for your place are:
		County
		Census Tract
		Block Group
		Block
		Zip code
		Primary metropolitan statistical area or metropolitan statistical area (not 				CMSA)
		Public Use Microdata Area or PUMA

	When everyone has identified those numbers we will proceed to explain what some of
		these mean

Slide 15

	Highlight the block number in blue and press Map It
	Does this look like the block you were thinking of
		Street boundaries the same
	Hard to see the block number but it is there

	The smallest area for Census data is the block
	Entire country has been blocked; out west they sometimes use mountain ridges
		rather than streets for the boundary
	Only data you can get for a block is basic age, race, sex, household status, and
		owner v. renter occupied
		Summary file 1 in 2000 and 2010 Census;
		Will not find income or housing value or much else
	To get data, you need state, county name, census tract, and block number
		That's why I had you write this down

Slide 16

	Go back and highlight block group and click on map it

	There are 3-8 blocks in a block group and 3-8 block groups in a census tract
	You don't really need to remember the number of the block group because
		all blocks beginning with 3 are in block group 3 and those with 2 in
		block group 2
	Block groups are the smallest area for which you can get sample data:
		ancestry, occupation, income

Slide 17

	Go back and highlight census tract and click on map it

	This is a much larger unit of analysis and the most popular because it has the
		most information for subcity areas
	Dark orange lines surround the tract
	Tracts are areas of about 4000 people; chosen by local communities to approximate
		neighborhoods
	If you look at AA map, tract 4002 is central campus; tract 4003 is just off campus
		where many undergrads live in apartments and sorority houses

	Tracts are numbered within counties, which is why you need to have the number

	I had you write down zip code because that is the only geography that you can
		consistently get population, housing, and some economic data as well,
		such as number of gas stations
	Zip codes are mail delivery routes and the post office does NOT have maps
	These maps are an approximation. If you have a mailbox in another zip code,
		your data will be in the zip code where you live

	City, county, state and understandable concepts as well

Slide 18

	Go back and highlight PMSA, MSA or CMSA and click on map it

	This is the most difficult concept to understand and I don't expect you to

	Two most important things to remember: any of these metropolitan areas is
		larger than the central city
		AND don't even try to pull out the data without getting a definition

SLIDE 19 - SHOW

	Central city of 50,000 or more, its own county, any contiguous counties with
		commuting patterns to central city
	Definitions change over time
		Counties included change over time
		Ann Arbor stole Lenawee from Toledo and took Livingston from Detroit
 Consolidated metro area is several metro areas next to one another

SLIDE 20 - SHOW

	This is even worse for the American Community Survey and 2010 Census

	Ann Arbor is back to Washtenaw County; Livingston went to Detroit; Adrian
		is its own area with Lenawee
	Consolidated area is Detroit-Warren-Flint even though Ann Arbor is included

SLIDE 21 - SHOW

	This situation is so bad that you have to get the definition from the Census Bureau
	The only thing to remember is that it is county based

SLIDE 22
	
	Go back and highlight PUMA and click on map it

	This is actually easier to understand than the metropolitan area

	This is easier to understand than the metropolitan area
	Census Bureau tabulates data and puts it in American Factfinder, you extract it
	
	Sometimes they don't calculate the data the way you want it, education, occupation
		and citizenship status of people born in Senegal
	There are a couple of programs that are good for this; not the Census Bureau

	PUMA is area of 100,000 and super-PUMA of 400,000 where you can make your
		own tables
	The maps are one way to figure it out
	There is a web site in Missouri that converts tracts to PUMAs and vice versa
	But you can get a map on Factfinder

	So let's get some data
	Beadcrumb at top of your page that says: You are here
		This tool will be very helpful when gathering data

	Click on Main

Slide 23

	Main entry to all of the information is in Data Sets

	Click on data sets

Slide 24

	Default is decennial census
	Five types of files
		Decennial Census for 2000 and 1990, eventually 2010
		American Community Survey
			Sample data that will replace 2010 sample data
		Population estimates - not much there, like age groups for AA
		Economic Census for 1997, 2002 and some 2007
			Number of establishments, employment by
			Industry; zip code data is smallest area
		Annual Economic Surveys – lots of manufacturing data for U.S. and
			states, County Business Patterns, employees and payrolls by
			all industries and counties
		

Slide 25

		Summary File 1
			100% - age, race, sex, households, from U.S. to block
			Need to use this file for any block data whatsoever
			Only other reason to use it is single years of age

		Summary File 2 -
			Single years of age and 250 racial groups to tract
				level if over 1000 people of that race
				SF1 would have Hispanic; SF2 would have Mexican
			We're goint to skip this one because will use SF4 instead
Slide 26				
		Summary File 3 - the most popular; most data for most areas
			Education, income, occupation, commuting, ancestry,
				Foreign born, language, housing value and rent
			Also has age groups, race, and household characteristics
			Some data for BGs but most racial breakdowns by tract

		Summary File 4 -
			Characteristics of SF3 broken down by lots of races and
				Ancestries, e.g. Maltese for tract only
			Will show you how to use this
			
Slide 27

	We're going to start out with SF1 for 2000, which is default
	Options box aligns with table in checked circle
	Most important access points are Detailed Tables and Thematic Maps

Slide 28

	Click on 2000 Census Summary File 1 Detailed Tables
		You always end up choose geography before table
		Several options for choosing geography; will look at these in succeeding lessons

	Right now choose address search tab and search the address you looked at before

	Once you have the search results, control click everything from state to block to
		highlight in blue
	Then click add
	Then click next

Slide 29

	So what data are you going to choose and how do you choose it
	
	The default is SHOW ALL TABLES, which is short in this file; you can browse
	KEYWORD doesn't always work because you have to know the right terminology
	We WILL use the SUBJECT for Summary File 3

	Right now I want you to page down to P12; click to highlight it;
	Click on What's This to preview table
	add it; show results

Slide 30

	Here are the results in spreadsheet form

	Now I had promised you that the Census would be fun, and this entire spreadsheet 			looks pretty boring
	What makes this fun is a crazy combination of things:
		Your knowledge of society and the area
		Curiosity
		Comparing one area to another or time periods
		How you are going to use the data

	I'm going to try to illustrate that with this boring spreadsheet; if you have other
		questions about your own spreadsheet, make a note to yourself and we
		can discuss them when I'm done

	1. If I was thinking of locating a senior center, I wouldn't do it on block 3002 because
	 all but one person is 18-24. Besides I know that there's a paid parking lot on the
 block and you can't get a senior to pay for parking. A pizza parlor on the other hand
	 is a very good bet.

	2. So if the elderly aren't living on this block, where ARE they living in Ann Arbor?
 I'm going to show you how to do that.

	3. This data is 10 years old. It is unlikely that it has changed that much on this 		 	 particular block because I know this is a college campus. The 2010 census block
 data will come out next year so you will be able to see any changes. However,
 if you are thinking of baby boomers, the oldest of them was 64 during the 2010
	 Census so you will probably need to look at the 60-64 range in 2010 and the 50-54
	 range in 2000. Who knows - they might retire and move to Florida!

	Do you have any thoughts or questions about your data?

	The data in this table is disaggregated; males and females have separate age listings;
		age groups not what I want

	So you have to download the data;
	Click on PRINT/DOWNLOAD; files, save as, will give you an HTML file and not a 		spreadsheet

SLIDE 31
	
	Formats: at the top you have formats that will give you headings; useful for most
		purposes
		I prefer csv over tab delimited and Excel; downloads to Excel
		RTF would give you a table that looks like the one on your screen

	Data base compatible are really not for spreadsheets; instead of text identification
		get codes for geography and subject

SLIDE 32

	I had to fiddle with EXCEL but got percentages of elderly for Michigan, county,
		city, tract and block; Ann Arbor and Washtenaw County have 8% elderly;
		Michigan is 12%; so it's a young area

	Let's try some other subjects.
	Click on breadcrumb at top that says tables

SLIDE 33 - SHOW

		Again, the default is List all Tables

	When browse list, see that tables are arranged by broad subject
	Population (P) tables to block
		Race - age - households by age, type and relationship -
			Families and family type - group quarters -
			Imputations of data when questionnaire not answered

SLIDE 34 - SHOW				
	Housing tables by subject – to block

		Occupied and vacant housing units - occupied units by race
			And household size; owner and renter occupied by race,
			And imputations
SLIDE 35 - SHOW
	PCT or tract level tables delineate the P tables in finer detail
		Native American tribes
		Asian races (Indian, Pakistani, Hmong, Korean)
		Hawaiian and Pacific Islander
		Hispanic Origin (Cuban, Salvadoran)
		Single years of age by race to 99; 3 clusters over 1000
		Unmarried partners by sex
		Nonreltives by household type (boarder, foster child)
		Group quaters by age, race, sex and type (dorm, prison)

SLIDE 36

	Is everyone on that page? If so, click on the P12 in the lower box and REMOVE.
	Then click on P3 - Race, add it, and show results.

	- SHOW SLIDE 36
	Race is self defined
	Most tables have breakdown by
		White
		Black
		American Indian
		Asian
		Hawaiian and Pacific Islander
		Other
		Two or more races

SLIDE 37

	Some of the files break Asian, Pacific Islander and Indian into much more detail:
		Chippewa Indian, Pakistani, Hmong
	Arab is considered White for Census purposes
	White and black races are broken down in the ancestry
		Tables in the sample data;
	
		

	
SLIDE 38

	Hispanic is considered an ethnic group rather than a race
		Can be Hispanic and any race
		

SLIDE 39

	What that means is that if you add Hispanic to the other races you will
		Get more than the total
	If want number of minorities in a community, either subtract white non-hispanic
		From the total or break down white into Hispanic and non-hispanic and
then add

PRACTICAL application of racial and Hispanic data would be grocery stores and
	their ethnic foods content
	After the 2000 census, maybe in 2002 or 2003, I noticed more Hispanic and
		Arabic shoppers at Meijers on Carpenter and Ellsworth
Arabic is not included in race in the 100% data; it is included in sample data, so the
	ACS in December will be my first chance to test the theory
	However, the maps I created show a larger Hispanic population in south
		Ann Arbor in 2006; will show you later
SLIDE 40

	Click on Tables - Go back and remove Table p3; highlight P18, add it and show tables

	How people in household are related to the person who answered the questionnaire
	In my block, people living alone or people living together who are unreleated
		Maybe you and a few roommates in an apartment
	Detroit used data on number of single mother households together with fire
		reports to try establish social services to reduce the number of fires

SLIDE 41

		Go back to Tables; remove P18; page down to highlight P37 and show table
		People living in group quarters, such as nursing homes, mental
		Institutions, and college dorms
		Dormitories includes frat and sorority houses; people did get their 					questionnaires
		No people living on college dormitories on this block but certainly in
			tract

		LAST TABLE before break
		Go back to Tables; removed P37, and add H4 and show table
		Owner versus renter occupied; on my block, only renters; mostly
			renters in tract

		TAKE A 15-20 minute break; do what you need to do; if want to work
			on this a little more or ask questions, Sally and I will help you
		When we come back we will look at a more exciting file and different ways
			to approach the tables and geography.

NEW SEGMENT:

	Last segment focused on geographic and racial definitions and basic navigation

	What we're going to do in this segment is look at some of the exciting social
	characteristics and alternatives to get the geography
 You will be using Summary File 3 as well as the American Community
	Survey and perhaps some mapping for your assignment

	Probably a short break; then finish up with updating the Census and mapping

	I'm not sure where you left off;
	If you're still where you were on SF1, click on the breadcrumb data sets
	If you're lost, go back to Factfinder main page and click on data sets
	Once you're there, click on Summary File 3, Detailed Tables

SLIDE 42 - SHOW

	Summary File 3 is certainly the most popular
	Most interesting data for smallest places - tract or block group
	Covers ancestry, occupation, industry, educational attainment, school
		Enrollment, income and poverty, disability
		
	It has more detail and but no block data
	

SLIDE 43

	Default is the list geography view
		Can only choose one level down, block groups within tract, or tracts within a 				county
	Depending how you got to this page, eliminate all the geography on the default
		screen and we will start over

	The screen has an example of what you are to do
		Select LIST GEOGRAPHY
		Block Group
		State
		County of your address
		Tract number of your address (Washtenaw 4003)
		Select all block groups
		Add
		Click on NEXT

	Let me know when you are done

SLIDE 44 - SHOW
Structure of the tables is slightly different
	P or population tables go to block group level rather than block level
		First group - no racial breakdowns
		Second group - imputations
		Third group - data from first group broken down by race

SLIDE 45 - SHOW

	H or Housing tables go to block group level and have no racial breakdowns at all

SLIDE 46 - SHOW

	PCT tables go to tract level; much more detailed than block group
	Only tables that give ancestry but do not break characteristics down by
		Do break things down by race
	HCT tables broken down by race

	Don't try to remember any of this

		

 SLIDE 47

	Easiest way to choose a subject is the SUBJECT SEARCH
	Page down to Social characteristics and click on Education
	Search
	Choose table P37
	Add
	Get Result

SLIDE 48

	I don't know what you're seeing but what I'm seeing is screwy
	This is just east of central campus and includes fraternity row
	In BG 1-4, only 12 males with some college when there should be a lot
	They are counting people 25 and over

SLIDE 49

	In this same group we have 7 males who are high school graduates but 22
		with doctorates; didn't they graduate from high school
	Surely they did; what they are counting is the highest level of education only
	
	
SLIDE 50

	Going to show you one more trick for data sets; then will just look at the data so you
		can do this yourselves
	Just click on Geography and watch
	 Geo within Geo
		We were only able before to get all block groups in one tract
		You can use Geo within Geo tab at top to get all block groups in the
			county, all tracts in the state
	Start out by choosing the smallest area you want; then largest area you want
	Block Groups; county; then state name, county name, all block groups, add; 			next
	
SLIDE 51

	Search results on multiple pages; would have to manipulate and download with
		spreadsheets

SLIDE 52

	On the geography page, remove the block groups
	List geography; all census tracts within county; state; county;
 Now before you go to results, I want you to add your state and county to the 			geography;
	Will keep these geographies for the rest of the session

SLIDE 53

	Vast majority of people in this area have college degree or more in Tract 2003
	Would need to work on percentages to compare to state and county
	For comparing all of the tracts in the city, could do it via a spreadsheet; lot easier to do it 	with mapping

SLIDE 54

	Click on breadcrumb to go back to tables; choose H60; show results
	Table H60 - median rent asked
	Some of campus rents less than county average; more than state average
	In tract 4003, it was $775;
	This data is 10 years old; rent, income, and employment are always highly
		changeable variables; will show you later how to update these figures with ACS
	Write down the median rent for your state and county in 1999
		$444 for Michigan and $697 for Washtenaw County
		
	
SLIDE 55 - SHOW

	At this point, I'm just going to work with slides so you can relax for awhile
		and keep the geographies you already have
	How many of these people in Tract 4003 are employed
	Labor Force = either have a job or are looking for a job
	Not in Labor Force = don’t have job or want one (e.g. retiree)
	Unemployed if looking for job if don't have one

SLIDE 56

	SEARCH LABOR FORCE; CHOOSE TABLE P43; I am deleting previous subject; however 	you can download two tables at once; however, they are two separate tables and 	don't combined the data
	For tract 4003, This tells me half of the people are not in the labor force; very old or 			more likely going to school fulltime
	Very low unemployment rate; we should get newer tract figures from the ACS in 				another month
 The percentage of people not in the labor force is much lower for the state and county

SLIDE 57 - SHOW

	Going to spare you some of this and just show you slides
	Occupation is what you do; industry is where you do it
	Not everyone in this tract was a teacher; lots of people in sales and a few in
		construction P50
	Too small to see it, but Census Tract 4005 in AA has 94 people in farming
		Makes no sense; this area between campus and Main Street

SLIDE 58 - SHOW

	Did they all work for an educational institution a few blocks away? P49
	35% of men work for educational institution in this tract
	Statewide - 5%; county wide - 16% of males in county

SLIDE 59 - SHOW

Income calculated for households (related, unrelated, single), families (related), and individuals
Income includes salaries, interest, social security, retirement, public assistance
Median means half earn below and half earn above
Aggregate means all of the income in that geographic area

SLIDE 60 - SHOW

	Median household income is considered a standard for most businesses. TABLE P53
	State median was $45,000; county median was $52,000; this tract was $19,000;
	 campus areas were much lower

	Remember, this was income 11 years ago; median household income by tract is
		one of the very few variables you don't have to wait for the ACS to find
	I'll show you how to update later

SLIDE 61 - SHOW

	One of the things I haven't mentioned is any of this data by age, race or social
		characteristics
	This same table by race would be P 152A-H
 If you were to download it you would get separate tables; easy enough to calculate
	I'm not planning to demonstrate custom tables, but I wanted to show you the
		spreadsheet I created by putting the tables together
	How well people are doing by race depends on where they live
	Tract 4004 has at least one very wealthy Latino family

SLIDE 62 - SHOW

Calculated variable based on income, size of family, and federal poverty guidelines
Poverty guidelines for 1999 appear at:
http://www.census.gov/hhes/poverty/histpov/hstpov1.html
Example of ratio of income to poverty
	Poverty for one person in 1999 was $8501
	Under .50 = earned less than $4250
 Earned 1.5 of poverty=$12751

SLIDE 63 - SHOW

	More people on campus, tracts 4001-4004, who live below poverty level than above it
	Poor college student is correct assessment

SLIDE 64 - SHOW

	Ancestry are the countries with which whites and blacks identify
	Race is what the Census Bureau says it is; would find Indian Indians
		and American Indians under race; Iraqis would be under ancestry

SLIDE 65 - SHOW

	Space for cajuns, basques, germans, and Nigerians

	Left ancestry until last because I would like to show you SF 4 after the break
		where you can get income and poverty by ancestry as well as race

	Right now - 10 - 15 minute break to let you begin browsing some of your own
		data from SF3; you should have all of the geographies you need so all you
		have to do is switch tables; Sally and I will check to see how you are doing.

SLIDE 66 -

	SF 3 gives breakdowns of most tables by the six racial groups: white, black, American
		Indian, Asian, Pacific Islander, other, and hispanic
	What if you want data for Chinese or Japanese or German or Arab
	That's where Summary File 4 comes in

SLIDE 67

	You may follow me along if you would like; not mandatory
	SF 4 - Detailed Tables
	Choose state, county and census tracts (Michigan, Washtenaw, all tracts)

SLIDE 68

	PCT 89 - only tract level is lowest

SLIDE 69

	Default is racial table; they automatically add total population
	Add Chinese and Japanese

SLIDE 70

	Before showing RESULT, switch to Ancestry
	Choose German and Iranian

SLIDE 71

	Separate tables for each group
	Minimum number of people in each group needed in each tract for it to show

SLIDE 72 - SHOW

	Manipulated with spreadsheet
	Only total and German show in every tract
	Total and Germans in county do better than rest in state
	Chinese, Japanese, and Iranians earn less, perhaps because many are students

SLIDE 73 - SHOW

	There are other sources for data besides Factfinder
	Documents Center has CD-ROMS that will let you put multiple variables
		in a table quite easily
	Also quicker to download all block data for a county

	School District Data File
		Sample data for children, parents and families with school-age children for 			school districts
	http://nces.ed.gov/surveys/sdds/index.asp
	Equal Employment Opportunity File
		Sex and race for 472 occupational groups for places of 50,000+ and also 				educational attainment by sex and race
		http://www.census.gov/eeo2000/index.html

SLIDE 74 - SHOW

Census Transportation Planning
	Commuting and place of work data for counties, minor civil divisions, and traffic analysis zones
	http://www.trbcensus.com/
County to County Worker Flows
	http://www.census.gov/population/www/cen2000/commuting.html
MCD to MCD (place) Worker Flows
	http://www.census.gov/population/www/cen2000/mcdworkerflow.html
Special Tabulation on Aging (2004)
	http://www.aoa.gov/AoARoot/Aging_Statistics/Tab/specialtab.aspx
	Sample data cross-tabulated by age for people 55+ for places of 2500+

SLIDE 75 - SHOW

	Public Use Microdata Samples are raw files where you can create your own data
		if you don't like the Census Bureau's tabulations

	I once had a question on the number of Senegalese who retained their citizenship
		by occupation and marital status in US
	Trying to prove that they were coming to the U.S. to earn money before going back
		home to be married
	Age and sex of people employed in the auto industry in southeast Michigan for an
		organ donation drive

SLIDE 76 - SHOW

	Most researchers use a statistical program, SAS or STATA, to manipulate data
	There are a couple of programs for people who don't have that training
	Census Bureau CD-ROM is hard to use
	I like PDQ Explore but you can only use that in Documents and Numeric Data
	IPUMS is free but the codebooks are hard to read

SLIDE 77 - SHOW

	Only for U.S., states, and PUMAS, places of 100,000+
	There are PUMS files for the American Community Survey so you could
		theoretically update Ann Arbor (its its own PUMA) or neighborhoods
		in Detroit, divided into 8 PUMAS

SLIDE 78 - SHOW

	Updating the 2000 Census can be done in part by the American Community Survey
	A rolling survey conducted throughout each year
	Data appears in American Factfinder

SLIDE 79

	Go to Main Factfinder screen (http://factfinder.census.gov/)
	Click on data sets - American Community Survey; choose 2006-2008; click on Detailed 	Tables

SLIDE 80
	

· ONE year survey: U.S. States, counties, county Groups (PUMAS) and
	places of 65,000+ (e.g. Ann Arbor)
· THREE year survey: all areas above and places of 20,000+ (e.g. Ypsilanti)
· FIVE year survey: all of above plus Census tracts and block groups
	 	Tracts: around Dec.10, 2010
		 Block Groups: February 2011?

SLIDE 81

	Add state and county on geography page
	On this page you could also add MCD (city or township if over 20,000)

SLIDE 82

	Subject search of renter statistics
	Select B25058 - median rent
	B is more detailed than C; sometimes B data suppressed so can only find in C	
	In this case, only a B table

SLIDE 83
	Michigan rent from $444 to $586; 32% rise; Washtenaw County from 697 to 773, or 11%
	Of course, I want to know why
	Another interesting thing would be whether decrease in housing prices and foreclosures
		means an increase in rent;

SLIDE 84

	Although a native Detroiter, I've lived in AA 2/3 of my life
	Always fascinated by the changes in ethnicity
	When I first came, German town with 3 or 4 German restaurants downtown
	Then the Chinese restaurants came in; more Chinese than Japanese in 1990 and
		2000
	Lots of Japanese restaurants in the last few years
	In last six years, if Meijers on Carpenter is a gauge, lot more Arabic and Hispanic
		clientele
	How can you track this over time?
	American Community Survey is one way
	Also used 1990 Census

	- SHOW SLIDE 84

	Results are kind of confusing
		Total, Chinese ,Hispanic population have risen, 1990-2006/2008
		Germans went down and up
		Arabs went up and down

SLIDE 85 - SHOW

	American Community Survey found in American Factfinder, the Integrated Public
		Use Microdata Samples, and something called Social Explorer, will show you
		in connection with thematic maps

SLIDE 86 - SHOW

	Most of the other updates go at least to the county level, including population
	estimates, income and poverty estimates; the current population surveys are national 	and state

· Population Estimates
http://www.census.gov/popest/estimates.html (age/race/sex to county; total to place level)
· Current Population Survey
	http://www.census.gov/popest/estimates.html (national and state data on social topics)
· Small Area Income and Poverty Estimates
	http://www.census.gov/did/www/saipe/index.html (states, counties, school districts)

	
SLIDE 87 - SHOW	

	County health insurance coverage is new; employment and unemployment is old
	The reliable tract data on household income is done by the Federal Financial Institutions 	Examination Council, which enforces bank mortgages to people regardless of race of sex
		
· Small Area Health Insurance Estimates
	http://www.census.gov/did/www/sahie/index.html (state and county)
· FFIEC Census Reports http://www.ffiec.gov/census/default.aspx (county and tract median household income for current year)
· Local Area Unemployment Statistics
	http://stats.bls.gov/laus (state, county and some city monthly data)

SLIDE 88 - SHOW

	The only historic data on American Factfinder is 1990
	Data is out there
	UM has printed Census
	Census Bureau has put most publications in pdf though not spreadsheets

SLIDE 89 - SHOW

· National Historic Geographic Information System
http://www.nhgis.org (1790-2000 with tract info as available)
· Social Explorer
http://searchtools.lib.umich.edu/V?func=natve-link&resource=UMI05803
	Again, I will show you this; mapping since 1790
· For a full list of data available see:
http://guides.lib.umich.edu/content.php?pid=119934

SLIDE 90 - SHOW

	Census schedules - names of people and characteristics
	Use by genealogists
	Data is secure for 72 years; latest is 1930; 1940 schedules will be
		out sometime in 2012
	In the past have used microfilm and especially prepared indexes

	There are two competing companies that allow you to search for names and
		get copies of the schedules
		Since schedules are so popular, the companies charge a lot for online access
	Ancestry Plus - at AADL - is the best
	Our library has Heritage Quest - seems to be missing a lot of information,
		especially from 1930

SLIDE 91

	One of the things you probably noticed when we were accessing spreadsheets is
		that it's hard to tell the forest from the trees; too much data to compare
	That's why Geographic Information Systems, or computerized mapping, is so
		popular
	Easily compare geographic areas using color coding or various symbols
	In fact, if you are planning to be a social science librarian, I would take a GIS
		class in SI; will make you more valuable than you already are

	I think you are probably in the American Community Survey;
	In Factfinder, go back to Data Sets; Choose Decennial, 2000, SF3, Thematic Maps

SLIDE 92

	You can choose a map through the List method, using the HIGHEST LEVEL of geography you 	want, such as the county you were looking at before
 	(e.g. Washtenaw County, Mich) rather than the lowest

	Subject search of Education; then choose TMP-042

SLIDE 93

	Once you have the map, the default geography is really county subdivision or
		place in the county
	Use pulldown box at top of map to change from county subdivision to census tract

	Lots of other things you can do in this program; hand move the map, zoom in and
		out, change street boundaries, and change the legend. Even change the color.

Slide 94- SHOW

· Only pre-selected variables; not entire data set
· Maps download as gifs (pictures); the download feature does not work
· Maps cannot be exported into another program
· Maps cannot be manipulated, e.g. showing layers

SLIDE 95 - SHOW

· Geolytics allows you to create your own variables from EVERY TABLE
· Covers 1970-2000
· Tract boundaries are regularized, 1970-2000, so can compare (tract boundaries can change each Census
· CD-ROMS in Documents/Spatial and Numeric data

SLIDE 96

	Subscription version includes
· Census Bureau Maps and reports, 1790 to
		present
· Estimated tract data for 2006-2007
		(unique)
· Also some religion data

	I'm not sure how many simultaneous users are permitted at U-M
	Let me log in first; then if you can, login after me

	http://searchtools.lib.umich.edu/V?func=native-link&resource=UMI05803

SLIDE 97

	How many of you were able to get in?
	Click on MAPS

SLIDE 98

	On lefthand side, choose 2007 estimates

SLIDE 99

	Find to choose original county
	Don't put in the word county however; the program gets confused

SLIDE 100

	On righthand side, choose broad subject; ancestry is not included
	Then use pulldown menu to narrow subject

	I'm doing age and percent over 65
	Result is that the largest concentration is at Glacier Hills
	Another in southwest Ann Arbor but not sure what is there

	There are some other things you can do; drag down maps to create a slide show
	Zoom and move the map by hand

SLIDE 101 - SHOW

	SO - I'm retired and trundling off to Orlando next week, Wizarding World of Harry
		Potter rather than Disney World
	Where do you get help

	CAMPUS
		Documents Center govdocs@umich.edu
		Spatial & Numeric Data sand@umich.edu
	 	203 Hatcher Library North, (734) 764-0410
	CENSUS BUREAU STATE DATA CENTERS
		http://www.census.gov/sdc/network.html
		There's usually one main center in each state
		They can either answer your question or refer you to someone in your area

SLIDE 102 - SHOW

	I've put you through a lot today, but the reason is that knowing something about
		the Census will be invaluable for almost anything you do.
	Imagine you may stagger out a little dazed

	Kind of have a fun assignment that you can work on this weekend that will consolidate 	
		everything for you

	1. Write a two-page profile of a census tract with which you are somewhat familiar and compare it to similar data for the county.
	2. Use 5-10 variables from the 2000 Census 	Summary File 3 in American Factfinder (http://factfinder.census.gov).
	3. Choose variables 	you believe make that area unique such as race/ancestry, value of homes, educational attainment, occupation, industry where people work, income/poverty.

SLIDE 103 - SHOW

	4. Use Social Explorer (http://searchtools.lib.umich.edu/V?func=native-link&resource=UMI05803) to create a map of one of the 2000 variables. The map would be the third page of your report but need not include text.

	5. Use the American Community Survey (http://factfinder.census.gov) county level data to compare one or two of the variables forward in time.

	

	

1

