

RSCCD 2000

**Community Demographic Profile
(Based Upon the 2000 U.S. Census)**

March 2003

RSCCD Research Department

Table of Contents

	<u>Page</u>
Introduction	3
• <i>Map of RSCCD, SAC and SCC Service Areas</i>	
Overview of SAC and SCC Service Areas	5
• <i>Population Density</i>	
• <i>Ethnic Composition of the SAC and SCC Service Areas</i>	
• <i>Geographic Ethnic Distribution within the SAC and SCC Service Areas</i>	
Section 1 - Population, Housing and Demographic Characteristics.....	23
Section 2 - Household and Family Relationships	31
Section 3 - School Enrollment and Educational Attainment	38
Section 4 - Language Spoken and English Speaking Ability.....	45
Section 5 - Income and Poverty	51
Section 6 - Occupation, Industry of Employment and Place of Work.....	59
Section 7 - Transportation.....	74
Addendum	79
• <i>Census 2000 Content and Scope</i>	<i>80</i>
• <i>Census Technical Facts and Study Methodology</i>	<i>81</i>
• <i>Additional U.S. Census 2000 Data for Cities and Other Geographic Areas</i>	<i>82</i>
• <i>RSCCD Non-Census Geographic Areas</i>	<i>83</i>
• <i>Glossary</i>	<i>84</i>

List of Tables

<u>Table</u>	<u>Page</u>
Population, Housing and Demographic Characteristics	
1. Population by City	24
2. Total Pop by Age and Sex Summary	25
3. Total Pop by Age and Sex Detail	26
4. Sex Ratio	27
5. Hispanic or Latino by Race	28
6. Housing Units by Vacancy and Tenure.....	29
7. Foreign Born Population by Year of Entry into the United States.....	30
Household and Family Relationships	
8. Percentage of Households by Type by Relationship.....	33
9. Household Type by Relationship	34
10. Household Type by Marital Relationship (percentages)	35
11. Household Type by Marital Relationship.....	36
12. Unmarried Householders by Sex of Partners.....	37
School Enrollment and Educational Attainment	
13. School Enrollment for the Population 3 Years and Over Summary.....	40
14. Sex by School Enrollment by Level of School by Type of School	41
15. Sex by Educational Attainment Summary	43
16. Sex by Educational Attainment	44
Language Spoken and English Speaking Ability	
17. Age by Language Spoken at Home by Ability to Speak English.....	48
18. Household Language by Linguistic Isolation	50
Income and Poverty	
19. Household Income in 1999	52
20. Family Income in 1999	53
21. Per Capita Income in 1999.....	54
22. Poverty Status in 1999 by Age.....	55
23. Percentage of Population by Poverty Status in 1999	55
24. Ratio of Income in 1999 to Poverty Level by Household Type (1.5 x Poverty) ..	56
25. Ratio of Income in 1999 to Poverty Level by Household Type (percentages).....	57
26. Ratio of Income in 1999 to Poverty Level.....	58
27. Percentage Distribution of the Ratio of Income in 1999 to Poverty Level.....	58
Occupation, Industry of Employment and Place of Work	
28. Industry of Employment by Sex	62
29. Industry by Class of Worker by Sex	65
30. Occupation by Sex	68
31. Place of Work Summary	72
32. Place of Work Detail.....	73
Transportation	
33. Means of Transportation to Work.....	75
34. Travel Time to Work	76
35. Travel Time to Work by Means of Transportation.....	77
36. Time Leaving Home to Go to Work.....	78

Introduction

Purpose of Report

The primary purpose of this report is to document the existing demographic characteristics of the Rancho Santiago Community College District (RSCCD), and of the service areas for the two colleges within the district (see **Map 1** on the following page).

Results

In 2000, the population of the RSCCD service area was 586,003, intermediate between Boston and Washington, D.C. (20th and 21st largest cities in the United States). The findings of this report confirm “commonly held views” about the composition and characteristics of the SAC and SCC service area populations. While the findings present few “surprises”, the differences between the SAC and SCC service areas are very large. The SAC and SCC service areas typically reflect the extreme (i.e. full range) values for most demographic data items, with Orange County, and the State of California having intermediate values (reflecting the averaging of values for demographic characteristics in Orange County and California).

- **While the average overall RSCCD demographic composition may be similar to Orange County and California, the RSCCD district consists of two distinct service areas, neither of which is “average”.**

Though SAC and SCC share a basic curriculum, share history, and serve adjacent areas, they serve very different populations. Proportionately, the SAC service area had more minorities, more immigrants, more recent immigrants, lower incomes, lower educational attainment, fewer 18-64 year olds attending college, and more people with limited English language skills than Orange County or California. SCC’s service area population was more affluent, better educated, primarily native English speaking, and more frequently attending college than in California or the County.

Using this Report

Typical readers are expected to page through the report looking at the charts and maps, utilizing tables for additional detail or for alternative tabulations of data. The charts and maps portray important content of an associated table, and highlight differences between SAC and SCC service areas, and more importantly, between each service area and Orange County and California.

The SAC and SCC service areas typically follow city boundaries within the legally established RSCCD boundary (see Addendum, Page 2 for additional detail). The fixed-boundary service areas are statistical in nature, while students cross the service area boundaries to take classes at either campus, or come from outside the RSCCD district to take classes at SAC and/or SCC. The **Glossary** includes study methodology, definitions of terms used, and additional information about the Census 2000 upon which this study was based.

MAP 1
Orange County, California
Rancho Santiago Community College District

0 4 8 16 Miles

Source: U.S. Census 2000/RSCCD Research Department

Overview of SAC and SCC Service Areas

Population Density

Santa Ana College (SAC) primarily serves a central city population with a high proportion of lower income, Spanish-speaking immigrants. The SAC service area includes the high density “core” of Orange County’s population. **Maps 2 and 3**, pages 6 and 7, show population density per square mile for Orange County and the RSCCD service areas. Santiago Canyon College (SCC) serves a more affluent population, with areas of older housing areas and areas of relatively new suburban housing. The SCC service area includes large areas of very low population density extending eastward to the county line, including a large section of the Cleveland National Forest.

Ethnic Composition of the SAC and SCC Service Areas

Overall, Hispanics account for 56% of the RSCCD population, followed by Whites (29%), and Asians (11%). The remaining race/ethnicity categories constitute 4% of the RSCCD population. (See Table 5, Page 28). **The SCC service area is 27% Hispanic, Orange County is 30% Hispanic, and the SAC service area is 72% Hispanic.**

“Two or More Races” represents the fourth largest RSCCD ethnic population group. The “Two or More Races” group is larger than “Black”, “Hawaiian and Pacific Islander”, “Native American and Alaskan Native”, or “Other”. The non-Hispanic individuals in this category identified themselves as having a multiple race ancestry. This “blending” of the race and ethnicity groups is a recent U.S. phenomena, though historically similar blurring occurred in the U.S. for ethnic Irish, Italian, German, etc. immigrant groups. In the non-Hispanic population, 3.4% were multi-racial. In the Hispanic population, 4.8% were Hispanic (ethnic) and multi-racial. Many of the Census Tracts along the boundaries of the RSCCD district have no single majority ethnic group, and in these areas the proportion of multi-racial/multi-ethnic group individuals is higher. The blurring ethnic/race categories is well established in RSCCD, but only starting to be seen in other areas of the country.

The western area section of RSCCD is primarily Hispanic, while the northeastern/eastern section of RSCCD is primarily White. (See “Ethnic Composition – Majority Group”, **Map 4**, Page 8).

“White, Non-Hispanic” or “Hispanic” people represented over 50 percent of the population in most RSCCD Census Tracts. Most Census Tracts in the SAC service area have a majority Hispanic population, and most SCC service area Census Tracts are have a majority White population.

The Census Tracts with no majority group are highlighted. These areas represent areas where two or three groups (Hispanic, White and/or Asian) are highly represented. The “blurring” of ethnic and racial categories noted in many national level reports from the Census Bureau is clearly evident in these areas of RSCCD.

Map 4
Ethnic Composition - Majority Group
(Or Largest Two Groups if No Majority Group)
RSCCD, Orange County, California

Geographic Ethnic Distribution within the SAC and SCC Service Areas

Hispanics constitute the majority group in most of the SAC service area that is within the City of Santa Ana, and in the City of Orange west of the 55-Freeway. Hispanics are significantly represented in almost all RSCCD Census Tracts, with the exceptions of the rural, less developed areas in the eastern portion of the RSCCD and a few Census Tracts in Fountain Valley, Irvine and Villa Park. (See **Map 5**, Page 10).

Hispanics represent over 90% of the population (by Census Tract) in the central and southeastern sections of Santa Ana. Hispanics represent less than 10% of the population in one Census Tract in Fountain Valley, and in much of the Anaheim Hills area, Villa Park, and eastern sections of the City of Orange. The SCC campus is centered in the low-Hispanic portion of the eastern section of the City of Orange (less than 10% Hispanic). These 10% and 90% breakouts show areas of very high or very low Hispanic presence. See (**Map 6**, Page 11). Though there are larger areas to the east with 10%-20% Hispanic, these Census Tracts have relatively few people. (See **Map 7**, Page 12).

Whites represent the majority population in the eastern sections of the City of Orange, City of Villa Park, and represent the majority group in most other areas of the SCC service area. Whites also form the majority group in several Census Tracts along the southern area of the SAC service area (in Costa Mesa, Irvine and Newport Beach). (See **Map 8** (percentage of Census Tract population) Page 13 and **Map 9** (population count), Page 14).

Asians are spread throughout the district, but are found in highest concentrations in the Garden Grove area of the SAC service area, and in the northern section of Villa Park within the SCC service area. Asians represent 27% to 43% of the population in only a few Census Tracts within the RSCCD. Asians reflect 18% to 43% of the population in all but a few Census Tracts in the area west of the Santa Ana River. See **Map 10** (percentage of Census Tract population) Page 15 and **Map 11** (population count) Page 16).

As noted above, the “Two or More Races” group was the fourth largest ethnic category group. The multi-race group is spread widely throughout the RSCCD, but is most pronounced in the southern section of the SAC service area and in the Anaheim Hills section of the SCC service area. See **Map 12** (percentage of Census Tract population) Page 17 and **Map 13** (population count) Page 18).

The four remaining ethnic(/race) groups (Black, Hawaiian & Pacific Islander, Native American, and “Other” have small pockets of population concentration (up to 4.5% of the Census Tract population) in widely scattered areas of RSCCD. Individuals from each of these groups were living in almost all Census Tracts. As the four remaining ethnic/race groups comprise less than 5% of any Census Tract, only population count maps are presented. (See **Maps 14, 15, 16 and 17**, Pages 19 to 22).

Map 5
Areas of High and Low Hispanic Population as Percent of Total Population
RSCCD, Orange County, California, 2000

Map 7 Hispanic Population RSCCD, Orange County, California, 2000

Map 8 White Population as Percent of Total Population RSCCD, Orange County, California, 2000

Map 9
White Population
RSCCD, Orange County, California, 2000

Map 10
Asian Population as Percent of Total Population
RSCCD, Orange County, California, 2000

Map 11
Asian Population
RSCCD, Orange County, California, 2000

Map 12
Population of Two or More Races as Percent of Total Population
RSCCD, Orange County, California, 2000

Map 13
Population of Two or More Races
RSCCD, Orange County, California, 2000

Map 14 Black Population

RSCCD, Orange County, California, 2000

Map 15 Hawaiian or Pacific Islander Population RSCCD, Orange County, California, 2000

Map 16 Native American Population RSCCD, Orange County, California, 2000

Map 17 "Other" Race Population RSCCD, Orange County, California, 2000

Section 1

Population, Housing and Demographic Characteristics

- 81% of the SAC service area population lived in the city of Santa Ana.
- 67% of the SCC service area population lived in the city of Orange.
- 80% of SAC service area residents were under 45 years of age.
- 67% of SCC service area residents were under 45 years of age.
- SCC's service area population was 49% as large as SAC's, but there were only 35% as many 18 to 29 year olds in the SCC service area as compared to the SAC service area.
- 22% of the SAC service area residents were age 18 to 29 years.
- 16% of the SCC service area residents were age 18 to 29 years.
- 130 males lived in the SAC Area per 100 females (at age 20).
- 144 males lived in the SCC Area per 100 females (at age 20).
- 72% of the SAC service area population was Hispanic.
- 59% of the SCC service area population was White.
- The average household size was 4.4 in the SAC Area.
- The average household size was 3.0 in the SCC Area.
- The average household size was 2.9 in California.
- 45,055 housing units (51.1%) were owner occupied in the SAC service area.
- 43,994 housing units (69.7%) were owner occupied in the SCC service area.
- 43,097 housing units (48.9%) were renter occupied in the SAC service area.
- 19,142 housing units (30.3%) were renter occupied in the SCC service area.
- 21% (42,076) of the SAC service area foreign born population entered the U.S. since 1994.
- 17% (7,755) of the SCC service area foreign born population entered the U.S. since 1994.
- 52% (204,349) of the SAC service area population were born in a foreign country.
- 24% (46,412) of the SCC service area population were born in a foreign country.

Chart 1
Percentage of Service Area Population by City

Table 1
Population by City

City or Census Designated Place	SAC Service Area		SAC Service Area		RSCCD
	Population	% of City	Population	% of City	Population
Anaheim	2,134	1%	46,290	14%	48,424
Costa Mesa	305	0%	0	0%	305
Fountain Valley	10,373	19%	0	0%	10,373
Garden Grove	57,117	34%	0	0%	57,117
Irvine	1,417	1%	0	0%	1,417
Newport Beach	16	0%	0	0%	16
Orange	0	0%	128,821	100%	128,821
Santa Ana	320,954	95%	0	0%	320,954
Tustin	0	0%	61	0%	61
Tustin Foothills (CDP)	0	0%	1,927	8%	1,927
Villa Park	0	0%	5,999	99%	5,999
Yorba Linda	0	0%	4	0%	4
Remainder - Unincorporated Area of County	499	1%	10,086	19%	10,585
TOTAL	392,815		193,188		586,003

Chart 2
Total Population by Age and Sex

Chart 3

Table 2
Total Population by Age and Sex Summary

	Service Area			Orange Co.	California
	SAC	SCC	RSCCD		
Total Population	392,815	193,188	586,003	2,846,289	33,871,648
Male Population	202,666	95,846	298,512	1,413,497	16,843,062
Percentage of Total Population	52%	50%	51%	50%	50%
Female Population	190,149	97,342	287,491	1,432,792	17,028,586
Percentage of Total Population	48%	50%	49%	50%	50%
Total Population by Age Group					
0-17	33%	26%	31%	27%	27%
18-44	47%	41%	45%	43%	42%
45-64	14%	23%	17%	21%	20%
65+	6%	10%	7%	10%	11%

Source: SF3 U.S. Census 2000, Table P8

Table 3
Total Population by Age and Sex Detail

Age In Years	Service Area			Orange Co.	California
	SAC	SCC	RSCCD		
Total Population	392,815	193,188	586,003	2,846,289	33,871,648
Male Population	202,666	95,846	298,512	1,413,497	16,843,062
0-17	67,487	25,671	93,157	393,931	4,735,490
18	3,513	1,369	4,883	20,286	256,147
19	3,770	1,111	4,881	19,186	254,135
20	3,962	1,454	5,416	20,056	258,645
21	3,357	1,179	4,536	18,875	245,816
22-24	11,942	3,822	15,764	58,907	736,072
25-29	20,205	7,206	27,411	112,442	1,285,818
30-44	51,248	24,820	76,068	370,426	4,205,534
45-59	23,682	17,693	41,374	238,167	2,818,834
60-74	9,842	8,673	18,515	113,190	1,397,434
75+	3,658	2,848	6,506	48,031	649,137
18+	135,179	70,175	205,355	1,019,566	12,107,572
65+	9,269	7,793	17,062	114,823	1,504,355
Female Population	190,149	97,342	287,491	1,432,792	17,028,586
0-17	63,696	24,891	88,587	373,198	4,485,973
18	3,167	1,066	4,233	18,675	234,905
19	3,324	1,211	4,535	18,736	234,333
20	3,038	1,007	4,044	17,838	232,085
21	3,194	1,191	4,386	18,119	221,400
22-24	10,430	3,237	13,667	55,026	677,747
25-29	17,281	6,632	23,912	106,950	1,214,422
30-44	45,071	24,425	69,496	360,701	4,106,062
45-59	23,546	18,877	42,423	249,137	2,939,030
60-74	11,702	9,623	21,325	131,743	1,642,698
75+	5,700	5,183	10,883	82,669	1,039,931
18+	126,453	72,451	198,903	1,059,594	12,542,613
65+	12,866	10,977	23,843	163,982	2,082,439
Total Population	392,815	193,188	586,003	2,846,289	33,871,648
0-17	131,183	50,562	181,745	767,129	9,221,463
18	6,680	2,435	9,115	38,961	491,052
19	7,094	2,322	9,416	37,922	488,468
20	7,000	2,461	9,461	37,894	490,730
21	6,551	2,371	8,922	36,994	467,216
22-24	22,372	7,058	29,431	113,933	1,413,819
25-29	37,486	13,838	51,324	219,392	2,500,240
30-44	96,320	49,245	145,564	731,127	8,311,596
45-59	47,228	36,569	83,797	487,304	5,757,864
60-74	21,544	18,296	39,840	244,933	3,040,132
75+	9,358	8,031	17,389	130,700	1,689,068
Total Population Summary by Age Group					
0-17	131,183	50,562	181,745	767,129	9,221,463
18-44	183,503	79,729	263,232	1,216,223	14,163,121
45-64	55,994	44,127	100,121	584,132	6,900,270
65+	22,135	18,770	40,906	278,805	3,586,794
18+	261,632	142,626	404,258	2,079,160	24,650,185

Source: SF3 U.S. Census 2000, Table P8

Chart 4
Sex Ratio
(Males per 100 Females)

Table 4
Sex Ratio
(Males per 100 Females at Specified Age)

Sex Ratio at Given Age In Years	Service Area			Orange Co.	California
	SAC	SCC	RSCCD		
Total Population	392,815	193,188	586,003	2,846,289	33,871,648
All Ages	107	98	104	99	99
0-17	106	103	105	106	106
18	111	128	115	109	109
19	113	92	108	102	108
20	130	144	134	112	111
21	105	99	103	104	111
22-24	114	118	115	107	109
25-29	117	109	115	105	106
30-44	114	102	109	103	102
45-59	101	94	98	96	96
60-74	84	90	87	86	85
75+	64	55	60	58	62
Summary by Age Group					
0-17	106	103	105	106	106
18-44	115	106	112	104	105
45-64	99	94	97	95	95
65+	72	71	72	70	72
18+	107	97	103	96	97

Source: Derived from SF3 U.S. Census 2000, Table P8

**Chart 5
Ethnic Distribution**

**Table 5
Hispanic or Latino by Race**

	Service Area			Orange Co.	California
	SAC	SCC	RSCCD		
Total Population	392,815	193,188	586,003	2,846,289	33,871,648
Not Hispanic or Latino	113,208	141,835	255,042	1,969,838	22,902,516
White Alone	58,333	112,657	170,990	1,455,470	15,771,163
Black or African American Alone	4,606	2,545	7,151	40,153	2,147,885
American Indian and Alaska Native alone	925	565	1,490	8,735	181,167
Asian alone	43,602	20,958	64,560	383,977	3,642,542
Native Hawaiian & Other Pacific Islander alone	1,517	321	1,839	8,005	103,712
Some other race alone	354	224	578	4,215	68,040
Two or more races	3,870	4,565	8,435	69,283	988,007
Hispanic or Latino	279,608	51,353	330,961	876,451	10,969,132
White alone	112,848	26,632	139,480	387,425	4,351,796
Black or African American alone	1,322	127	1,449	4,103	71,305
American Indian and Alaska Native alone	2,576	537	3,113	8,929	131,048
Asian alone	306	88	394	2,367	40,433
Native Hawaiian & Other Pacific Islander alone	139	16	155	525	10,146
Some other race alone	149,020	21,041	170,061	421,146	5,657,804
Two or more races	13,397	2,912	16,309	51,956	706,600

Source: SF3 U.S. Census 2000, Table P7

Chart 6
Population per Household

Chart 7
Housing Units Occupied by Owners and by Renters

Table 6
Housing Units by Vacancy Status and Tenure

	Service Area			Orange Co.	California
	SAC	SCC	RSCCD		
Total Housing Units	90,325	64,738	155,063	969,484	12,214,549
Occupied	88,152	63,136	151,288	935,287	11,502,870
Owner Occupied	45,055	43,994	89,049	574,193	6,546,237
Percent Owner Occupied (of occupied)	51%	70%	59%	61%	57%
Renter Occupied	43,097	19,142	62,239	361,094	4,956,633
Percent Owner Occupied (of occupied)	49%	30%	41%	39%	43%
Vacant	2,173	1,602	3,775	34,197	711,679
Percent Vacant	2.4%	2.5%	2.4%	3.5%	5.8%
For Rent	1,039	400	1,439	11,664	201,388
For Sale Only	457	510	967	5,975	115,343
Rented or Sold, not occupied	125	291	417	2,882	54,785
Seasonal, Recreational or Occasional Use	318	238	555	9,499	261,950
For Migrant Workers	8	0	8	48	2,194
Other Vacant	227	162	389	4,129	76,019
Household Population	386,997	187,788	574,785	2,803,945	33,052,189
Population per Household	4.4	3.0	3.8	3.0	2.9

Source: SF3 U.S. Census 2000, Tables H7 & H8

Chart 8
Foreign Born Population
By Year of Entry into the United States

Table 7
Foreign Born Population
By Year of Entry into the United States

Year of Entry to the United States	Service Area			Orange Co.	California
	SAC	SCC	RSCCD		
Total Foreign-born population	204,349	46,412	250,760	849,899	8,864,255
Entry 1995 to March 2000	42,076	7,755	49,831	165,344	1,683,400
1990 to 1994	43,634	7,885	51,519	166,458	1,587,346
1985 to 1989	45,605	8,597	54,202	164,988	1,617,475
1980 to 1984	30,085	7,209	37,294	123,816	1,275,921
1975 to 1979	22,233	6,179	28,412	97,433	986,632
1970 to 1974	10,522	2,936	13,458	47,563	620,192
1965 to 1969	4,207	2,057	6,264	27,152	371,065
Before 1965	5,986	3,794	9,780	57,145	722,224
Foreign Born Percent of Total Population	52%	24%	43%	30%	26%
Percent of Foreign-born					
Entry 1995-March 2000	21%	17%	20%	19%	19%
1990 to 1994	21%	17%	21%	20%	18%
1985 to 1989	22%	19%	22%	19%	18%
1980 to 1984	15%	16%	15%	15%	14%
1975 to 1979	11%	13%	11%	11%	11%
1970 to 1974	5%	6%	5%	6%	7%
1965 to 1969	2%	4%	2%	3%	4%
Before 1965	3%	8%	4%	7%	8%

Source: SF3 U.S. Census 2000, Table P22

- * 52% of the SAC area population was born in a foreign country.
- * 21% the foreign born population in the SAC area entered the U.S. since 1994.

Section 2

Household and Family Relationships

- 93% of the SAC service area households were family households.
- 87% of the SCC service area households were family households.
- 75% of the SAC family household population was either a householder, spouse or child.
- 89% of the SCC family household population was either a householder, spouse or child.
- 38% of SAC area *males* 15 years and over had never been married.
- 29% of SCC area *males* 15 years and over had never been married.
- 30% of SAC area *females* 15 years and over had never been married.
- 22% of SCC area *females* 15 years and over had never been married.
- There were 137 SAC area never married males age 15 and over for every 100 never married females age 15 and over.
- There were 126 SCC area never married males age 15 and over for every 100 never married females 15 and over.
- 74% of SAC married males and 78% of married females live with their spouse.
- 89% of SCC married males and 90% of married females live with their spouse.
- 5% of RSCCD households include unmarried-partners.
- 15% of RSCCD households with unmarried-partners include same-sex partners.

Chart 9
Household Type by Relationship

Family Households: A family includes a householder and one or more people living in the same household who are related to the householder by birth, marriage, or adoption.

Group Quarters: Institutional (e.g. correctional institutions, nursing homes and juvenile institutions) and Non-Institutional (e.g. college dormitories, military quarters, and group homes).

Note: See **Glossary** for additional definitions.

Chart 10
Family Households by Relationship

Family Households: Households with one or more people related to the "householder" by birth, marriage, or adoption.

Note: Refers to relationship to householder. See **Glossary** for additional definitions.

Table 8
Percentage of Households by Type by Relationship

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Population	392,815	193,188	586,003	2,846,289	33,871,648
Household Population	98.5%	97.2%	98.1%	98.5%	97.6%
Family Household Population	92.7%	87.1%	90.8%	86.2%	83.9%
Householder	18.4%	25.1%	20.6%	23.7%	23.6%
Male	14.2%	19.8%	16.1%	18.5%	17.5%
Female	4.2%	5.2%	4.5%	5.2%	6.1%
Spouse	14.2%	20.6%	16.3%	18.9%	17.9%
Child	34.8%	30.7%	33.4%	31.2%	31.2%
Natural-born	32.9%	28.6%	31.5%	29.2%	29.1%
Adopted	0.5%	0.7%	0.6%	0.6%	0.7%
Step-child	1.4%	1.4%	1.4%	1.3%	1.4%
Grandchild	3.1%	1.6%	2.6%	1.8%	2.2%
Brother or Sister	3.8%	1.5%	3.0%	1.9%	1.6%
Parent	1.6%	1.2%	1.5%	1.3%	1.2%
Other relative	8.6%	3.2%	6.8%	3.7%	3.2%
Non-relative	8.2%	3.4%	6.6%	3.8%	3.1%
Nonfamily households	5.8%	10.1%	7.3%	12.3%	13.7%
Male householder	1.9%	3.4%	2.4%	4.2%	4.9%
Living alone	1.3%	2.3%	1.6%	2.9%	3.5%
Not living alone	0.6%	1.2%	0.8%	1.3%	1.4%
Female householder	2.1%	4.3%	2.8%	5.0%	5.5%
Living alone	1.7%	3.6%	2.3%	4.0%	4.5%
Not living alone	0.5%	0.6%	0.5%	0.9%	1.0%
Nonrelatives	1.8%	2.4%	2.0%	3.1%	3.3%
In group quarters	1.5%	2.8%	1.9%	1.5%	2.4%
Institutionalized population	1.0%	1.3%	1.1%	0.6%	1.2%
Noninstitutionalized population	0.5%	1.5%	0.9%	0.9%	1.2%

Source: SF3 U.S. Census 2000, Table P9

Table 9
Household Type by Relationship

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Population	392,815	193,188	586,003	2,846,289	33,871,648
Household Population	386,997	187,788	574,785	2,803,945	33,052,189
Family Household Population	364,037	168,242	532,279	2,454,000	28,419,633
Householder	72,275	48,399	120,673	673,912	7,985,489
Male	55,847	38,308	94,154	527,155	5,915,406
Female	16,428	10,091	26,519	146,757	2,070,083
Spouse	55,614	39,707	95,321	539,143	6,063,847
Child	136,511	59,248	195,759	887,802	10,561,507
Natural-born	129,137	55,229	184,366	831,725	9,866,904
Adopted	1,967	1,377	3,344	18,439	221,706
Step-child	5,407	2,642	8,049	37,638	472,897
Grandchild	12,087	3,111	15,198	50,096	731,548
Brother or Sister	15,044	2,807	17,851	54,126	551,041
Parent	6,410	2,316	8,726	36,055	405,310
Other relative	33,858	6,093	39,951	105,921	1,072,006
Non-relative	32,239	6,562	38,800	106,945	1,048,885
Nonfamily households	22,960	19,546	42,507	349,945	4,632,556
Male householder	7,590	6,641	14,231	120,573	1,672,977
Living alone	5,059	4,415	9,473	82,212	1,192,406
Not living alone	2,531	2,226	4,757	38,361	480,571
Female householder	8,335	8,252	16,586	141,669	1,853,554
Living alone	6,543	7,012	13,555	114,798	1,512,181
Not living alone	1,792	1,240	3,031	26,871	341,373
Nonrelatives	7,035	4,654	11,689	87,703	1,106,025
In group quarters	5,818	5,400	11,218	42,344	819,459
Institutionalized population	3,734	2,431	6,165	16,162	415,554
Noninstitutionalized population	2,084	2,969	5,053	26,182	403,905

Source: SF3 U.S. Census 2000, Table P9

Chart 11
Household Type by Marital Relationship

* Percent of gender group

Table 10
Household Type by Marital Relationship
Percent of Gender Group

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Population 15 years and over	279,682	150,282	429,964	2,190,890	26,076,163
Male	100%	100%	100%	100%	100%
Never married	38%	29%	35%	32%	34%
Now married	56%	62%	58%	59%	56%
Spouse present	41%	55%	46%	52%	48%
Spouse absent	15%	7%	12%	7%	8%
Separated	2%	1%	2%	2%	2%
Other	12%	6%	10%	5%	6%
Widowed	1%	2%	2%	2%	2%
Divorced	5%	7%	6%	7%	8%
Female	100%	100%	100%	100%	100%
Never married	30%	22%	27%	24%	26%
Now married	57%	60%	58%	57%	54%
Spouse present	45%	53%	48%	50%	47%
Spouse absent	12%	6%	10%	6%	6%
Separated	4%	2%	3%	3%	3%
Other	8%	4%	7%	4%	4%
Widowed	6%	8%	7%	8%	9%
Divorced	7%	11%	8%	11%	11%
Total	100%	100%	100%	100%	100%
Never married	34%	25%	31%	28%	30%
Now married	56%	61%	58%	58%	55%
Spouse present	43%	54%	47%	51%	48%
Spouse absent	14%	7%	11%	7%	7%
Separated	3%	2%	3%	2%	2%
Other	10%	5%	8%	5%	5%
Widowed	4%	5%	4%	5%	6%
Divorced	6%	9%	7%	9%	9%

Source: SF3 U.S. Census 2000, Table P18

Chart 12
Never Married Males per 100 Never Married Females

Table 11
Household Type by Marital Relationship

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Population 15 years and over	279,682	150,282	429,964	2,190,890	26,076,163
Male	144,787	74,120	218,907	1,077,780	12,844,669
Never married	55,042	21,355	76,397	349,413	4,343,790
Now married	80,778	46,264	127,043	630,988	7,205,642
Spouse present	59,725	41,082	100,807	556,466	6,226,504
Spouse absent	21,054	5,182	26,236	74,522	979,138
Separated	3,488	972	4,460	18,255	256,459
Other	17,566	4,210	21,776	56,267	722,679
Widowed	2,045	1,247	3,292	18,722	278,180
Divorced	6,921	5,254	12,175	78,657	1,017,057
Female	134,895	76,162	211,057	1,113,110	13,231,494
Never married	40,147	16,919	57,066	271,767	3,500,117
Now married	77,051	45,345	122,396	628,972	7,094,229
Spouse present	60,292	40,609	100,901	557,919	6,244,539
Spouse absent	16,759	4,735	21,495	71,053	849,690
Separated	5,493	1,733	7,227	28,009	386,211
Other	11,266	3,002	14,268	43,044	463,479
Widowed	8,233	5,861	14,094	92,196	1,179,638
Divorced	9,464	8,037	17,501	120,175	1,457,510
Total	279,682	150,282	429,964	2,190,890	26,076,163
Never married	95,189	38,274	133,463	621,180	7,843,907
Now married	157,830	91,609	249,438	1,259,960	14,299,871
Spouse present	120,017	81,691	201,708	1,114,385	12,471,043
Spouse absent	37,813	9,918	47,730	145,575	1,828,828
Separated	8,981	2,705	11,686	46,264	642,670
Other	28,832	7,212	36,044	99,311	1,186,158
Widowed	10,278	7,108	17,386	110,918	1,457,818
Divorced	16,386	13,291	29,677	198,832	2,474,567
Never Married Sex Ratio (Males per 100 Females)	<i>137</i>	<i>126</i>	<i>134</i>	<i>129</i>	<i>124</i>

Source: SF3 U.S. Census 2000, Table P18

Chart 13
Unmarried-partner Householders by Sex of Partners

Table 12
Unmarried-partner Householders by Sex of Partners

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Households	88,199	63,291	151,490	936,154	11,512,020
Unmarried-partner households	5,058	2,936	7,993	45,695	665,597
Male householder and male partner	460	227	687	3,474	54,403
Male householder and female partner	2,602	1,600	4,203	23,859	326,321
Female householder and female partner	381	169	550	2,805	46,129
Female householder and male partner	1,614	940	2,554	15,557	238,744
All other households	83,142	60,355	143,497	890,459	10,846,423
Percent Unmarried-partner households of Total	6%	5%	5%	5%	6%

Source: SF3 U.S. Census 2000, Table PCT1

*** Unmarried-partner households represent 6% of SAC area households and 5% of the SCC area households.**

*** Same-sex partnerships represent 1.0% of SAC area households and 0.6% of the SCC area households.**

Section 3

School Enrollment and Educational Attainment

- **Enrollment by those over 3 years of age:**

- 31% of the SAC service area population were enrolled in public schools.
- 24% of the SCC service area population were enrolled in public schools.

- 2% of the SAC service area population were enrolled in private schools.
- 7% of the SCC service area population were enrolled in private schools.

- **Enrollment by those 18-64 years of age:**

- 9.3% of the SAC service area population were enrolled as college undergraduates.
- 12.2% of the SCC service area population were enrolled as college undergraduates.

- 7.2% of SAC area males and 8.1% of females were enrolled in a public institution.
- 6.6% of SCC area males and 8.7% of females were enrolled in a public institution.

- 0.6% of SAC area males and 1.0% of females were enrolled in a private institution.
- 2.1% of SCC area males and 2.2% of females were enrolled in a private institution.

- **Educational attainment by those over age 25 years of age:**

- 84% of the SAC service area males and 86% of females have less than an AA-degree.
- 55% of the SCC service area males and 62% of females have less than an AA-degree.

- 17% of the SAC service area population was a high school graduate, but had not attended college (35,579 of 211,935 people age 25 and over).
- 18% of the SCC service area population was a high school graduate, but had not attended college (22,343 of 125,979 people age 25 and over).

Chart 14
School Enrollment by Type of School
For the Population 3 Years and Over

Chart 15
School Enrollment by Type of School
College Undergraduates

Chart 16
Undergraduate College Enrollment
As a Percentage of Population Age 18-64 Years

Chart 17
Undergraduate Enrollment of 18-64 Year Olds

Table 13
School Enrollment
For the Population 3 Years and Over

All School Enrollment	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Population 25 Years and Over Less than AA Degree					
Public	115,320	44,014	159,334	722,397	8,703,390
Private	8,440	12,110	20,550	125,274	1,426,600
Not Enrolled	245,466	128,867	374,333	1,871,660	22,292,606
College Enrollment					
Public Undergraduate	18,318	9,429	27,747	164,577	1,789,756
Private Undergraduate	1,880	2,645	4,525	24,790	326,521
Public Graduate or Professional	1,306	1,679	2,985	25,557	263,564
Private Graduate of Professional	792	1,394	2,186	15,825	176,757
Population Age 18-64 Years	239,497	123,856	363,353	1,800,355	21,063,391
Male	125,910	62,382	188,293	904,743	10,603,217
Female	113,587	61,474	175,060	895,612	10,460,174
Undergraduate College Enrollment					
As a Percentage of Population Age 18-64 Years	9.3%	12.2%	10.3%	12.8%	12.1%

Source: SF3 U.S. Census 2000, Table P36

Table 14
Sex by School Enrollment by Level of School by Type of School
For the Population 3 Years and Over

Population 25 Years and Over Less than AA Degree	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Population 3 years and over	369,226	184,992	554,218	2,719,331	32,422,596
Male	190,636	91,787	282,423	1,348,774	16,100,749
Enrolled in nursery school; preschool	2,107	1,795	3,902	24,787	283,496
Public school	1,441	601	2,041	10,246	152,199
Private school	667	1,194	1,861	14,541	131,297
Enrolled in kindergarten	4,000	1,741	5,740	24,074	284,407
Public school	3,701	1,275	4,976	19,797	245,012
Private school	298	466	765	4,277	39,395
Enrolled in grade 1 to grade 4	17,302	5,972	23,273	96,527	1,138,667
Public school	16,561	4,912	21,473	85,871	1,024,707
Private school	741	1,059	1,800	10,656	113,960
Enrolled in grade 5 to grade 8	14,263	5,942	20,205	87,705	1,091,762
Public school	13,502	5,030	18,532	79,014	990,713
Private school	761	912	1,673	8,691	101,049
Enrolled in grade 9 to grade 12	14,280	5,606	19,886	83,873	1,093,850
Public school	13,816	5,123	18,939	78,362	1,008,646
Private school	464	483	947	5,511	85,204
Enrolled in college; undergraduate years	9,870	5,391	15,261	88,649	964,703
Public school	9,081	4,095	13,176	76,791	810,947
Private school	789	1,296	2,085	11,858	153,756
Enrolled in graduate or professional school	1,060	1,475	2,536	19,649	202,742
Public school	641	795	1,436	12,233	118,894
Private school	420	680	1,100	7,416	83,848
Not enrolled in school	127,754	63,865	191,619	923,510	11,041,122
Female	178,591	93,205	271,795	1,370,557	16,321,847
Enrolled in nursery school; preschool	1,861	1,700	3,561	22,654	263,570
Public school	1,356	524	1,881	9,144	140,448
Private school	505	1,176	1,680	13,510	123,122
Enrolled in kindergarten	3,916	1,595	5,511	22,966	269,954
Public school	3,592	1,228	4,820	19,126	233,608
Private school	323	368	691	3,840	36,346
Enrolled in grade 1 to grade 4	16,326	5,849	22,175	91,242	1,081,956
Public school	15,660	4,777	20,437	81,024	968,805
Private school	666	1,072	1,738	10,218	113,151
Enrolled in grade 5 to grade 8	13,670	5,565	19,235	81,940	1,037,482
Public school	12,901	4,796	17,697	73,695	936,953
Private school	769	769	1,538	8,245	100,529
Enrolled in grade 9 to grade 12	13,740	5,212	18,952	81,154	1,028,248
Public school	13,166	4,640	17,806	75,984	948,979
Private school	574	572	1,146	5,170	79,269
Enrolled in college; undergraduate years	10,328	6,683	17,011	100,718	1,151,574
Public school	9,236	5,335	14,571	87,786	978,809
Private school	1,092	1,348	2,440	12,932	172,765
Enrolled in graduate or professional school	1,038	1,598	2,635	21,733	237,579
Public school	666	884	1,550	13,324	144,670
Private school	372	714	1,086	8,409	92,909
Not enrolled in school	117,712	65,002	182,715	948,150	11,251,484

Source: SF3 U.S. Census 2000, Table P36

Chart 18
Educational Attainment of Less Than AA Degree
For the Population 25 Years and Over

Chart 19
Educational Attainment By Sex
For the Population 25 Years and Over

Chart 20
Educational Attainment Summary
For the Population 25 Years and Over

Chart 21
Educational Attainment - Percentage of Population
For the Population 25 Years and Over

Table 15
Sex by Educational Attainment Summary
For the Population 25 Years and Over

Population 25 Years and Over Less than AA Degree	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Male	91,627	33,695	125,321	514,293	6,693,365
Percent	84%	55%	74%	58%	65%
Female	88,602	39,872	128,475	598,723	7,417,166
Percent	86%	62%	76%	64%	68%
Total	180,229	73,567	253,796	1,113,016	14,110,531
Percent	85%	58%	75%	61%	66%

Source: SF3 U.S. Census 2000, Table P37

Table 16
Sex by Educational Attainment
For the Population 25 Years and Over

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Population 25 years and over	211,935	125,979	337,914	1,813,456	21,298,900
Male	108,635	61,240	169,875	882,256	10,356,757
No schooling completed	9,830	1,204	11,034	25,440	325,222
Nursery to 4th grade	5,226	459	5,686	11,900	155,077
5th and 6th grade	13,841	2,077	15,918	35,351	416,213
7th and 8th grade	6,245	996	7,240	18,907	271,762
9th grade	7,118	1,063	8,181	20,233	248,190
10th grade	3,063	810	3,873	14,062	222,182
11th grade	3,758	1,048	4,806	16,331	257,022
12th grade; no diploma	8,628	2,379	11,007	38,454	508,024
High school graduate (includes equivalency)	17,488	9,777	27,265	138,581	1,993,124
Some college; less than 1 year	5,118	3,498	8,617	50,955	655,746
Some college; 1 or more years; no degree	11,311	10,384	21,695	144,079	1,640,803
Associate degree	4,824	4,727	9,551	63,890	697,246
Bachelor's degree	8,466	13,994	22,460	192,999	1,812,647
Master's degree	2,290	4,827	7,116	68,289	681,657
Professional school degree	1,124	2,907	4,032	29,071	299,655
Doctorate degree	304	1,091	1,395	13,714	172,187
Female	103,300	64,739	168,039	931,200	10,942,143
No schooling completed	10,304	1,112	11,416	27,954	366,703
Nursery to 4th grade	5,153	709	5,862	13,031	173,499
5th and 6th grade	13,900	1,948	15,848	36,118	434,078
7th and 8th grade	6,387	1,166	7,553	22,541	303,770
9th grade	6,261	1,180	7,441	21,512	262,361
10th grade	3,262	797	4,059	15,974	241,653
11th grade	3,062	974	4,036	16,504	266,582
12th grade; no diploma	6,726	2,326	9,052	38,107	490,405
High school graduate (includes equivalency)	18,091	12,565	30,656	178,751	2,295,328
Some college; less than 1 year	5,462	5,294	10,756	71,634	845,407
Some college; 1 or more years; no degree	9,994	11,801	21,795	156,597	1,737,380
Associate degree	4,818	5,509	10,327	77,807	821,157
Bachelor's degree	6,960	13,132	20,092	177,455	1,827,510
Master's degree	1,727	4,222	5,949	54,124	606,187
Professional school degree	983	1,512	2,495	17,181	192,849
Doctorate degree	210	492	702	5,910	77,274

Source: SF3 U.S. Census 2000, Table P37

Section 4

Language Spoken and English Speaking Ability

- 65% of the SAC service area population spoke Spanish at home.
- 64% of the SCC service area population spoke English at home.

- 37% of the SAC service area population 18-64 years spoke English “not well” or “not at all”.
- 10% of the SCC service area population 18-64 years spoke English “not well” or “not at all”.
(of the 18-64 year old population)

- 25% of the SAC service area population is 18-64 and spoke English “not well” or “not at all”.
- 3% of the SCC service area population is 18-64 and spoke English “not well” or “not at all”.
(of the entire service area population)

- 26% of the SAC service area households were “linguistically isolated”.¹
- 7% of the SCC service area households were “linguistically isolated”.

- 42% of the SAC service area *Asian language* households were “linguistically isolated”.
- 36% of the SAC service area *Spanish language* households were “linguistically isolated”.

- 25% of the SCC service area *Asian language* households were “linguistically isolated”.
- 23% of the SCC service area *Spanish language* households were “linguistically isolated”.

- 1) “**Linguistically Isolated**”: No one 14 years of age or older living in the house is either:
- A) a native English speaker, or
 - B) a non-native English speaker that speaks English “very well”.

Chart 22
Language Spoken at Home for Population Age 5+

Chart 23
Ability to Speak English

Chart 24 English Language Ability For The Population Age 5+ Speak English "not well" or "not at all"

Percent of Total Area Population

Percent of Age Group Population

Table 17
Age by Language Spoken at Home by Ability to Speak English
For the Population 5 Years and Over

Population 5 Years and Over	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Population 5 years and over	353,767	179,486	533,253	2,632,408	31,416,629
Population 5 to 17 years	92,135	36,860	128,995	553,248	6,766,444
Speak only English	15,164	23,261	38,425	296,954	3,886,749
Speak Spanish	69,068	9,845	78,913	184,722	2,188,434
Speak English "very well"	35,236	5,928	41,163	103,481	1,303,568
Speak English "well"	20,410	2,349	22,759	50,001	558,565
Speak English "not well"	9,901	1,247	11,148	23,741	256,220
Speak English "not at all"	3,522	322	3,843	7,499	70,081
Speak other Indo-European languages	402	1,160	1,562	14,773	190,330
Speak English "very well"	327	900	1,227	12,233	147,300
Speak English "well"	54	173	228	1,736	30,775
Speak English "not well"	20	82	102	756	10,976
Speak English "not at all"	0	5	5	48	1,279
Speak Asian and Pacific Island languages	7,261	2,204	9,466	52,988	457,249
Speak English "very well"	4,034	1,437	5,471	32,763	283,864
Speak English "well"	2,451	530	2,981	14,686	125,234
Speak English "not well"	734	226	960	5,183	44,667
Speak English "not at all"	42	12	53	356	3,484
Speak other languages	240	390	630	3,811	43,682
Speak English "very well"	173	352	525	3,008	33,576
Speak English "well"	14	15	29	540	6,767
Speak English "not well"	0	23	23	151	2,779
Speak English "not at all"	53	0	53	112	560
Population 18 to 64 years	239,497	123,856	363,353	1,800,355	21,063,391
Speak only English	54,778	80,508	135,286	1,036,379	12,525,903
Speak Spanish	153,675	25,873	179,549	454,756	5,488,496
Speak English "very well"	43,438	11,018	54,456	165,842	2,324,561
Speak English "well"	31,899	4,965	36,863	97,231	1,149,060
Speak English "not well"	43,975	6,260	50,235	115,920	1,221,201
Speak English "not at all"	34,364	3,630	37,994	75,763	793,674
Speak other Indo-European languages	2,863	5,640	8,502	75,276	915,712
Speak English "very well"	2,074	4,396	6,470	55,376	617,073
Speak English "well"	500	954	1,455	14,690	196,359
Speak English "not well"	242	255	496	4,533	85,166
Speak English "not at all"	46	35	81	677	17,114
Speak Asian and Pacific Island languages	27,417	10,546	37,963	218,382	1,950,555
Speak English "very well"	8,948	5,440	14,387	89,548	911,088
Speak English "well"	9,624	3,254	12,878	72,518	604,109
Speak English "not well"	7,780	1,717	9,497	49,916	369,435
Speak English "not at all"	1,065	135	1,200	6,400	65,923
Speak other languages	763	1,290	2,053	15,562	182,725
Speak English "very well"	417	999	1,417	10,993	124,796
Speak English "well"	208	243	451	3,390	39,371
Speak English "not well"	63	39	102	901	13,359
Speak English "not at all"	75	8	83	278	5,199

Source: SF3 U.S. Census 2000, Table P19

Table 17 (Continued)
Age by Language Spoken at Home by Ability to Speak English
For the Population 5 Years and Over

Population 5 Years Old and Over	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Population 65 years and over	22,135	18,770	40,906	278,805	3,586,794
Speak only English	10,954	14,432	25,386	209,365	2,602,221
Speak Spanish	6,435	1,612	8,046	25,591	428,575
Speak English "very well"	1,647	847	2,494	10,959	173,427
Speak English "well"	1,022	344	1,366	4,785	84,821
Speak English "not well"	1,681	201	1,882	4,826	83,982
Speak English "not at all"	2,084	220	2,305	5,021	86,345
Speak other Indo-European languages	921	1,201	2,122	16,987	229,290
Speak English "very well"	437	694	1,131	9,386	117,370
Speak English "well"	230	207	437	3,622	46,939
Speak English "not well"	184	190	375	2,641	40,680
Speak English "not at all"	69	110	179	1,338	24,301
Speak Asian and Pacific Island languages	3,756	1,391	5,147	24,914	301,375
Speak English "very well"	521	354	875	5,053	75,639
Speak English "well"	606	312	918	5,089	72,129
Speak English "not well"	1,553	469	2,023	8,977	94,654
Speak English "not at all"	1,075	256	1,331	5,795	58,953
Speak other languages	69	135	204	1,948	25,333
Speak English "very well"	22	49	71	901	11,715
Speak English "well"	33	29	62	505	6,740
Speak English "not well"	6	36	42	375	4,679
Speak English "not at all"	8	21	29	167	2,199
Speak English "not well" or "not at all"	SAC	SCC	RSCCD	Orange Co.	California
5-17 years	14,272	1,916	16,188	37,846	390,046
Spanish Speakers	13,423	1,569	14,991	31,240	326,301
Asian and Pacific Island Speakers	776	237	1,013	5,539	48,151
18-64 years	87,610	12,079	99,690	254,388	2,571,071
Spanish Speakers	78,339	9,891	88,229	191,683	2,014,875
Asian and Pacific Island Speakers	8,845	1,852	10,698	56,316	435,358
65+ years	6,661	1,504	8,165	29,140	395,793
Spanish Speakers	3,765	422	4,187	9,847	170,327
Asian and Pacific Island Speakers	2,628	725	3,354	14,772	153,607
Percent					
5-17 years	15%	5%	13%	7%	6%
Spanish Speakers	19%	16%	19%	17%	15%
Asian and Pacific Island Speakers	11%	11%	11%	10%	11%
18-64 years	37%	10%	27%	14%	12%
Spanish Speakers	51%	38%	49%	42%	37%
Asian and Pacific Island Speakers	32%	18%	28%	26%	22%
65+ years	30%	8%	20%	10%	11%
Spanish Speakers	59%	26%	52%	38%	40%
Asian and Pacific Island Speakers	70%	52%	65%	59%	51%

Source: SF3 U.S. Census 2000, Table P19

Chart 25
Households Linguistically Isolated by Language Spoken in Home

Linguistically Isolated: "No household member 14 years and over speaks only english or speaks a non-English language and speaks English "very well".

Table 18
Household Language by Linguistic Isolation

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Households	88,199	63,291	151,490	936,154	11,512,020
English	25,159	42,832	67,990	587,655	7,162,804
Spanish	49,878	11,092	60,970	187,200	2,578,801
Linguistically isolated	17,957	2,539	20,496	50,818	675,697
Not linguistically isolated	31,921	8,553	40,474	136,382	1,903,104
Other Indo-European languages	2,151	3,706	5,857	53,671	671,871
Linguistically isolated	305	288	593	6,226	113,059
Not linguistically isolated	1,846	3,418	5,264	47,445	558,812
Asian and Pacific Island languages	10,633	5,030	15,663	98,439	984,463
Linguistically isolated	4,513	1,239	5,751	32,860	301,083
Not linguistically isolated	6,121	3,791	9,912	65,579	683,380
Other languages	379	632	1,010	9,189	114,081
Linguistically isolated	72	49	121	1,197	17,383
Not linguistically isolated	306	583	889	7,992	96,698
Total Linguistically isolated	22,847	4,114	26,961	91,101	1,107,222
Percent of Households	26%	7%	18%	10%	10%

Source: SF3 U.S. Census 2000, Table P20

Section 5

Income and Poverty Status

Income in 1999	SAC Service Area	SCC Service Area
Median Household Income	\$44,300	\$67,400
Median Family Income	\$42,900	\$74,800
Per Capita Income	\$12,744	\$25,292
Population Below Poverty Level in 1999		
Under 18 years	24%	11%
18 to 64 years	17%	8%
65 years and over	10%	6%
Households Below 1.5 x Poverty Level		
Family Households	29%	10%
Non-family Households	25%	16%
Population Below 2.0 x Poverty Level		
Percent of Population	50%	21%

** Note: If “poverty level” annual income was defined as \$12,000 for a family, “1.5 X Poverty Level” income would be \$18,000 and “2.0 X Poverty Level” would be \$24,000. These levels correspond to “Poverty”, “Very Low Income” and “Low Income” groupings.*

- The ratio of the number of children under 18 years of age to the number of seniors 65 years of age and over, in poverty, was 13.6:1 in the SAC service area and 4.3:1 in the SCC service area.
- 23% of children under 18 years of age were in poverty in the SAC service area.
- 10% of children under 18 years of age were in poverty in the SCC service area.
- Per capita income in the SCC service area was almost double that of the SAC service area (\$25,292 versus \$12,744).
- 50% of the SAC service area population was considered to be “low income” (<2x poverty).
- 21% of the SCC service area population was considered to be “low income”.

Chart 26
Median Household Income in 1999

Table 19
Household Income in 1999

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Households	88,199	63,291	151,490	936,154	11,512,020
Less than \$10;000	5,578	2,424	8,002	45,705	967,089
\$10;000 to \$14;999	4,551	2,210	6,761	35,871	648,780
\$15;000 to \$19;999	4,948	2,037	6,985	37,794	645,181
\$20;000 to \$24;999	5,536	2,419	7,955	43,413	673,065
\$25;000 to \$29;999	6,402	2,280	8,682	43,993	653,245
\$30;000 to \$34;999	6,065	2,749	8,814	48,359	661,840
\$35;000 to \$39;999	6,010	2,839	8,849	47,744	619,875
\$40;000 to \$44;999	5,533	3,100	8,633	46,709	595,943
\$45;000 to \$49;999	4,711	2,468	7,179	42,770	530,143
\$50;000 to \$59;999	9,156	5,274	14,430	83,551	984,798
\$60;000 to \$74;999	10,484	7,501	17,985	109,828	1,218,075
\$75;000 to \$99;999	9,900	9,890	19,790	130,633	1,326,569
\$100;000 to \$124;999	5,018	6,556	11,574	83,992	780,489
\$125;000 to \$149;999	1,874	3,994	5,868	46,305	412,129
\$150;000 to \$199;999	1,264	3,664	4,928	44,399	385,248
\$200;000 or more	1,169	3,887	5,057	45,088	409,551
Median Household Income in 1999	\$44,300	\$67,400	\$52,400	\$58,820	\$47,493

Source: SF3 U.S. Census 2000, Table P52 and Table P53

Chart 27
Median Family Income in 1999

Table 20
Family Income in 1999

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Families	72,275	48,399	120,673	673,912	7,985,489
Less than \$10,000	4,031	1,300	5,332	22,279	457,118
\$10,000 to \$14,999	4,027	1,218	5,245	19,859	365,527
\$15,000 to \$19,999	4,647	1,233	5,880	23,737	400,403
\$20,000 to \$24,999	5,078	1,519	6,597	28,584	433,914
\$25,000 to \$29,999	5,580	1,671	7,251	30,156	432,066
\$30,000 to \$34,999	5,285	1,839	7,123	32,178	441,330
\$35,000 to \$39,999	5,135	1,901	7,036	32,197	422,096
\$40,000 to \$44,999	4,580	2,113	6,693	31,886	410,308
\$45,000 to \$49,999	3,939	1,700	5,638	29,668	375,534
\$50,000 to \$59,999	7,544	3,964	11,508	59,427	707,271
\$60,000 to \$74,999	7,970	5,924	13,895	79,712	908,139
\$75,000 to \$99,999	7,472	7,978	15,451	101,537	1,034,671
\$100,000 to \$124,999	3,802	5,787	9,588	68,646	623,796
\$125,000 to \$149,999	1,373	3,623	4,996	38,749	331,581
\$150,000 to \$199,999	962	3,144	4,106	37,503	310,407
\$200,000 or more	849	3,485	4,334	37,794	331,328
Median Family Income in 1999	\$ 42,900	\$ 74,800	\$ 52,800	\$ 64,611	\$ 53,025

Source: SF3 U.S. Census 2000, Table P76 and Table P77

Chart 28
Per Capita Income in 1999

Table 21
Per Capita Income in 1999

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Per Capita Income in 1999	\$ 12,744	\$ 25,292	\$ 16,881	\$ 25,826	\$ 22,711

Source: SF3 U.S. Census 2000, Table P1 and Table P83

Chart 29
Poverty Status in 1999 by Age

Table 22
Poverty Status in 1999 by Age

Population for whom poverty status is determined	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total	383,531	188,346	571,877	2,803,533	33,100,044
Below poverty level	73,206	15,544	88,750	289,475	4,706,130
Under 5 years	8,825	1,477	10,302	28,891	489,256
5 years	1,650	375	2,025	6,413	107,509
6 to 11 years	10,950	1,759	12,709	36,823	637,455
12 to 17 years	8,428	1,594	10,022	29,875	522,880
18 to 64 years	41,163	9,139	50,302	170,724	2,668,619
65 to 74 years	1,215	463	1,678	7,549	139,537
75 years and over	974	737	1,711	9,200	140,874
At or above poverty level	310,325	172,802	483,127	2,514,058	28,393,914
Under 5 years	27,449	11,587	39,036	177,948	1,909,468
5 years	5,519	2,787	8,306	38,613	415,575
6 to 11 years	34,916	15,581	50,498	231,736	2,583,581
12 to 17 years	27,689	13,587	41,276	199,069	2,367,253
18 to 64 years	195,769	111,971	307,740	1,612,840	17,928,671
65 to 74 years	11,425	10,198	21,623	139,381	1,738,709
75 years and over	7,557	7,091	14,648	114,471	1,450,657

Source: SF3 U.S. Census 2000, Table P87

Table 23
Percent of Population by Poverty Status in 1999

Population for whom poverty status is determined	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Below poverty level	19%	8%	16%	10%	14%
Under 18 years	24%	11%	20%	14%	19%
18 to 64	17%	8%	14%	10%	13%
65 years and over	10%	6%	9%	6%	8%
At or above poverty level	81%	92%	84%	90%	86%
Under 18 years	76%	89%	80%	86%	81%
18 to 64	83%	92%	86%	90%	87%
65 years and over	90%	94%	91%	94%	92%

Source: SF3 U.S. Census 2000, Table P87

Chart 30
Ratio Of Income In 1999 To Poverty Level
By Household Type

Table 24
Ratio Of Income In 1999 To Poverty Level
By Household Type
(1.5 Times Poverty Level)

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total All Households	88,199	63,291	151,490	936,154	11,512,020
Under 1.50 Times Poverty Level	25,132	7,332	32,464	135,697	2,385,180
Family households	21,113	4,975	26,088	89,566	1,491,142
Married-couple family	14,438	3,128	17,566	56,511	812,237
Other family	6,675	1,848	8,522	33,055	678,905
Male householder; no wife present	1,973	510	2,482	8,600	152,210
Female householder; no husband present	4,702	1,338	6,040	24,455	526,695
Nonfamily households	4,019	2,357	6,376	46,131	894,038
Male householder	1,587	796	2,383	17,318	370,871
Female householder	2,432	1,561	3,993	28,813	523,167
1.50 Times Poverty Level and Over	63,068	55,958	119,026	800,457	9,126,840
Family households	51,162	43,423	94,585	584,346	6,494,347
Married-couple family	39,846	36,427	76,272	476,804	5,182,988
Other family	11,317	6,997	18,313	107,542	1,311,359
Male householder; no wife present	4,928	2,163	7,091	36,466	436,976
Female householder; no husband present	6,389	4,833	11,222	71,076	874,383
Nonfamily households	11,906	12,535	24,441	216,111	2,632,493
Male householder	6,003	5,845	11,848	103,255	1,302,106
Female householder	5,903	6,691	12,593	112,856	1,330,387

Source: SF3 U.S. Census 2000, Table P93

Table 25
Income In 1999 Under 1.5 Times Poverty Level
By Household Type
(Percentage of Households)

Percent of Total Households	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Households	88,199	63,291	151,490	936,154	72,993
Under 1.50 Times Poverty Level	28%	12%	21%	14%	21%
Family households	24%	8%	17%	10%	13%
Married-couple family	16%	5%	12%	6%	7%
Other family	8%	3%	6%	4%	6%
Male householder; no wife present	2%	1%	2%	1%	1%
Female householder; no husband present	5%	2%	4%	3%	5%
Nonfamily households	5%	4%	4%	5%	8%
Male householder	2%	1%	2%	2%	3%
Female householder	3%	2%	3%	3%	5%
Percent of Household Type Under 1.5 Times Poverty					
Under 1.50 Times Poverty Level					
Family households	29%	10%	22%	13%	19%
Married-couple family	27%	8%	19%	11%	14%
Other family	37%	21%	32%	24%	34%
Male householder; no wife present	29%	19%	26%	19%	26%
Female householder; no husband present	42%	22%	35%	26%	38%
Nonfamily households	25%	16%	21%	18%	25%
Male householder	21%	12%	17%	14%	22%
Female householder	29%	19%	24%	20%	28%

Source: SF3 U.S. Census 2000, Table P93

* Households headed by a female householder with no husband present represented 5% of all family households with income below 1.5 times the poverty level.

* 42% of family households headed by a female householders with no husband present had income below 1.5 times the poverty level.

Chart 31
Ratio Of Income In 1999 To Poverty Level

Table 26
Ratio Of Income In 1999 To Poverty Level
For Population For Whom Poverty Status Is Determined

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Population "Poverty Status Determined"	383,531	188,346	571,877	2,803,533	33,100,044
Under .50 Times Poverty Level	28,852	6,686	35,538	124,756	2,081,798
50 to .74	19,171	3,947	23,118	70,315	1,179,578
75 to .99	25,184	4,911	30,094	94,404	1,444,754
1.00 to 1.24	31,822	6,317	38,139	115,566	1,632,716
1.25 to 1.49	30,786	7,010	37,796	121,426	1,648,041
1.50 to 1.74	29,096	6,142	35,238	113,663	1,516,465
1.75 to 1.84	12,362	2,069	14,431	49,361	625,279
1.85 to 1.99	15,706	3,203	18,908	65,205	814,505
2.00 and over	190,554	148,061	338,615	2,048,837	22,156,908

Source: SF3 U.S. Census 2000, Table P88

Table 27
Percentage Distribution of the Ratio Of Income In 1999 To Poverty Level
For Population For Whom Poverty Status Is Determined

Percent of Population	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total	383,531	188,346	571,877	2,803,533	33,100,044
Under .50 Times Poverty Level	7.5%	3.5%	6.2%	4.4%	6.3%
50 to .74	5.0%	2.1%	4.0%	2.5%	3.6%
75 to .99	6.6%	2.6%	5.3%	3.4%	4.4%
1.00 to 1.24	8.3%	3.4%	6.7%	4.1%	4.9%
1.25 to 1.49	8.0%	3.7%	6.6%	4.3%	5.0%
1.50 to 1.74	7.6%	3.3%	6.2%	4.1%	4.6%
1.75 to 1.84	3.2%	1.1%	2.5%	1.8%	1.9%
1.85 to 1.99	4.1%	1.7%	3.3%	2.3%	2.5%
2.00 and over	49.7%	78.6%	59.2%	73.1%	66.9%

Source: SF3 U.S. Census 2000, Table P88

Section 6

Occupation, Industry of Employment and Place of Work

- 26% of the employed civilian population 16 years and over in the SAC service area were in a production, transportation or material moving occupation.
- 10% of the employed civilian population 16 years and over in the SCC service area were in a production, transportation or material moving occupation.
- 18% of the employed civilian population 16 years and over in the SAC service area were in a management, professional or related occupation.
- 42% of the employed civilian population 16 years and over in the SCC service area were in a management, professional or related occupation.

- 82% of SAC service area workers were employed in a private company, and not self-employed.
- 69% of SCC service area workers were employed in a private company, and not self-employed.
- Female outnumbered males when employed by a private not-for-profit company, employed by the State or local government, and when working as unpaid family workers.
- Males outnumbered females when self-employed, employed by a private company, and especially when employed by the Federal government.
- There were 100 SAC service area female Federal Government employees for every 136 males.
- There were 100 SCC service area female Federal Government employees for every 220 males.
- There were 56 SAC service area female State Government employees for every 100 males.
- There were 57 SCC service area female State Government employees for every 100 males.

Males per 100 Females Employed by Class of Worker

Employer	SAC Service Area	SCC Service Area	California
Private Companies	160	132	134
Federal Government	136	220	136
State Government	56	57	75
Local Government	68	74	68

Section 6

Occupation, Industry of Employment and Place of Work

Most segments of the economy continue to have more males than females employed. Exceptions include “Finance, Insurance and Real Estate”, “Educational; Health and Social Services”, and “Other Services in the SCC service area and Public Administration in the SAC service area.

Males per 100 Females Employed by Industry of Employment

Employer	SAC Service Area	SCC Service Area	California
Agriculture	297	416	360
Construction	1,701	616	91
Manufacturing	162	191	75
Wholesale Trade	257	209	68
Retail Trade	125	126	2,627
Transportation & Utilities	278	284	290
Information	139	139	140
Finance, Insurance & R.E.	72	94	81
Professional	201	134	137
Education & Health Ser.	35	44	39
Arts, Accommodation & Food	151	123	114
Other Services	115	88	100
Public Administration	78	126	118
TOTAL	146	123	121

Note: Based on **Table 28**.

- The largest industry of employment was manufacturing (24% SAC service area and 15% SCC area), followed by retail (10% SAC area and 11% SCC service area).
- 8% of SAC service area workers were employed outside Orange County.
- 15% of SCC service area workers were employed outside Orange County.

Chart 32
Industry of Employment
For Civilian Population 16 Years and Over

**Table 28 - Industry of Employment by Sex
For the Employed Civilian Population 16 Years and Over**

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Employed civilian population 16 years and over	151,346	95,007	246,353	1,338,838	14,718,928
Male	89,753	52,363	142,116	745,721	8,045,350
Agriculture; forestry; fishing and hunting; and mining	1,560	213	1,772	3,615	221,256
Agriculture; forestry; fishing and hunting	1,525	135	1,660	2,853	202,209
Mining	34	78	112	762	19,047
Construction	11,662	5,532	17,195	72,218	821,716
Manufacturing	22,452	9,584	32,036	151,910	1,281,827
Wholesale trade	4,569	3,132	7,701	45,872	401,441
Retail trade	8,713	5,702	14,415	83,695	880,463
Transportation and warehousing; and utilities	3,225	2,096	5,321	34,252	508,914
Transportation and warehousing	2,925	1,719	4,643	28,402	429,658
Utilities	301	377	678	5,850	79,256
Information	1,841	1,436	3,277	22,702	336,941
Finance; insurance; real estate and rental and leasing	3,184	4,313	7,496	54,115	454,002
Finance and insurance	1,734	2,762	4,496	34,244	278,344
Real estate and rental and leasing	1,449	1,551	3,000	19,871	175,658
Professional; scientific; management; administrative; and waste management services	12,153	7,284	19,437	98,574	988,700
Professional; scientific; and technical services	3,096	4,529	7,624	60,980	599,773
Management of companies and enterprises	28	10	38	339	2,319
Administrative and support and waste management services	9,029	2,745	11,774	37,255	386,608
Educational; health and social services	4,345	5,074	9,419	61,679	766,676
Educational services	2,356	2,436	4,792	32,050	408,062
Health care and social assistance	1,989	2,637	4,627	29,629	358,614
Arts; entertainment; recreation; accommodation and food services	9,578	3,680	13,258	60,977	640,972
Arts; entertainment; and recreation	1,503	1,059	2,562	15,822	176,356
Accommodation and food services	8,076	2,621	10,697	45,155	464,616
Other services (except public administration)	5,145	2,251	7,396	33,379	380,519
Public administration	1,326	2,066	3,392	22,733	361,923

Source: SF3 U.S. Census 2000, Table P49

**Table 28 - Industry of Employment by Sex (Continued)
For the Employed Civilian Population 16 Years and Over**

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Female	61,593	42,644	104,237	593,117	6,673,578
Agriculture; forestry; fishing and hunting; and mining	524	51	575	1,257	61,461
Agriculture; forestry; fishing and hunting	515	45	560	1,110	58,213
Mining	9	6	15	147	3,248
Construction	686	898	1,584	9,604	93,307
Manufacturing	13,889	5,016	18,905	75,585	648,314
Wholesale trade	1,780	1,496	3,276	21,669	194,868
Retail trade	6,974	4,521	11,495	66,767	760,780
Transportation and warehousing; and utilities	1,160	738	1,898	13,851	180,473
Transportation and warehousing	1,041	665	1,706	11,794	153,438
Utilities	119	73	192	2,057	27,035
Information	1,323	1,032	2,355	15,637	240,522
Finance; insurance; real estate and rental and leasing	4,406	4,595	9,002	63,236	562,914
Finance and insurance	3,284	3,466	6,750	44,832	403,565
Real estate and rental and leasing	1,122	1,130	2,252	18,404	159,349
Professional; scientific; management; administrative; and waste management services	6,043	5,438	11,481	70,356	722,925
Professional; scientific; and technical services	2,656	3,775	6,431	45,882	485,444
Management of companies and enterprises	25	42	67	578	3,478
Administrative and support and waste management services	3,362	1,621	4,984	23,896	234,003
Educational; health and social services	12,313	11,663	23,976	154,338	1,957,252
Educational services	4,682	5,023	9,705	71,237	846,204
Health care and social assistance	7,631	6,641	14,271	83,101	1,111,048
Arts; entertainment; recreation; accommodation and food services	6,323	2,992	9,315	50,492	563,239
Arts; entertainment; and recreation	757	816	1,573	11,521	130,911
Accommodation and food services	5,566	2,176	7,742	38,971	432,328
Other services (except public administration)	4,463	2,567	7,030	33,630	380,635
Public administration	1,709	1,636	3,345	16,695	306,888

Source: SF3 U.S. Census 2000, Table P49

Chart 33
Employment by Class of Worker
For the Employed Civilian Population 16 Years and Over

Chart 34
Males Per 100 Females by Industry of Employment
For the Employed Civilian Population 16 Years and Over

**Table 29 - Industry by Class of Worker by Sex
For the Employed Civilian Population 16 Years and Over**

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Employed civilian population 16 years and over	151,346	95,007	246,353	1,338,838	14,718,928
Male	89,753	52,363	142,116	745,721	8,045,350
All industries except agriculture; forestry; fishing and hunting; and mining	88,193	52,150	140,343	742,106	7,824,094
Private for-profit wage and salary workers	76,377	40,193	116,571	590,168	5,821,848
Employee of private company	74,593	37,244	111,837	556,312	5,540,088
Self-employed in own incorporated business	1,784	2,949	4,733	33,856	281,760
Private not-for-profit wage and salary workers	2,036	1,530	3,566	20,216	302,163
Local government workers	3,069	3,329	6,397	38,058	494,746
State government workers	926	878	1,804	15,336	253,910
Federal government workers	1,037	700	1,737	9,859	195,355
Self-employed workers in own not incorporated business	4,561	5,394	9,955	66,622	735,182
Unpaid family workers	188	125	313	1,847	20,890
Agriculture; forestry; fishing and hunting; and mining	1,560	213	1,772	3,615	221,256
Private for-profit wage and salary workers	1,507	193	1,700	3,239	185,506
Employee of private company	1,500	186	1,686	3,089	176,609
Self-employed in own incorporated business	7	7	14	150	8,897
Private not-for-profit wage and salary workers	14	-	14	44	1,834
Local government workers	13	-	13	25	1,181
State government workers	-	-	-	10	1,524
Federal government workers	-	9	9	18	3,200
Self-employed workers in own not incorporated business	25	11	36	264	25,671
Unpaid family workers	-	-	-	15	2,340

Source: SF3 U.S. Census 2000, Table P51

**Table 29 - Industry by Class of Worker by Sex (Continued)
For the Employed Civilian Population 16 Years and Over**

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Female	61,593	42,644	104,237	593,117	6,673,578
All industries except agriculture; forestry; fishing and hunting; and mining	61,069	42,593	103,662	591,860	6,612,117
Private for-profit wage and salary workers	47,929	29,308	77,236	425,011	4,355,238
Employee of private company	47,050	28,382	75,432	413,337	4,245,464
Self-employed in own incorporated business	879	926	1,804	11,674	109,774
Private not-for-profit wage and salary workers	2,751	3,196	5,947	37,031	540,660
Local government workers	4,486	4,525	9,011	53,027	722,397
State government workers	1,649	1,532	3,181	24,879	339,141
Federal government workers	763	322	1,085	6,897	143,668
Self-employed workers in own not incorporated business	3,196	3,516	6,712	42,074	481,792
Unpaid family workers	295	194	489	2,941	29,221
Agriculture; forestry; fishing and hunting; and mining	524	51	575	1,257	61,461
Private for-profit wage and salary workers	512	38	550	1,113	49,265
Employee of private company	508	29	537	1,075	47,304
Self-employed in own incorporated business	4	9	13	38	1,961
Private not-for-profit wage and salary workers	11	-	11	11	879
Local government workers	-	-	-	6	440
State government workers	-	-	-	8	378
Federal government workers	-	-	-	-	2,131
Self-employed workers in own not incorporated business	1	13	14	111	6,885
Unpaid family workers	-	-	-	8	1,483

Source: SF3 U.S. Census 2000, Table P51

Chart 35
Employment by Occupation Summary

Chart 36
Male Workers Per 100 Female Workers by Occupation in 1999
(Excluding Construction)

**Table 30 - Occupation by Sex
For the Employed Civilian Population 16 Years and Over**

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total employed civilian population 16 years and over	151,346	95,007	246,353	1,338,838	14,718,928
Male	89,753	52,363	142,116	745,721	8,045,350
Management; professional; and related occupations	14,150	21,552	35,702	281,469	2,759,939
Management; business; and financial operations occupations	6,275	11,043	17,318	141,514	1,215,486
Management occupations; except farmers and farm managers	4,345	8,279	12,624	105,594	867,778
Farmers and farm managers	37	30	67	289	34,929
Business and financial operations occupations	1,893	2,735	4,628	35,631	312,779
Business operations specialists	1,008	1,210	2,218	16,580	157,308
Financial specialists	885	1,525	2,410	19,051	155,471
Professional and related occupations	7,875	10,509	18,384	139,955	1,544,453
Computer and mathematical occupations	1,736	2,015	3,751	29,275	315,350
Architecture and engineering occupations	2,091	2,593	4,684	35,200	311,263
Architects; surveyors; cartographers; and engineers	1,322	2,161	3,482	28,872	244,231
Drafters; engineering; and mapping technicians	769	432	1,201	6,328	67,032
Life; physical; and social science occupations	437	480	917	6,227	89,389
Community and social services occupations	441	381	823	6,438	83,650
Legal occupations	333	784	1,117	8,981	97,000
Education; training; and library occupations	1,084	1,334	2,418	19,410	236,979
Arts; design; entertainment; sports; and media occupations	1,171	1,045	2,216	17,715	226,976
Healthcare practitioners and technical occupations	581	1,878	2,459	16,709	183,846
Health diagnosing and treating practitioners and technical occupations	330	1,634	1,963	13,236	137,157
Health technologists and technicians	252	244	496	3,473	46,689

Source: SF3 U.S. Census 2000, Table P50

Table 30 - Occupation by Sex (Continued)
For the Employed Civilian Population 16 Years and Over

Male (continued)	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Service occupations	17,439	5,567	23,006	88,091	1,036,810
Healthcare support occupations	402	191	593	2,672	37,859
Protective service occupations	1,351	1,397	2,748	17,304	233,195
Fire fighting; prevention; and law enforcement workers; including supervisors	369	981	1,351	10,080	135,782
Other protective service workers; including supervisors	982	416	1,398	7,224	97,413
Food preparation and serving related occupations	6,088	1,643	7,731	30,412	331,671
Building and grounds cleaning and maintenance occupations	8,909	1,763	10,673	29,488	335,902
Personal care and service occupations	689	572	1,261	8,215	98,183
Sales and office occupations	14,308	11,566	25,873	158,902	1,512,573
Sales and related occupations	6,888	7,671	14,558	100,365	881,910
Office and administrative support occupations	7,420	3,895	11,315	58,537	630,663
Farming; fishing; and forestry occupations	1,722	124	1,845	3,023	148,003
Construction; extraction; and maintenance occupations	16,405	6,637	23,042	94,235	1,193,725
Construction and extraction occupations	11,081	3,907	14,988	55,927	700,848
Supervisors; construction and extraction workers	818	627	1,444	7,822	90,805
Construction trades workers	10,244	3,271	13,515	47,972	604,471
Extraction workers	19	10	29	133	5,572
Installation; maintenance; and repair occupations	5,324	2,730	8,054	38,308	492,877
Production; transportation; and material moving occupations	25,729	6,917	32,647	120,001	1,394,300
Production occupations	17,494	3,980	21,475	72,642	720,136
Transportation and material moving occupations	8,235	2,937	11,172	47,359	674,164
Supervisors; transportation and material moving workers	211	77	288	1,740	22,003
Aircraft and traffic control occupations	48	96	144	1,379	13,757
Motor vehicle operators	3,524	1,454	4,978	22,357	340,792
Rail; water and other transportation occupations	205	164	369	2,237	31,413
Material moving workers	4,248	1,146	5,393	19,646	266,199

Source: SF3 U.S. Census 2000, Table P50

Table 30 - Occupation by Sex (Continued)
For the Employed Civilian Population 16 Years and Over

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Female	61,593	42,644	104,237	593,117	6,673,578
Management; professional; and related occupations	12,825	17,868	30,693	228,073	2,535,130
Management; business; and financial operations occupations	5,334	7,413	12,746	93,778	930,409
Management occupations; except farmers and farm managers	2,903	4,409	7,312	54,922	547,655
Farmers and farm managers	11	3	14	58	6,534
Business and financial operations occupations	2,419	3,001	5,420	38,798	376,220
Business operations specialists	1,218	1,291	2,508	17,845	184,845
Financial specialists	1,202	1,710	2,912	20,953	191,375
Professional and related occupations	7,491	10,455	17,947	134,295	1,604,721
Computer and mathematical occupations	493	826	1,319	10,335	120,589
Architecture and engineering occupations	297	330	627	4,943	53,743
Architects; surveyors; cartographers; and engineers	136	245	381	3,378	36,285
Drafters; engineering; and mapping technicians	161	85	246	1,565	17,458
Life; physical; and social science occupations	189	342	531	4,598	70,157
Community and social services occupations	655	687	1,342	8,983	122,958
Legal occupations	439	738	1,177	8,401	90,608
Education; training; and library occupations	2,822	3,926	6,748	51,565	584,667
Arts; design; entertainment; sports; and media occupations	839	849	1,688	13,534	173,766
Healthcare practitioners and technical occupations	1,757	2,757	4,515	31,936	388,233
Health diagnosing and treating practitioners and technical occupations	1,108	2,078	3,186	23,198	270,190
Health technologists and technicians	650	679	1,329	8,738	118,043

Source: SF3 U.S. Census 2000, Table P50

Table 30 - Occupation by Sex (Continued)
For the Employed Civilian Population 16 Years and Over

Female (continued)	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Service occupations	13,660	5,487	19,148	88,910	1,137,064
Healthcare support occupations	1,537	755	2,291	13,352	211,034
Protective service occupations	301	348	648	3,467	54,799
Fire fighting; prevention; and law enforcement workers; including supervisors	75	219	293	1,644	26,975
Other protective service workers; including supervisors	226	129	355	1,823	27,824
Food preparation and serving related occupations	3,292	1,495	4,787	26,227	320,468
Building and grounds cleaning and maintenance occupations	4,725	1,027	5,752	15,866	195,859
Personal care and service occupations	3,806	1,863	5,669	29,998	354,904
Sales and office occupations	20,580	16,758	37,338	224,986	2,426,810
Sales and related occupations	6,931	5,253	12,184	77,039	790,842
Office and administrative support occupations	13,649	11,505	25,154	147,947	1,635,968
Farming; fishing; and forestry occupations	548	24	572	1,044	48,692
Construction; extraction; and maintenance occupations	583	202	786	3,221	45,435
Construction and extraction occupations	300	110	410	1,329	19,128
Supervisors; construction and extraction workers	33	7	40	234	2,767
Construction trades workers	260	103	363	1,084	16,122
Extraction workers	7	0	7	11	239
Installation; maintenance; and repair occupations	284	92	376	1,892	26,307
Production; transportation; and material moving occupations	13,396	2,305	15,701	46,883	480,447
Production occupations	11,501	1,776	13,277	38,705	358,126
Transportation and material moving occupations	1,895	528	2,424	8,178	122,321
Supervisors; transportation and material moving workers	39	26	65	282	4,275
Aircraft and traffic control occupations	10	7	17	141	1,276
Motor vehicle operators	262	139	402	1,997	39,866
Rail; water and other transportation occupations	46	57	103	349	4,143
Material moving workers	1,538	300	1,838	5,409	72,761

Source: SF3 U.S. Census 2000, Table P50

Chart 37
Place of Work for Workers 16 Years and Over

Table 31
Place of Work for Workers 16 Years and Over Summary

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Living in Metropolitan area: location of work					
Anaheim, Santa Ana or Irvine (central city)	69,485	30,623	100,108	389,773	5,837,297
Remainder of Metropolitan area	66,423	48,352	114,775	700,930	6,390,750
Outside Orange County	11,580	14,167	25,747	223,284	1,874,180
Not Living in a Metropolitan Area	0	0	0	0	423,095
Living in Metropolitan area: location of work					
Anaheim, Santa Ana or Irvine (central city)	47%	33%	42%	30%	40%
Remainder of Metropolitan area	45%	52%	48%	53%	44%
Outside Orange County	8%	15%	11%	17%	13%
Not Living in a Metropolitan Area	0%	0%	0%	0%	3%

Source: SF3 U.S. Census 2000, Table P28

Table 32
Place of Work for Workers 16 Years and Over Detail

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Workers 16 years and over	147,489	93,142	240,631	1,313,987	14,525,322
Living in a Metropolitan Area	147,489	93,142	240,631	1,313,987	14,102,227
Living in a Central city	119,352	25,220	144,572	336,502	5,690,785
Worked in Metropolitan area of residence	111,185	19,275	130,460	294,870	5,137,594
Worked in Central city	60,238	9,961	70,199	158,349	3,678,013
Worked outside Central city	50,947	9,314	60,261	136,521	1,459,581
Worked outside Metropolitan area	8,167	5,945	14,112	41,632	553,191
Worked in a different Metropolitan area	8,033	5,911	13,944	41,114	532,209
Worked in a different Central city	3,124	1,992	5,115	15,150	224,871
Worked outside Central city	4,910	3,919	8,829	25,964	307,338
Worked outside any Metropolitan area	134	34	168	518	20,982
Living in remainder of a Metropolitan area	28,137	67,922	96,059	977,485	8,411,442
Worked in Metropolitan area of residence	24,724	59,700	84,424	795,833	7,090,453
Worked in Central city	9,248	20,662	29,910	231,424	2,159,284
Worked outside Central city	15,476	39,038	54,514	564,409	4,931,169
Worked outside Metropolitan area	3,413	8,222	11,635	181,652	1,320,989
Worked in a different metropolitan area	3,398	8,134	11,532	180,160	1,282,708
Worked in a different Central city	1,285	2,823	4,108	68,575	552,500
Worked outside Central city	2,113	5,311	7,424	111,585	730,208
Worked outside any metropolitan area	16	87	103	1,492	38,281
Not Living in a Metropolitan Area	0	0	0	0	423,095
Worked in an MSA/PMSA	0	0	0	0	61,087
Worked in a Central city	0	0	0	0	28,267
Worked outside a Central city	0	0	0	0	32,820
Worked outside any MSA/PMSA	0	0	0	0	362,008

Source: SF3 U.S. Census 2000, Table P28

Section 7 Transportation

- 62% of SAC service area workers drove a car, truck or van to work, alone (91,244 of 147,489 workers age 16 and over).
- 79% of SCC service area workers drove a car, truck or van to work, alone (73,301 of 93,142 workers age 16 and over).

- 23% of SAC service area workers age 16 and over carpooled.
- 12% of SCC service area workers age 16 and over carpooled.

- 8% of SAC service area workers used public transportation to reach work.
- 4% of SCC service area workers used public transportation to reach work.

- 8% of SAC service area workers traveled over one hour to reach work.
- 8% of SCC service area workers traveled over one hour to reach work.

- 36% of SAC service area workers age 16 years of age and over using public transportation traveled over one hour to work.
- 38% of SCC service area workers age 16 years of age and over using public transportation traveled over one hour to work.

- 6% of SAC service area workers not using public transportation traveled over one hour to work.
- 7% of SCC service area workers not using public transportation traveled over one hour to work.

- 53% of SAC service area workers left for work between 6:00 AM and 8:30 AM.
- 63% of SCC service area workers left for work between 6:00 AM and 8:30 AM.

Chart 38
Means of Transportation to Work
For Workers 16 Years and Over

Table 33
Means of Transportation to Work
For Workers 16 Years and Over

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Workers 16 years and over	147,489	93,142	240,631	1,313,987	14,525,322
Car, truck, or van	125,899	84,209	210,109	1,180,117	12,545,775
Drove alone	91,244	73,301	164,544	1,005,744	10,432,462
Carpooled	34,655	10,909	45,564	174,373	2,113,313
Public transportation	11,796	1,896	13,692	36,937	736,037
Bus or trolley bus	11,620	1,550	13,170	33,202	549,425
Streetcar or trolley car	33	0	33	467	21,158
Subway or elevated	6	14	20	352	107,711
Railroad	78	264	342	2,425	41,022
Ferryboat	0	31	31	112	6,831
Taxicab	59	37	96	379	9,890
Motorcycle	102	171	272	2,645	36,262
Bicycle	1,582	630	2,212	10,589	120,567
Walked	3,331	2,004	5,335	26,240	414,581
Other means	2,327	445	2,772	8,627	115,064
Worked at home	2,452	3,787	6,239	48,832	557,036

Source: SF3 U.S. Census 2000, Table P30

Chart 39
Travel Time to Work
For Workers 16 Years and Over Not Working At Home

Table 34
Travel Time to Work
For Workers 16 Years and Over

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Workers 16 years and over	147,489	93,142	240,631	1,313,987	14,525,322
Did not work at home	145,037	89,355	234,392	1,265,155	13,968,286
Less than 5 minutes	1,674	1,466	3,140	20,900	324,703
5 to 9 minutes	7,745	6,318	14,063	95,711	1,280,443
10 to 14 minutes	16,829	10,510	27,339	163,102	1,930,263
15 to 19 minutes	25,625	13,883	39,508	198,110	2,157,970
20 to 24 minutes	26,897	15,071	41,968	197,768	2,004,060
25 to 29 minutes	8,971	6,518	15,489	79,509	782,241
30 to 34 minutes	29,845	15,911	45,757	213,174	2,025,657
35 to 39 minutes	2,781	2,799	5,580	36,612	366,487
40 to 44 minutes	4,205	3,347	7,552	51,907	528,043
45 to 59 minutes	8,794	6,507	15,301	101,363	1,151,598
60 to 89 minutes	7,240	4,781	12,022	74,620	933,123
90 or more minutes	4,430	2,244	6,674	32,379	483,698
Worked at home	2,452	3,787	6,239	48,832	557,036
Percentage of Workers Not Working at Home					
Less than 15 minutes	18%	20%	19%	22%	25%
15-29 minutes	42%	40%	41%	38%	35%
30-44 minutes	25%	25%	25%	24%	21%
45-59 minutes	6%	7%	7%	8%	8%
60 or more minutes	8%	8%	8%	8%	10%
Worked at home (percent of all workers 16+)	2%	4%	3%	4%	4%

Source: SF3 U.S. Census 2000, Table P31

Chart 40

**Travel Time to Work by Means of Transportation to Work
For Workers 16 Years and Over Who Did Not Work at Home**

Chart 41

Travel Time to Work by Means of Transportation to Work

Table 35

**Travel Time to Work by Means of Transportation to Work
For Workers 16 Years and Over Who Did Not Work at Home**

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total	145,037	89,355	234,392	1,265,155	13,968,286
Less than 30 minutes	87,742	53,765	141,507	755,100	8,479,680
Less than 30 minutes; Public transportation	2,487	500	2,987	9,245	165,465
Less than 30 minutes; Other means	85,254	53,266	138,520	745,855	8,314,215
30 to 44 minutes	36,831	22,057	58,889	301,693	2,920,187
30 to 44 minutes; Public transportation	3,412	421	3,833	9,677	209,003
30 to 44 minutes; Other means	33,419	21,636	55,056	292,016	2,711,184
45 to 59 minutes	8,794	6,507	15,301	101,363	1,151,598
45 to 59 minutes; Public transportation	1,609	254	1,863	4,158	117,783
45 to 59 minutes; Other means	7,185	6,253	13,438	97,205	1,033,815
60 or more minutes	11,671	7,025	18,696	106,999	1,416,821
60 or more minutes; Public transportation	4,288	721	5,009	13,857	243,786
60 or more minutes; Other means	7,382	6,305	13,687	93,142	1,173,035

Source: SF3 U.S. Census 2000, Table P32

Chart 42
Time Leaving Home to Go to Work
For Workers 16 Years and Over Not Working At Home

Table 36
Time Leaving Home to Go to Work
For Workers 16 Years and Over

	Service Area			Orange Co.	California
	SAC Area	SCC Area	RSCCD		
Total Workers 16 years and over	147,489	93,142	240,631	1,313,987	14,525,322
Did not work at home	145,037	89,355	234,392	1,265,155	13,968,286
12:00 a.m. to 4:59 a.m.	9,745	3,206	12,951	48,329	606,086
5:00 a.m. to 5:29 a.m.	8,697	2,676	11,372	46,389	523,209
5:30 a.m. to 5:59 a.m.	11,817	4,231	16,049	65,142	692,256
6:00 a.m. to 6:29 a.m.	16,532	7,193	23,725	108,553	1,216,867
6:30 a.m. to 6:59 a.m.	14,332	9,098	23,430	127,727	1,362,830
7:00 a.m. to 7:29 a.m.	17,848	14,730	32,577	193,333	2,006,950
7:30 a.m. to 7:59 a.m.	16,230	14,200	30,429	185,870	1,986,831
8:00 a.m. to 8:29 a.m.	11,346	10,643	21,989	145,090	1,577,815
8:30 a.m. to 8:59 a.m.	4,565	4,701	9,266	67,344	778,152
9:00 a.m. to 9:59 a.m.	7,376	6,297	13,673	86,867	972,355
10:00 a.m. to 10:59 a.m.	3,649	2,540	6,189	36,219	414,479
11:00 a.m. to 11:59 a.m.	1,746	1,183	2,930	16,166	189,005
12:00 p.m. to 3:59 p.m.	11,833	4,451	16,284	72,465	865,284
4:00 p.m. to 11:59 p.m.	9,320	4,209	13,529	65,661	776,167
Workers 16 years and over: Worked at home	2,452	3,787	6,239	48,832	557,036

Source: SF3 U.S. Census 2000, Table P34

Addendum

Census 2000 Content and Scope

The primary purpose of Census 2000 of the United States is to provide the population counts that determine how seats in the U.S. House of Representatives are apportioned.

Date: April 1, 2000 (Census Day) is the reference date for Census 2000.

Geographic coverage: Census 2000 of the United States covers the 50 states and the District of Columbia.

Data content: The census used a short-form questionnaire to gather information on a limited number of basic questions. These questions on age, race, sex, Hispanic or Latino origin, and household relationship and whether the housing unit was owner- or rent-occupied were asked of all people and housing units. A long-form questionnaire was used to gather more detailed information from approximately a 1-in-6 sample. **It included the following subjects:**

U.S. Census 2000 Population Subjects

Age	Language spoken at home
Ancestry	Marital status
Citizenship	Means of transportation to work
Class of worker	Occupation
Disability	Place of birth
Educational attainment	Place of work
Employment status	Poverty status in 1999
Family type	Private vehicle occupancy
Foreign-born status	Race
Grandparents as caregivers	Residence in 1995
Group quarters	School enrollment
Hispanic or Latino	Sex
Household type and relationship	Travel time to work
Income in 1999	Veteran/military status
Industry	Work status in 1999
Labor force status	Workers in family in 1999

U.S. Census 2000 Housing Subjects

Age of householder	Rent
Bedrooms	Rooms
Farm residence	Selected monthly owner costs
Heating fuel	Telephone service availability
Hispanic origin of householder	Tenure
Housing units	Units in structure
Kitchen facilities	Utilities in rent
Meals included in rent	Value of housing unit
Mortgage status	Vehicles available
Occupancy status	Year householder moved into unit
Plumbing facilities	Year structure built
Race of householder	

Census Technical Facts and Study Methodology

The population of the United States was counted as of April 1, 2000. The results of this decennial census (once every ten years) are gradually being released by the Census Bureau.

Some Census data was released very quickly for Congressional redistricting, and included race and ethnicity detail for the entire population, though this “100% count” is subject to “**under count**”. Census questions about income, occupation, education, and other social and economic characteristics were asked of a 1-in-6 a sample of the population (16.7%). The Census Bureau extrapolates the sample responses to the entire population. Detailed sample data of social and economic characteristics for Orange County was released in the Fall of 2002. Census **sampling errors** are discussed in detail at:

[Http://www.census.gov/prod/cen2000/doc/sf3chap8.pdf](http://www.census.gov/prod/cen2000/doc/sf3chap8.pdf)

This report utilized the U.S. Census 2000 *Census Tract* level tabulations to compute the population characteristics for the Santa Ana College (SAC) and Santiago Canyon College (SCC) service areas within the Rancho Santiago Community College District boundaries. Within these boundaries, each *Census Tract* averages around 5,140 people and each *Census Block* averages around 130 people. The 100% count data for the RSCCD service areas included 4,530 *Census Blocks*. The 1-in-6 sample data included 114 *Census Tracts*. Of these 114 *Census Tracts*, eight are split between the SAC and SCC service areas, and 21 are split between RSCCD service and non-service areas, resulting in some allocation errors.

Census Tract data has been used to estimate counts for each service area. The percentage of people with a specific social or economic characteristic, living in the service areas, is assumed equal to the percentage of the Census Tract total population within the service area (from smaller area Census Block Group tabulations of 100% count data). This **allocation of Census Tract population into service areas introduces a third type of error**. Error occurs when the distribution of the population with a social or economic characteristic differs from the distribution of the total population. For example, Hispanics may comprise 10% of a Census Tract, but it is possible that all (or none) of the Hispanic population may actually reside within the service area portion of the Census Tract. Therefore, when comparing groups or areas, small differences and/or small numbers reported within a category should be interpreted with caution. **As the size of the group declines, the potential percentage error increases**. As only a small portion of the population, however, has required allocation into RSCCD service and non-service areas, this source of error is unlikely to impact comparisons between SAC and SCC service areas, or with other areas.

The contrasts between service areas shown in the charts reflect very large differences, and are not likely to be due to the three sources of error noted above.

**Additional U.S. Census 2000 Data
for Cities and Other Geographic Areas**

Tables in this report are based upon Census Bureau tables, which are referenced. These same tables can be produced on-line for cities, counties, states and the nation, as well as standard sub-areas, using drop-down menus at the Census Bureau's American Factfinder web site:

[Http://factfinder.census.gov/servlet/BasicFactsServlet](http://factfinder.census.gov/servlet/BasicFactsServlet)

Detailed demographic tables from the United States Census 2000 are located in the "2000 Summary File 3" link. Only a few selected tables available from the Census Bureau web site have been included in this report (see Census Scope and Content, Addenda Page 1). However, the SAC, SCC, and RSCCD service areas are not Census Bureau geographies, and reports for RSCCD service areas for other Census 2000 variables cannot be directly produced from the web site

RSCCD Non-Census Geographic Areas

<i>RSCCD</i>	<p>Rancho Santiago Community College District within Orange County, California</p> <p>Legally defined service area for RSCCD, including most of the cities of Santa Ana, Orange, and Villa Park, plus portions of Garden Grove, Anaheim, Costa Mesa, Fountain Valley, Irvine, Newport Beach, and Yorba Linda. The district boundaries also include large areas in the unincorporated area of the County.</p>
<u>SAC Area</u>	<p>Santa Ana College service area within RSCCD boundaries. Primarily comprised of the city of Santa Ana, with significant of Garden Grove and Fountain Valley, and small portions of Irvine, Newport Beach, Costa Mesa, and Anaheim (near Harbor Boulevard).</p>
<i>SCC Area</i>	<p>Santiago Canyon College service area within RSCCD boundaries. Primarily includes the cities of Orange, Villa Park and the Anaheim Hills section of Anaheim. Also includes a large area of unincorporated Cleveland National Forest in the eastern portion of Orange County. The unincorporated area includes Silverado Canyon and Modjeska Canyon.</p>

Source: RSCCD Research Department

Glossary

Age

Age is generally derived from date of birth information, and is based on the age of the person in complete years.

Aggregate

The sum of the values for each of the elements in the universe. For example, aggregate household income is the sum of the income of all households in a given geographic area. Aggregates are frequently used in computing mean values (mean equals aggregate divided by universe count).

Census Block

A subdivision of a census tract (or, prior to 2000, a block numbering area), a block is the smallest geographic unit for which the Census Bureau tabulates 100-percent data. Many blocks correspond to individual city blocks bounded by streets, but blocks -- especially in rural areas -- may include many square miles and may have some boundaries that are not streets. The Census Bureau established blocks covering the entire nation for the first time in 1990. Previous censuses back to 1940 had blocks established only for part of the nation. Over 8 million blocks are identified for Census 2000.

Census Designated Place (CDP)

A statistical entity, defined for each decennial census according to Census Bureau guidelines, comprising a densely settled concentration of population that is not within an incorporated place, but is locally identified by a name. CDPs are delineated cooperatively by state and local officials and the Census Bureau, following Census Bureau guidelines. Beginning with Census 2000 there are no size limits.

Census Tract

A small, relatively permanent statistical subdivision of a county delineated by a local committee of census data users for the purpose of presenting data. Census tract boundaries normally follow visible features, but may follow governmental unit boundaries and other non-visible features in some instances; they always nest within counties. Designed to be relatively homogeneous units with respect to population characteristics, economic status, and living conditions at the time of establishment, census tracts average about 4,000 inhabitants. They may be split by any sub-county geographic entity.

Central City

The largest city of a Metropolitan area (MA). Central cities are a basis for establishment of an MA. Additional cities that meet specific criteria also are identified as central cities. In a number of instances, only part of a city qualifies as central, because another part of the city extends beyond the MA boundary.

Child

A son or a daughter by birth, a stepchild, or an adopted child of the householder, regardless of the child's age or marital status.

Glossary (continued)

City/Place/Unincorporated Area

Legally incorporated jurisdictions, as well as unincorporated areas established by the Census Bureau as "***Census Defined Places***" for the 2000 Census (e.g. "Tustin Foothills" is in the unincorporated area of Orange County and has been established as a "Census Defined Place". ***Unincorporated Area*** is the area within Orange County not legally incorporated into a city, and also not within a Census Defined Place.

Class of Worker

All people over the age of 15 who have been employed at any time are asked to designate the type of work normally done or the work performed most regularly. Occupations and types of work are then broken down into the following 5 classes.

Private Wage and Salary Workers--Includes people who worked for wages, salary, commission, tips, pay-in-kind, or piece rates for a private-for-profit employer or a private-not-for-profit, tax-exempt, or charitable organization.

Self-employed people whose business was incorporated are included with private wage and salary workers because they are paid employees of their own companies. Some tabulations present data separately for these subcategories: "For profit," "Not-for-profit," and "Own business incorporated."

Government Workers--Includes people who are employees of any local, state, or federal governmental unit, regardless of the activity of the particular agency. For some tabulations, the data are presented separately for the three levels of government.

Employees of foreign governments, the United Nations, or other formal international organizations controlled by governments should be classified as "Federal Government employee."

Self-Employed Workers—Includes people who worked for profit or fees in their own unincorporated business, profession, or trade, or who operated a farm.

Unpaid Family Workers—Includes people who worked 15 hours or more without pay in a business or on a farm operated by a relative.

Salaried/Self-Employed—In tabulations that categorize persons as either salaried or self-employed, the salaried category includes private and government wage and salary workers; self-employed includes self-employed people and unpaid family workers.

Educational Attainment

Refers to the highest level of education completed in terms of the highest degree or the highest level of schooling completed.

Elementary School

A school inclusive of kindergarten through either the eighth or ninth grade, or the first through either the eighth or ninth grade. It can include both elementary and intermediate or middle schools.

Glossary (continued)

Employed

Employed includes all civilians 16 years old and over who were either (1) “at work” – those who did any work at all during the reference week as paid employees, worked in their own business or profession, worked on their own farm, or worked 15 hours or more as unpaid workers on a family farm or in a family business; or (2) were “with a job but not at work” – those who did not work during the reference week but had jobs or businesses from which they were temporarily absent due to illness, bad weather, industrial dispute, vacation, or other personal reasons. Excluded from the employed are people whose only activity consisted of work around the house or unpaid volunteer work for religious, charitable, and similar organizations; also excluded are people on active duty in the United States Armed Forces. The reference week is the calendar week preceding the date on which the respondents completed their questionnaires or were interviewed. This week may not be the same for all respondents.

Employment Status Reference Week

The data on employment status and journey to work relate to the calendar week preceding the date on which the respondents completed their questionnaires or were interviewed. This week may not be the same for all respondents.

Ethnicity

For Census 2000, American Community Survey: People who identify with the terms “Hispanic” or “Latino” are those who classify themselves in one of the specific Hispanic or Latino categories listed on the Census 2000 or ACS questionnaire—“Mexican,” “Puerto Rican,” or “Cuban”—as well as those who indicate that they are “other Spanish, Hispanic, or Latino.” Origin can be viewed as the heritage, nationality group, lineage, or country of birth of the person or the person’s parents or ancestors before their arrival in the United States. People who identify their origin as Spanish, Hispanic, or Latino *may be of any race*.

The Hispanic or Latino group is often tabulated as one group and presented with Race groups “Not Hispanic or Latino”, i.e.:

- Not Hispanic or Latino
 - White Alone
 - Black or African American Alone
 - American Indian and Alaska Native Alone
 - Asian Alone
 - Native Hawaiian & Other Pacific Islander Alone
 - Some Other Race Alone
 - Two or More Races
- Hispanic or Latino (of any Race)

When few are counted within the smaller racial groups, these groups are frequently combined into a single “other” category.

Family

A group of two or more people who reside together and who are related by birth, marriage, or adoption.

Glossary (continued)

Family Household (Family)

A family includes a householder and one or more people living in the same household who are related to the householder by birth, marriage, or adoption. All people in a household who are related to the householder are regarded as members of his or her family. A family household may contain people not related to the householder, but those people are not included as part of the householder's family in census tabulations. Thus, the number of family households is equal to the number of families, but family households may include more members than do families. A household can contain only one family for purposes of census tabulations. Not all households contain families since a household may comprise a group of unrelated people or one person living alone.

Family Income

Total income of all family members.

Family Size

Refers to the number of people in a family.

Family Type

Refers to how the members of a family are related to one another and the householder. Families may be a "Married Couple Family," "Single Parent Family," "Stepfamily," or "Subfamily."

Female Householder, no Husband Present

A female maintaining a household with no husband of the householder present.

Group Quarters (GQ)

The Census Bureau classifies all people not living in household as living in group quarters. There are two types of group quarters: institutional (for example, correctional facilities, nursing homes, and mental hospitals) and non-institutional (for example, college dormitories, military barracks, group homes, missions, and shelters).

Group Quarters Population

Includes all people not living in households. This term includes those people residing in group quarters as of the date on which a particular survey was conducted. Two general categories of people in group quarters are recognized: 1) the institutionalized population which includes people under formally authorized supervised care or custody in institutions at the time of enumeration (such as correctional institutions, nursing homes, and juvenile institutions) and 2) the non-institutionalized population which includes all people who live in group quarters other than institutions (such as college dormitories, military quarters, and group homes). The non-institutionalized population includes all people who live in group quarters other than institutions.

High School

Includes schools with either the ninth through the twelfth grade or the tenth through the twelfth grades.

Glossary (continued)

Household

A household includes all the people who occupy a housing unit as their usual place of residence.

Household Income

Total income of all household members.

Household Language

The language currently used by respondents at home, either “English only” or a non-English language which is used in addition to English or in place of English.

Household Population

The total number of people living in a housing unit.

Household Size

The total number of people living in a housing unit.

Householder

The person, or one of the people, in whose name the home is owned, being bought, or rented. If there is no such person present, many household member 15 years old and over can serve as the householder for the purposes of the census.

Two types of householders are distinguished: a family householder and a non-family householder. A family householder is a householder living with one or more people related to him or her by birth, marriage, or adoption. The householder and all people in the household related to him are family members. A non-family householder is a householder living alone or with non-relatives only.

Household Type and Relationship

Households are classified by type according to the sex of the householder and the presence of relatives. Examples include: married-couple family; male householder, no wife present; female householder, no husband present; spouse (husband/wife); child; and other relatives.

Housing Unit

A house, an apartment, a mobile home or trailer, a group of rooms, or a single room occupied as separate living quarters, or if vacant, intended for occupancy as separate living quarters. Separate living quarters are those in which the occupants live separately from any other individuals in the building and which have direct access from outside the building or through a common hall. For vacant units, the criteria of separateness and direct access are applied to the intended occupants whenever possible.

Glossary (continued)

Income

“Total income” is the sum of the amounts reported separately for wages, salary, commissions, bonuses, or tips; self-employment income from own non-farm or farm businesses, including proprietorships and partnerships; interest; dividends, net rental income, royalty income, or income from estates and trusts; Social Security or Railroad Retirement income; Supplemental Security Income (SSI); any public assistance or welfare payments from the state or local welfare office; retirement, survivor, or disability pensions; and any other sources of income received regularly such as Veterans’ (VA) payments, unemployment compensation, child support, or alimony.

Industry

Information on industry relates to the kind of business conducted by a person’s employing organization. For employed people the data refer to the person’s job during the reference week. For those who worked at two or more jobs, the data refer to the job at which the person worked the greatest number of hours. Some examples of industrial groups shown in products include agriculture, forestry, and fisheries; construction; manufacturing; wholesale or retail trade; transportation and communication; personal, professional and entertainment services; and public administration.

Labor Force

The labor force includes all people classified in the civilian labor force, plus members of the U.S. Armed Forces (people on active duty with the United States Army, Air Force, Navy, Marine Corps, or Coast Guard). The Civilian Labor Force consists of people classified as employed or unemployed.

Language Spoken at Home

The language currently used by respondents at home, either “English only” or a non-English language which is used in addition to English or in place of English.

Linguistic Isolation

No household member 14 years and over speaks only English or speaks a non-English language and speaks English “very well”.

Marital Status

Adults are generally classified by marital status as being married, never married, separated, divorced or widowed.

Mean

This measure represents an arithmetic average of a set of numbers. It is derived by dividing the sum of a group of numerical items by the total number of items in that group. For example, mean family income is obtained by dividing the total of all income reported by people 15 years and over in families by the total number of families.

Glossary (continued)

Mean Income

Mean income is the amount obtained by dividing the total income of a particular statistical universe by the number of units in that universe. Thus, mean household income is obtained by dividing total household income by the total number of households. For the various types of income, the means are based on households having those types of income.

Median

This measure represents the middle value (if n is odd) or the average of the two middle values (if n is even) in an ordered list of data values. The median divides the total frequency distribution into two equal parts: one-half of the cases fall below the median and one-half of the cases exceed the median.

Median Age

This measure divides the age distribution in a stated area into two equal parts: one-half of the population falling below the median value and one-half above the median value.

Median Income

The median income divides the income distribution into two equal groups, one having incomes above the median, and other having incomes below the median.

Not in Labor Force

Not in labor force includes all people 16 years old and over who are not classified as members of the labor force. This category consists mainly of students, housewives, retired workers, seasonal workers interviewed in an off season who were not looking for work, institutionalized people, and people doing only incidental unpaid family work (less than 15 hours during the reference week).

Occupation

Occupation describes the kind of work the person does on the job. For employed people, the data refer to the person's job during the reference week. For those who worked at two or more jobs, the data refer to the job at which the person worked the greatest number of hours. Some examples of occupational groups shown in this product include managerial occupations; business and financial specialists; scientists and technicians; entertainment; healthcare; food service; personal services; sales; office and administrative support; farming; maintenance and repair; and production workers.

Occupied Housing Unit

A housing unit is classified as occupied if it is the usual place of residence of the person or group of people living in it at the time of enumeration.

Owner-occupied Housing Unit

A housing unit is owner occupied if the owner or co-owner lives in the unit even if it is mortgaged or not fully paid for.

Per Capita Income

Average obtained by dividing aggregate income by total population of an area.

Glossary (continued)

Percentage

This measure is calculated by taking the number of items in a group possessing a characteristic of interest and dividing by the total number of items in that group, and then multiplying by 100.

Population

All people, male and female, child and adult, living in a given geographic area.

Population Density

Total population or number of housing units within a geographic entity (for example, United States, state, county, place) divided by the land area of that entity measured in square kilometers or square miles. Density is expressed as both “people (or housing units) per square kilometer” and “people (or housing units) per square mile” of land area.

Poverty

Following the Office of Management and Budget’s (OMB’s) Directive 14, the Census Bureau uses a set of money income thresholds that vary by family size and composition to detect who is poor. If the total income for a family or unrelated individual falls below the relevant poverty threshold, then the family or unrelated individual is classified as being “below the poverty level.”

Poverty Ratio

The income of a family, household or individual divided by the income defined as the poverty level for that family, household or individual.

Race

Race is a self-identification data item in which respondents choose the race or races with which they most closely identify.

Some tables will show data for 7 race categories: the 6 (mutually-exclusive) major race-alone categories (White, African-American, American Indian and Alaska Native, Asian, Native Hawaiian and Other Pacific Islander, and some other race) and a ‘two or more races’ category. The sum of these 7 categories will add to 100 percent of the population.

Related Children

Includes all people in a household under the age of 18, regardless of marital status, who are related to the householder. Does not include householder’s spouse or foster children, regardless of age.

Renter-occupied Housing Unit

All occupied units which are not owner occupied, whether they are rented for cash rent or occupied without payment of cash rent, are classified as renter-occupied.

School Enrollment

Enrollment in regular school, either public or private, which includes nursery school, kindergarten, elementary school, and schooling which leads to a high school diploma or college degree.

Glossary (continued)

Sex

An individual's gender classification – male or female.

Sex Ratio

A measure derived by dividing the total number of males by the total number of females, and then multiplying by 100.

Spanish/Hispanic/Latino People May be of any Race

Listed below are the 28 Hispanic or Latino categories displayed in Census 2000 tabulations:

- Mexican
- Puerto Rican
- Cuban
- Dominican Republic
- Central American:
 - Costa Rican
 - Guatemalan
 - Honduran
 - Nicaraguan
 - Panamanian
 - Salvadoran
 - Other Central American
- South American:
 - Argentinian
 - Bolivian
 - Chilean
 - Colombian
 - Ecuadorian
 - Paraguayan
 - Peruvian
 - Uruguayan
 - Venezuelan
 - Other South American
- Other Hispanic or Latino:
 - Spaniard
 - Spanish
 - Spanish-American
 - All other Hispanic or Latino

Spouse

A person legally married to another person.

Tenure

Refers to the distinction between owner-occupied and renter-occupied housing units.

Glossary (continued)

Unmarried Partner Household

Relationships to others living in a household are based on the designated householder (See *Householder*). Where two adult members of a household identify themselves as partners, they can be either *married* or *unmarried*, and either *opposite sex* (male householder/female partner or female householder/male partner), or *same sex* (male householder/male partner or female householder/female partner). For example, “unmarried same-sex partner households” consist of an unmarried householder, and a partner of the same sex. (with or without children).

Vacant Housing Unit

A housing unit is vacant if no one is living in it at the time of enumeration, unless its occupants are only temporarily absent. Units temporarily occupied at the time of enumeration entirely by people who have a usual residence elsewhere are also classified as vacant.

Vacancy Status

Unoccupied housing units are considered vacant. Vacancy status is determined by the terms under which the unit may be occupied, e.g., for rent, for sale, or for seasonal use only.

Year of Entry

All people born outside the United States were asked for the year in which they came to live in the U.S. This includes: people born in Puerto Rico and U.S. Island Areas; people born abroad of a U.S. citizen parent(s); and the foreign born.

Glossary Source: U.S. Census Bureau