

2000 Census Population for Illinois, Counties and Incorporated Places

Illinois Department of Public Health
Illinois Center for Health Statistics

January 2004

TABLE OF CONTENTS

List of Tables, Figures and Appendices	iii
Introduction	1
Recent Trends	3
State	3
Age, Sex and Race Estimates - Illinois, Chicago and Downstate ..	3
Counties and Metropolitan Statistical Areas	10
Cities (incorporated places)	19
Race Categories in the 2000 Census	25
Notes on Modified Race Data Summary File and NCHS Bridged Race Categories	34
Appendix Tables	35

LIST OF TABLES

Table 1	Components of Population Change in Illinois: 1950-2000	3
Table 2	Population of Illinois by Age, Sex and Race: April 1, 2000	7
Table 3	Population of Chicago by Age, Sex and Race: April 1, 2000	8
Table 4	Population of Downstate by Age, Sex and Race: April 1, 2000	9
Table 5	Total Population and Percent Change for Illinois Counties: 1980 -1990 and 1990 -2000	11
Table 6	Components of Population Change for Illinois Counties: 1980 -1990 and 1990 -2000	14
Table 7	Median Age and Population Age 65-74, 75-84 and 85 Years and Over for the U.S. and Illinois Counties: April 1, 1990, and April 1, 2000	16
Table 8	Population of Metropolitan Statistical Areas in Illinois: April 1, 2000	18
Table 9	Population of Cities with Their Split Parts: April 1, 2000	21
Table 10	Total, Relative Percentages and Percent Change for Illinois Population by Race: 1950-2000	26
Table 11	Population by Race and Ethnicity for Illinois Counties: April 1, 2000	29
Table 12	Total, Relative Percentages and Percent Change for the Illinois Hispanic or Latino Population: 1970-2000	31
Table 13	Counties with Hispanic or Latino Population 5,000 or More: April 1, 2000	33

LIST OF FIGURES

Figure 1	Percent Distribution of Population of Illinois by Age and Sex: 1990 and 2000	4
Figure 2	Percent Distribution of White Population of Illinois by Age and Sex: 1990 and 2000	5
Figure 3	Percent Distribution of Other Races* Population of Illinois by Age and Sex: 1990 and 2000	6
Figure 4	Illinois Metropolitan and Micropolitan Statistical Areas as of June 2003	20
Figure 5	Percent of Population Black by County in Illinois: April 1, 2000	27
Figure 6	Percent of Population Hispanic or Latino Ethnicity by County in Illinois: April 1, 2000	32

APPENDIX TABLES

Appendix A	Population by Selected Age Groups for Illinois Counties: April 1, 2000	35
Appendix B	Illinois Cities of 1,000 or More Population: April 1, 2000	38
Appendix C	Group Quarters Population by Type for Illinois Counties: April 1, 2000	49
Appendix D	Glossary	53

INTRODUCTION

This report provides April 1, 2000 population counts for Illinois, counties and incorporated places, as well as some comparison data from earlier censuses. It also presents data on race and ethnicity, components of growth, historical population trends for the state and its counties. Census 2000 data for this report are from Summary File 1 and were downloaded from the Census Bureau's American FactFinder Web site. Additional information on census 2000 can be obtained from the American FactFinder (WWW.CENSUS.GOV) or by contacting the Illinois Center for Health Statistics at 217-785-1064.

All census figures are for April 1 of the year cited. Please visit the Illinois Department of Public Health's Web site at WWW.IDPH.STATE.IL.US for additional information on population for Illinois and its counties.

Recent Trends

State

The population of Illinois more than doubled from 4.8 million people in 1900 to 12.4 million in 2000. Illinois ranked as the third most populous state in 1900 and fifth in 2000. Population growth for the state was highest between 1950 and 1960 (1,368,982) and lowest between 1980 and 1990 (4,084). Between 1950 and 2000, Illinois gained population through natural increase for every decade, but through both natural increase and net migration only for the 1950-1960 and 1990-2000 periods (Table 1).

Table 1
Components of Population Change in Illinois: 1950-2000

Year	Population	Period	Total Change	Natural* Increase	Net* Migration
1950	8,712,176	-	-	-	-
1960	10,081,158	1950-1960	1,368,982	1,216,906	152,076
1970	11,113,976	1960-1970	1,032,818	1,069,965	-37,147
1980	11,426,518	1970-1980	312,542	728,002	-415,460
1990	11,430,602	1980-1990	4,084	807,055	-802,971
2000	12,419,293	1990-2000	988,691	820,321	168,370

* For definitions see glossary on page 51
Source: U.S. Census Bureau

Age, Sex and Race Counts - Illinois, Chicago and Downstate

In 2000, 72.8 percent of the state's population were white alone and 27.2 percent were other races (see page 24 for an explanation of the 2000 census race and ethnicity categories). In Illinois, 13.3 percent of the white alone population and 8.9 percent of the all other races population were 65 years of age and older (Table 2).

The populations of substate areas, such as Chicago and downstate (Illinois minus Chicago), had different age, sex and race characteristics in 2000 (Tables 3 and 4). For example, the proportion of the population younger than 10 years of age was 15.3 percent for Chicago and 14.3 percent for downstate. In 2000, persons 35 to 64 years of age (the established workers) accounted for 33.9 percent of Chicago's population and 38.5 percent of the downstate population.

In 2000, Chicago's population was 42.0 percent white alone and 58.0 percent all other races; the downstate population was 82.1 percent white alone and 17.9 percent all other races.

Figure 1.
Percent Distribution of Population of Illinois
by Age and Sex: 1990 and 2000

Source: U.S. Census Bureau

Figure 2.
Percent Distribution of White Population of Illinois
by Age and Sex: 1990 and 2000

Source: U.S. Census Bureau and National Center for Health Statistics

Figure 3.
Percent Distribution of Other Races* Population of Illinois
by Age and Sex: 1990 and 2000

Source: U.S. Census Bureau and National Center for Health Statistics

*Other Races = Total Population - White Population

Table 2

Population of Illinois by Age, Sex and Race: April 1, 2000

Age in Years	Total	Total		White Alone		Other Races *	
		Male	Female	Male	Female	Male	Female
All Ages	12,419,293	6,080,336	6,338,957	4,472,933	4,652,538	1,695,783	1,686,419
0	173,373	88,517	84,856	57,584	54,783	30,933	30,073
1-4	703,176	359,405	343,771	234,970	223,293	124,435	120,478
5-9	929,858	476,180	453,678	314,528	297,966	161,652	155,712
10-14	905,097	462,915	442,182	316,877	300,638	146,038	141,544
15-19	894,002	462,538	431,464	316,866	293,784	145,672	137,680
20-24	850,843	434,984	415,859	292,091	278,408	142,893	137,451
25-29	891,759	451,178	440,581	307,639	296,638	143,539	143,943
30-34	919,915	463,257	456,658	332,623	324,051	130,634	132,607
35-39	996,886	496,442	500,444	373,214	370,161	123,228	130,283
40-44	986,984	488,627	498,357	376,190	375,119	112,437	123,238
45-49	873,812	430,143	443,669	338,057	338,647	92,086	105,022
50-54	752,930	367,435	385,495	293,507	299,884	73,928	85,611
55-59	577,747	278,223	299,524	224,980	236,802	53,243	62,722
60-64	462,886	218,881	244,005	176,975	193,023	41,906	50,982
65-69	397,443	180,927	216,516	149,829	175,535	31,098	40,981
70-74	374,804	162,794	212,010	139,176	178,120	23,618	33,890
75-79	316,948	127,172	189,776	111,135	164,948	16,037	24,828
80-84	218,799	77,733	141,066	69,416	125,522	8,317	15,544
85+	192,031	52,985	139,046	47,276	125,216	5,709	13,830
(65+	1,500,025	601,611	898,414	516,832	769,341	84,779	129,073)

* Other races = Total - White Alone

Source: U. S. Census Bureau

Table 3
Population of Chicago by Age, Sex and Race: April 1, 2000

Age in Years	Total	Total		White Alone		Other Races *	
		Male	Female	Male	Female	Male	Female
All Ages	2,896,016	1,405,107	1,490,909	604,988	610,327	800,119	880,582
0	44,866	22,948	21,918	7,994	7,591	14,954	14,327
1-4	173,656	88,320	85,336	28,240	26,987	60,080	58,349
5-9	224,012	114,025	109,987	32,921	31,883	81,104	78,104
10-14	200,802	101,755	99,047	29,635	28,426	72,120	70,621
15-19	200,962	102,123	98,839	32,460	29,829	69,663	69,010
20-24	239,252	118,355	120,897	50,132	49,754	68,223	71,143
25-29	280,558	139,865	140,693	70,451	65,869	69,414	74,824
30-34	252,641	128,233	124,408	66,012	57,562	62,221	66,846
35-39	226,842	114,667	112,175	54,787	46,687	59,880	65,488
40-44	206,426	101,929	104,497	46,502	41,849	55,427	62,648
45-49	177,804	85,665	92,139	40,182	38,212	45,483	53,927
50-54	152,703	71,959	80,744	34,985	35,283	36,974	45,461
55-59	116,932	53,879	63,053	26,030	27,481	27,849	35,572
60-64	99,757	44,729	55,028	21,098	23,921	23,631	31,107
65-69	84,042	36,765	47,277	17,934	21,561	18,831	25,716
70-74	75,873	31,528	44,345	16,583	22,326	14,945	22,019
75-79	61,958	24,001	37,957	13,736	21,672	10,265	16,285
80-84	41,762	14,388	27,374	8,995	17,219	5,393	10,155
85+	35,168	9,973	25,195	6,311	16,215	3,662	8,980
(65+	298,803	116,655	182,148	63,559	98,993	53,096	83,155)

* Other races = Total - White alone
Source: U.S. Census Bureau

Table 4

Population of Downstate by Age, Sex and Race: April 1, 2000

Age in Years	Total	Total		White Alone		Other Races *	
		Male	Female	Male	Female	Male	Female
All Ages	9,523,277	4,675,229	4,848,048	3,867,945	4,042,211	807,284	805,837
0	128,507	65,569	62,938	49,590	47,192	15,979	15,746
1-4	529,520	271,085	258,435	206,730	196,306	64,355	62,129
5-9	705,846	362,155	343,691	281,607	266,083	80,548	77,608
10-14	704,295	361,160	343,135	287,242	272,212	73,918	70,923
15-19	693,040	360,415	332,625	284,406	263,955	76,009	68,670
20-24	611,591	316,629	294,962	241,959	228,654	74,670	66,308
25-29	611,201	311,313	299,888	237,188	230,769	74,125	69,119
30-34	667,274	335,024	332,250	266,611	266,489	68,413	65,761
35-39	770,044	381,775	388,269	318,427	323,474	63,348	64,795
40-44	780,558	386,698	393,860	329,688	333,270	57,010	60,590
45-49	696,008	344,478	351,530	297,875	300,435	46,603	51,095
50-54	600,227	295,476	304,751	258,522	264,601	36,954	40,150
55-59	460,815	224,344	236,471	198,950	209,321	25,394	27,150
60-64	363,129	174,152	188,977	155,877	169,102	18,275	19,875
65-69	313,401	144,162	169,239	131,895	153,974	12,267	15,265
70-74	298,931	131,266	167,665	122,593	155,794	8,673	11,871
75-79	254,990	103,171	151,819	97,399	143,276	5,772	8,543
80-84	177,037	63,345	113,692	60,421	108,303	2,924	5,389
85+	156,863	43,012	113,851	40,965	109,001	2,047	4,850
(65+	1,201,222	484,956	716,266	453,273	670,348	31,683	45,918)

*Other races = Total - White alone
Source: U.S. Census Bureau

About 29.3 percent of white alone and 43.3 percent of all other races in Chicago were younger than 25 years of age in 2000; for downstate, the proportions were 33.6 percent and 43.9 percent, respectively. In Chicago, 13.4 percent of the white alone population and 8.1 percent of the all other races population were 65 years of age and older; for downstate, the proportions were 13.2 percent and 9.8 percent, respectively.

Changes in Illinois' age structure can be illustrated with population pyramids (Figures 1, 2 and 3). The population pyramid for Illinois had a broad, expanding base in 1990 compared to 2000 base. The people who were then 50 to 59 years of age represent the relatively smaller birth cohorts born during the 1930s and the Great Depression. Farther up the pyramid, the people 60 to 85 and older comprise the larger birth cohorts born after the turn of the century and immigrants who arrived in this country during the first three decades of this century. For the subsequent decade, the 2000 population pyramids show the aging of these cohorts. In 2000, the pyramid had a contracting base (smaller proportion in 0-4 age group relative to the baby boomers of any age group) and the baby boom cohorts were becoming somewhat less conspicuous. For age group 65 and older, white proportions (for more details on modification of race categories, see page 33) were greater than other races but for under age 30, proportions for all other races were greater than whites.

Counties and Metropolitan Statistical Areas

Sixty-eight of Illinois' 102 counties gained population from 1990 to 2000 (Table 5). The population of the state grew 8.6 percent, due primarily to growth in seven large counties (Cook, DuPage, Kane, Lake, McHenry, Will and Winnebago). These seven counties collectively accounted for 86.6 percent of Illinois' population increase during this period. Of the 68 counties that gained population from 1990 to 2000, 37 had increases of less than 5.0 percent. The five largest percentage gainers were McHenry (41.9%), Will (40.6%), Kendall (38.4%), Boone (35.6%) and Kane (27.3%). The five counties with the largest percentage declines were Alexander (-9.7%), Hardin (-7.5%), White (-7.0%), Gallatin (-6.7%) and McDonough (-6.6%).

Table 5
Total Population and Percent Change for Illinois Counties: 1980-1990 and 1990-2000

County	April 1,	April 1,	April 1,	Percent Change	
	1980 Census	1990 Census	2000 Census	1980-1990	1990-2000
Illinois	11,426,518	11,430,602	12,419,293	0.0	8.6
Adams	71,622	66,090	68,277	-7.7	3.3
Alexander	12,264	10,626	9,590	-13.4	-9.7
Bond	16,224	14,991	17,633	-7.6	17.6
Boone	28,630	30,806	41,786	7.6	35.6
Brown	5,411	5,836	6,950	7.9	19.1
Bureau	39,114	35,688	35,503	-8.8	-0.5
Calhoun	5,867	5,322	5,084	-9.3	-4.5
Carroll	18,779	16,805	16,674	-10.5	-0.8
Cass	15,084	13,437	13,695	-10.9	1.9
Champaign	168,392	173,025	179,669	2.8	3.8
Christian	36,446	34,418	35,372	-5.6	2.8
Clark	16,913	15,921	17,008	-5.9	6.8
Clay	15,283	14,460	14,560	-5.4	0.7
Clinton	32,617	33,944	35,535	4.1	4.7
Coles	52,260	51,644	53,196	-1.2	3.0
Cook	5,253,655	5,105,067	5,376,741	-2.8	5.3
Crawford	20,818	19,464	20,452	-6.5	5.1
Cumberland	11,062	10,670	11,253	-3.5	5.5
DeKalb	74,624	77,932	88,969	4.4	14.2
DeWitt	18,108	16,516	16,798	-8.8	1.7
Douglas	19,774	19,464	19,922	-1.6	2.4
DuPage	658,835	781,666	904,161	18.6	15.7
Edgar	21,725	19,595	19,704	-9.8	0.6
Edwards	7,961	7,440	6,971	-6.5	-6.3
Effingham	30,944	31,704	34,264	2.5	8.1
Fayette	22,167	20,893	21,802	-5.7	4.4
Ford	15,265	14,275	14,241	-6.5	-0.2
Franklin	43,201	40,319	39,018	-6.7	-3.2
Fulton	43,687	38,080	38,250	-12.8	0.4
Gallatin	7,590	6,909	6,445	-9.0	-6.7
Greene	16,661	15,317	14,761	-8.1	-3.6
Grundy	30,582	32,337	37,535	5.7	16.1
Hamilton	9,172	8,499	8,621	-7.3	1.4
Hancock	23,877	21,373	20,121	-10.5	-5.9
Hardin	5,383	5,189	4,800	-3.6	-7.5
Henderson	9,114	8,096	8,213	-11.2	1.4
Henry	57,968	51,159	51,020	-11.7	-0.3
Iroquois	32,976	30,787	31,334	-6.6	1.8
Jackson	61,522	61,067	59,612	-0.7	-2.4
Jasper	11,318	10,609	10,117	-6.3	-4.6
Jefferson	36,552	37,020	40,045	1.3	8.2
Jersey	20,538	20,539	21,668	0.0	5.5
Jo Daviess	23,520	21,821	22,289	-7.2	2.1
Johnson	9,624	11,347	12,878	17.9	13.5
Kane	278,405	317,471	404,119	14.0	27.3
Kankakee	102,926	96,255	103,833	-6.5	7.9
Kendall	37,202	39,413	54,544	5.9	38.4
Knox	61,607	56,393	55,836	-8.5	-1.0
Lake	440,372	516,418	644,356	17.3	24.8
LaSalle	112,033	106,913	111,509	-4.6	4.3
Lawrence	17,807	15,972	15,452	-10.3	-3.3
Lee	36,328	34,392	36,062	-5.3	4.9
Livingston	41,381	39,301	39,678	-5.0	1.0

Table 5 (continued)
 Total Population and Percent Change for Illinois Counties: 1980-1990 and 1990-2000

County	Population			Percent Change	
	April 1, 1980 Census	April 1, 1990 Census	April 1, 2000 Census	1980-1990	1990-2000
Logan	31,802	30,798	31,183	-3.2	1.3
McDonough	37,467	35,244	32,913	-5.9	-6.6
McHenry	147,897	183,241	260,077	23.9	41.9
McLean	119,149	129,180	150,433	8.4	16.5
Macon	131,375	117,206	114,706	-10.8	-2.1
Macoupin	49,384	47,679	49,019	-3.5	2.8
Madison	247,691	249,238	258,941	0.6	3.9
Marion	43,523	41,561	41,691	-4.5	0.3
Marshall	14,479	12,846	13,180	-11.3	2.6
Mason	19,492	16,269	16,038	-16.5	-1.4
Massac	14,990	14,752	15,161	-1.6	2.8
Menard	11,700	11,164	12,486	-4.6	11.8
Mercer	19,286	17,290	16,957	-10.3	-1.9
Monroe	20,117	22,422	27,619	11.5	23.2
Montgomery	31,686	30,728	30,652	-3.0	-0.2
Morgan	37,502	36,397	36,616	-2.9	0.6
Moultrie	14,546	13,930	14,287	-4.2	2.6
Ogle	46,338	45,957	51,032	-0.8	11.0
Peoria	200,466	182,827	183,433	-8.8	0.3
Perry	21,714	21,412	23,094	-1.4	7.9
Piatt	16,581	15,548	16,365	-6.2	5.3
Pike	18,896	17,577	17,384	-7.0	-1.1
Pope	4,404	4,373	4,413	-0.7	0.9
Pulaski	8,840	7,523	7,348	-14.9	-2.3
Putnam	6,085	5,730	6,086	-5.8	6.2
Randolph	35,652	34,583	33,893	-3.0	-2.0
Richland	17,587	16,545	16,149	-5.9	-2.4
Rock Island	165,968	148,723	149,374	-10.4	0.4
St. Clair	267,531	262,852	256,082	-1.7	-2.6
Saline	28,448	26,551	26,733	-6.7	0.7
Sangamon	176,089	178,386	188,951	1.3	5.9
Schuyler	8,365	7,498	7,189	-10.4	-4.1
Scott	6,142	5,644	5,537	-8.1	-1.9
Shelby	23,923	22,261	22,893	-6.9	2.8
Stark	7,389	6,534	6,332	-11.6	-3.1
Stephenson	49,536	48,052	48,979	-3.0	1.9
Tazewell	132,078	123,692	128,485	-6.3	3.9
Union	17,765	17,619	18,293	-0.8	3.8
Vermilion	95,222	88,257	83,919	-7.3	-4.9
Wabash	13,713	13,111	12,937	-4.4	-1.3
Warren	21,943	19,181	18,735	-12.6	-2.3
Washington	15,472	14,965	15,148	-3.3	1.2
Wayne	18,059	17,241	17,151	-4.5	-0.5
White	17,864	16,522	15,371	-7.5	-7.0
Whiteside	65,970	60,186	60,653	-8.8	0.8
Will	324,460	357,313	502,266	10.1	40.6
Williamson	56,538	57,733	61,296	2.1	6.2
Winnebago	250,884	252,913	278,418	0.8	10.1
Woodford	33,320	32,653	35,469	-2.0	8.6

Source: U.S. Census Bureau

From 1990 to 2000, 38 counties had more deaths than births (natural decrease) and 39 counties experienced net outmigration (Table 6). Thirteen of these counties lost population through both components of population change (natural decrease and net outmigration). Ten of these 13 counties have small populations (less than 20,000). Cook County had the largest numerical loss through net outmigration (-158,315) and Will County had the largest gain through net immigration (104,805).

The median age is the value at which 50 percent of the population are younger than that age and 50 percent of the population are older than that age. Gallatin (39.2 years), Hamilton (39.1 years), Calhoun (38.4 years), White (38.3 years) and Saline (38.2 years) were the five counties with the highest median ages (Table 7) in 1990. Eighty-seven counties had an older median age than the state (32.6 years) in 1990. Jackson (26.3 years), DeKalb (27.0 years), McDonough (27.1 years), Champaign (27.7 years) and McLean (28.8 years) were the five counties with the youngest median ages. In 2000, Hardin (42.1 years), White (42.0 years), Jo Daviess (41.6 years), Pope (41.1 years) and Henderson (41.0 years) were the five counties with the highest median ages in the state. The five counties with the youngest median ages were Jackson (27.5 years), DeKalb (28.4 years), Champaign (28.6 years), McDonough (29.0 years) and McLean (30.5 years). Both in 1990 and 2000, all five counties with the youngest median ages had major state universities. There were 89 counties in 2000 that had higher median ages than the state median age (34.7 years).

Population 85 years and older grew significantly for the state and in most of its 102 counties between 1990 and 2000. The 85 years and older population for Illinois grew by 20.6 percent during this decade. Population 85 years and older in six counties grew by more than 50 percent, 40 counties grew by 25 percent to 49.9 percent, 37 counties by 10 percent to 24.9 percent and 14 counties 0 to 9.9 percent. Only five counties had a decline (very small). These five counties were Brown (-3 persons), Edwards (-6 persons), Jasper (-6 persons), Moultrie (-39 persons) and Warren (-6 persons).

Table 6
 Components of Population Change for Illinois Counties: 1980-1990 and 1990-2000

County	Components of Change								
	1980 Census	1990 Census	2000 Census	1980-1990			1990-2000		
				Total Change*	Natural Increase	Net Migration	Total Change*	Natural Increase	Net Migration
Illinois	11,426,518	11,430,602	12,419,293	4,084	808,337	-804,253	988,691	820,321	168,370
Adams	71,622	66,090	68,277	-5,532	1,827	-7,359	2,187	733	1,454
Alexander	12,264	10,626	9,590	-1,638	250	-1,888	-1,036	176	-1,212
Bond	16,224	14,991	17,633	-1,233	204	-1,437	2,642	206	2,436
Boone	28,630	30,806	41,786	2,176	1,973	203	10,980	2,543	8,437
Brown	5,411	5,836	6,950	425	-22	447	1,114	-6	1,120
Bureau	39,114	35,688	35,503	-3,426	857	-4,283	-185	100	-285
Calhoun	5,867	5,322	5,084	-545	31	-576	-238	-146	-92
Carroll	18,779	16,805	16,674	-1,974	293	-2,267	-131	-214	83
Cass	15,084	13,437	13,695	-1,647	106	-1,753	258	145	113
Champaign	168,392	173,025	179,669	4,633	16,468	-11,835	6,644	12,357	-5,713
Christian	36,446	34,418	35,372	-2,028	764	-2,792	954	204	750
Clark	16,913	15,921	17,008	-992	23	-1,015	1,087	-99	1,186
Clay	15,283	14,460	14,560	-823	151	-974	100	-85	185
Clinton	32,617	33,944	35,535	1,327	2,098	-771	1,591	1,150	441
Coles	52,260	51,644	53,196	-616	1,525	-2,141	1,552	811	741
Cook	5,253,655	5,105,067	5,376,741	-148,588	399,192	-547,780	271,674	429,989	-158,315
Crawford	20,818	19,464	20,452	-1,354	210	-1,564	988	-219	1,207
Cumberland	11,062	10,670	11,253	-392	533	-925	583	322	261
DeKalb	74,624	77,932	88,969	3,308	4,307	-999	11,037	4,531	6,506
DeWitt	18,108	16,516	16,798	-1,592	535	-2,127	282	289	-7
Douglas	19,774	19,464	19,922	-310	1,099	-1,409	458	812	-354
DuPage	658,835	781,666	904,161	122,831	77,216	45,615	122,495	87,231	35,264
Edgar	21,725	19,595	19,704	-2,130	4	-2,134	109	-366	475
Edwards	7,961	7,440	6,971	-521	135	-656	-469	-162	-307
Effingham	30,944	31,704	34,264	760	2,713	-1,953	2,560	1,889	671
Fayette	22,167	20,893	21,802	-1,274	384	-1,658	909	112	797
Ford	15,265	14,275	14,241	-990	76	-1,066	-34	-213	179
Franklin	43,201	40,319	39,018	-2,882	-558	-2,324	-1,301	-963	-338
Fulton	43,687	38,080	38,250	-5,607	96	-5,703	170	-543	713
Gallatin	7,590	6,909	6,445	-681	0	-681	-464	-212	-252
Greene	16,661	15,317	14,761	-1,344	213	-1,557	-556	-85	-471
Grundy	30,582	32,337	37,535	1,755	2,236	-481	5,198	1,782	3,416
Hamilton	9,172	8,499	8,621	-673	-29	-644	122	-192	314
Hancock	23,877	21,373	20,121	-2,504	471	-2,975	-1,252	-97	-1,155
Hardin	5,383	5,189	4,800	-194	-104	-90	-389	-209	-180
Henderson	9,114	8,096	8,213	-1,018	260	-1,278	117	-13	130
Henry	57,968	51,159	51,020	-6,809	2,179	-8,988	-139	494	-633
Iroquois	32,976	30,787	31,334	-2,189	814	-3,003	547	-91	638
Jackson	61,522	61,067	59,612	-455	3,201	-3,656	-1,455	2,186	-3,641
Jasper	11,318	10,609	10,117	-709	572	-1,281	-492	96	-588
Jefferson	36,552	37,020	40,045	468	1,832	-1,364	3,025	755	2,270
Jersey	20,538	20,539	21,668	1	967	-966	1,129	228	901
Jo Daviess	23,520	21,821	22,289	-1,699	935	-2,634	468	285	183
Johnson	9,624	11,347	12,878	1,723	34	1,689	1,531	-11	1,542
Kane	278,405	317,471	404,119	39,066	32,566	6,500	86,648	44,066	42,582
Kankakee	102,926	96,255	103,833	-6,671	6,937	-13,608	7,578	5,329	2,249
Kendall	37,202	39,413	54,544	2,211	3,471	-1,260	15,131	4,250	10,881
Knox	61,607	56,393	55,836	-5,214	1,042	-6,256	-557	-87	-470
Lake	440,372	516,418	644,356	76,046	50,793	25,253	127,938	67,074	60,864
LaSalle	112,033	106,913	111,509	-5,120	3,264	-8,384	4,596	1,750	2,846
Lawrence	17,807	15,972	15,452	-1,835	-260	-1,575	-520	-800	280

Table 6 (continued)
 Components of Population Change for Illinois Counties: 1980-1990 and 1990-2000

County	Components of Change								
	1980 Census	1990 Census	2000 Census	1980-1990			1990-2000		
				Total Change*	Natural Increase	Net Migration	Total Change*	Natural Increase	Net Migration
Lee	36,328	34,392	36,062	-1,936	1,628	-3,564	1,670	501	1,169
Livingston	41,381	39,301	39,678	-2,080	1,950	-4,030	377	505	-128
Logan	31,802	30,798	31,183	-1,004	614	-1,618	385	129	256
McDonough	37,467	35,244	32,913	-2,223	868	-3,091	-2,331	40	-2,371
McHenry	147,897	183,241	260,077	35,344	14,419	20,925	76,836	22,901	53,935
McLean	119,149	129,180	150,433	10,031	8,588	1,443	21,253	9,488	11,765
Macon	131,375	117,206	114,706	-14,169	6,323	-20,492	-2,500	4,304	-6,804
Macoupin	49,384	47,679	49,019	-1,705	802	-2,507	1,340	-459	1,799
Madison	247,691	249,238	258,941	1,547	12,549	-11,002	9,703	8,685	1,018
Marion	43,523	41,561	41,691	-1,962	1,488	-3,450	130	575	-445
Marshall	14,479	12,846	13,180	-1,633	311	-1,944	334	-85	419
Mason	19,492	16,269	16,038	-3,223	419	-3,642	-231	26	-257
Massac	14,990	14,752	15,161	-238	-87	-151	409	-368	777
Menard	11,700	11,164	12,486	-536	345	-881	1,322	289	1,033
Mercer	19,286	17,290	16,957	-1,996	537	-2,533	-333	69	-402
Monroe	20,117	22,422	27,619	2,305	988	1,317	5,197	837	4,360
Montgomery	31,686	30,728	30,652	-958	620	-1,578	-76	-198	122
Morgan	37,502	36,397	36,616	-1,105	1,048	-2,153	219	285	-66
Moultrie	14,546	13,930	14,287	-616	231	-847	357	-248	605
Ogle	46,338	45,957	51,032	-381	2,526	-2,907	5,075	1,979	3,096
Peoria	200,466	182,827	183,433	-17,639	11,720	-29,359	606	9,824	-9,218
Perry	21,714	21,412	23,094	-302	432	-734	1,682	-11	1,693
Piatt	16,581	15,548	16,365	-1,033	490	-1,523	817	315	502
Pike	18,896	17,577	17,384	-1,319	42	-1,361	-193	-246	53
Pope	4,404	4,373	4,413	-31	-18	-13	40	-109	149
Pulaski	8,840	7,523	7,348	-1,317	196	-1,513	-175	-13	-162
Putnam	6,085	5,730	6,086	-355	351	-706	356	134	222
Randolph	35,652	34,583	33,893	-1,069	854	-1,923	-690	86	-776
Richland	17,587	16,545	16,149	-1,042	612	-1,654	-396	142	-538
Rock Island	165,968	148,723	149,374	-17,245	8,582	-25,827	651	4,683	-4,032
St. Clair	267,531	262,852	256,082	-4,679	21,068	-25,747	-6,770	14,858	-21,628
Saline	28,448	26,551	26,733	-1,897	-754	-1,143	182	-945	1,127
Sangamon	176,089	178,386	188,951	2,297	11,022	-8,725	10,565	8,549	2,016
Schuyler	8,365	7,498	7,189	-867	-61	-806	-309	-80	-229
Scott	6,142	5,644	5,537	-498	134	-632	-107	34	-141
Shelby	23,923	22,261	22,893	-1,662	706	-2,368	632	209	423
Stark	7,389	6,534	6,332	-855	148	-1,003	-202	-41	-161
Stephenson	49,536	48,052	48,979	-1,484	2,424	-3,908	927	1,466	-539
Tazewell	132,078	123,692	128,485	-8,386	8,187	-16,573	4,793	4,475	318
Union	17,765	17,619	18,293	-146	81	-227	674	-211	885
Vermilion	95,222	88,257	83,919	-6,965	3,345	-10,310	-4,338	2,060	-6,398
Wabash	13,713	13,111	12,937	-602	600	-1,202	-174	37	-211
Warren	21,943	19,181	18,735	-2,762	655	-3,417	-446	-54	-392
Washington	15,472	14,965	15,148	-507	194	-701	183	-20	203
Wayne	18,059	17,241	17,151	-818	328	-1,146	-90	-174	84
White	17,864	16,522	15,371	-1,342	-163	-1,179	-1,151	-634	-517
Whiteside	65,970	60,186	60,653	-5,784	3,092	-8,876	467	1,767	-1,300
Will	324,460	357,313	502,266	32,853	32,704	149	144,953	40,149	104,804
Williamson	56,538	57,733	61,296	1,195	910	285	3,563	103	3,460
Winnebago	250,884	252,913	278,418	2,029	18,525	-16,496	25,505	16,525	8,980
Woodford	33,320	32,653	35,469	-667	1,890	-2,557	2,816	1,112	1,704

* Total Change = Natural Increase + Net Migration

Source: U.S. Census Bureau

Table 7
 Median Age and Population Age 65-74, 75-84 and 85 Years and Over for the U.S.
 and Illinois Counties: April 1, 1990 and April 1, 2000

County	1990				2000			
	Median (in years)	65-74	75-84	85+	Median Age (in years)	65-74	75-84	85+
U.S.	32.9	18,106,558	10,055,108	3,080,165	35.3	18,390,986	12,361,180	4,239,587
Illinois	32.6	819,502	464,948	144,970	34.7	772,247	535,747	192,031
Adams	35.4	6,119	3,951	1,500	38.3	5,598	4,511	1,916
Alexander	34.8	1,014	697	204	38.0	826	563	234
Bond	35.0	1,358	937	306	36.8	1,315	923	357
Boone	33.0	1,987	1,188	375	34.5	2,419	1,533	511
Brown	33.9	482	350	145	35.2	415	325	142
Bureau	36.2	3,436	2,272	766	39.6	2,918	2,452	929
Calhoun	38.4	538	408	116	40.5	508	329	138
Carroll	37.4	1,721	1,032	379	40.8	1,662	1,131	418
Cass	35.7	1,225	761	305	37.2	1,053	789	308
Champaign	27.7	8,574	4,865	1,635	28.6	9,114	6,078	2,278
Christian	36.3	3,212	2,158	765	38.9	2,933	2,188	973
Clark	37.0	1,625	1,077	367	39.2	1,464	1,129	468
Clay	36.7	1,429	990	365	39.7	1,273	1,044	475
Clinton	32.8	2,543	1,579	518	36.6	2,731	1,763	637
Coles	29.8	3,796	2,417	853	30.8	3,511	2,589	967
Cook	32.5	370,683	200,374	57,572	33.6	328,628	225,117	76,520
Crawford	37.0	1,892	1,309	362	38.6	1,740	1,192	465
Cumberland	33.8	935	545	183	37.2	862	667	253
DeKalb	27.0	4,416	2,596	956	28.4	4,285	3,224	1,202
De Witt	35.4	1,513	896	321	38.5	1,296	1,011	359
Douglas	34.5	1,676	954	335	37.4	1,618	1,151	411
DuPage	32.3	40,733	20,556	6,396	35.2	45,558	31,621	11,615
Edgar	37.2	2,006	1,237	478	39.3	1,636	1,294	564
Edwards	37.4	782	527	166	40.5	625	505	160
Effingham	32.0	2,360	1,533	512	35.7	2,358	1,689	720
Fayette	35.3	1,959	1,317	454	37.5	1,744	1,237	483
Ford	36.7	1,403	909	419	39.4	1,269	1,027	468
Franklin	37.8	4,446	2,812	860	40.3	3,475	2,811	1,006
Fulton	36.8	3,795	2,555	842	39.2	3,331	2,677	1,007
Gallatin	39.2	699	500	148	40.7	576	420	178
Greene	35.9	1,525	1,018	345	37.9	1,272	950	362
Grundy	33.3	2,352	1,404	408	36.3	2,292	1,698	617
Hamilton	39.1	969	650	224	40.6	800	615	240
Hancock	37.1	2,134	1,377	476	40.3	1,789	1,358	528
Hardin	37.4	537	280	101	42.1	474	311	108
Henderson	37.2	767	400	144	41.0	757	454	162
Henry	35.9	4,513	2,845	1,003	39.1	4,085	3,088	1,168
Iroquois	36.9	3,069	1,888	673	39.6	2,733	2,128	811
Jackson	26.3	3,519	2,338	684	27.5	3,304	2,324	947
Jasper	34.5	981	632	246	38.1	793	634	240
Jefferson	34.9	3,360	2,088	658	37.6	2,951	2,341	838
Jersey	33.2	1,593	927	294	37.3	1,629	1,064	421
Jo Daviess	36.2	2,091	1,135	393	41.6	2,140	1,400	458
Johnson	35.8	970	596	175	36.7	977	591	178
Kane	30.8	16,719	9,410	3,360	32.2	17,871	11,738	4,372
Kankakee	32.9	7,628	4,248	1,261	35.2	6,996	5,036	1,552
Kendall	32.1	2,095	1,043	303	34.1	2,474	1,625	536
Knox	36.4	5,159	3,238	1,237	39.4	4,720	3,579	1,481
Lake	31.6	26,193	12,949	4,051	33.8	30,625	18,323	6,041
LaSalle	35.5	10,116	6,242	2,068	38.1	8,811	6,857	2,624
Lawrence	38.0	1,610	1,253	465	40.8	1,441	1,101	571

Table 7 (continued)
 Median Age and Population Age 65-74, 75-84 and 85 years and Over for the U.S.
 and Illinois Counties: April 1, 1990 and April 1, 2000

County	1990			2000				
	Median (in years)	65-74	75-84	85+	Median Age (in years)	65-74	75-84	85+
Lee	34.2	2,747	1,705	575	37.9	2,699	1,861	728
Livingston	34.3	3,221	2,063	932	37.3	2,921	2,170	968
Logan	34.6	2,552	1,676	695	37.0	2,223	1,758	710
McDonoug	27.1	2,529	1,649	669	29.0	2,199	1,729	724
McHenry	32.2	9,946	5,633	1,705	34.2	11,351	7,115	2,447
McLean	28.8	7,276	4,496	1,636	30.5	7,521	5,130	1,970
Macon	35.0	9,637	5,512	1,904	38.0	9,058	6,264	2,159
Macoupin	36.0	4,567	2,968	1,052	38.9	4,126	3,089	1,361
Madison	33.9	19,728	11,379	3,384	36.9	19,266	13,088	4,569
Marion	35.1	3,732	2,522	801	38.4	3,266	2,549	1,110
Marshall	37.7	1,343	830	308	40.9	1,181	903	389
Mason	36.4	1,562	963	309	39.5	1,350	1,030	392
Massac	37.5	1,519	992	333	39.6	1,301	994	405
Menard	35.4	862	609	211	38.0	826	563	256
Mercer	36.0	1,514	929	344	39.5	1,332	998	372
Monroe	33.9	1,621	1,036	352	37.5	1,998	1,212	491
Montgomer	35.3	2,935	1,898	752	38.1	2,461	1,928	826
Morgan	34.3	3,000	2,003	741	37.8	2,788	2,069	850
Moultrie	36.7	1,266	913	489	38.7	1,171	903	450
Ogle	34.0	3,520	2,139	776	37.2	3,532	2,437	886
Peoria	33.8	14,379	8,706	2,795	36.0	12,901	9,515	3,565
Perry	35.4	1,962	1,268	415	37.6	1,800	1,358	532
Piatt	36.1	1,327	782	278	39.6	1,287	917	325
Pike	37.8	1,884	1,277	471	39.8	1,503	1,276	567
Pope	35.7	433	271	90	41.1	417	254	111
Pulaski	34.7	729	493	178	37.7	632	468	182
Putnam	35.9	520	299	64	39.6	502	349	116
Randolph	34.0	2,756	1,914	625	37.6	2,520	1,939	833
Richland	35.5	1,478	1,053	353	39.1	1,421	980	441
Rock Island	34.8	12,579	7,360	2,192	37.8	11,372	8,181	3,011
St. Clair	32.0	18,862	10,953	3,400	35.3	17,849	11,691	4,169
Saline	38.2	2,785	1,977	629	39.9	2,425	1,845	796
Sangamon	34.2	13,307	8,451	2,647	37.3	12,917	9,132	3,475
Schuyler	37.4	751	497	193	40.9	680	504	205
Scott	35.9	499	385	124	38.8	453	321	141
Shelby	36.3	2,174	1,359	452	39.3	2,042	1,495	540
Stark	37.5	663	446	151	39.9	554	462	199
Stephenson	35.0	4,252	2,558	845	38.5	3,935	2,902	1,189
Tazewell	34.8	9,209	5,458	1,689	38.1	10,237	6,442	2,420
Union	38.0	1,733	1,237	352	40.3	1,502	1,214	486
Vermillion	35.4	7,981	4,523	1,408	38.0	6,883	4,936	1,606
Wabash	34.9	1,168	715	231	39.0	1,081	788	328
Warren	35.1	1,758	1,093	459	37.8	1,499	1,109	453
Washington	36.0	1,467	965	334	38.8	1,196	987	354
Wayne	37.4	1,752	1,214	383	39.9	1,572	1,176	470
White	38.3	1,795	1,265	377	42.0	1,484	1,168	553
Whiteside	34.7	5,064	2,951	917	38.5	4,917	3,521	1,302
Will	31.1	18,300	9,653	2,731	33.3	22,690	14,311	4,609
Williamson	36.1	5,457	3,254	1,047	38.8	4,983	3,789	1,351
Winnebago	33.4	18,722	9,819	3,418	35.9	18,337	12,791	4,322
Woodford	34.1	2,422	1,574	582	37.8	2,411	1,931	900

Source: U.S. Census Bureau

The U.S. Office of Management and Budget (OMB) announced new definitions of metropolitan and micropolitan statistical areas on June 6, 2003. A metropolitan statistical area (MSA), as defined by OMB, is a core-based statistical area associated with at least one urbanized area that has a population of at least 50,000. A metropolitan statistical area comprises the central county or counties containing the core, plus adjacent outlying counties having a high degree of social and economic integration with the central county as measured through commuting. A micropolitan statistical area (MISA) is defined as a core-based statistical area associated with at least one urban cluster that has a population of at least 10,000, but less than 50,000. It comprises the central county or counties containing the core, plus adjacent outlying counties having a high degree of social and economic integration with the central county as measured through commuting. There are 11 MSAs and 23 MISAs in Illinois (Figure 4). Composition of most MSAs have changed since the 1992 OMB definition. About 86.3 percent of the Illinois population lived in MSA counties in 2000 compared to 83.8 percent in 1990 (Table 8).

Table 8
Population of Metropolitan Statistical Areas in Illinois: April 1, 2000

MSA/County	2000 Census
Illinois	12,419,293
All MSAs	10,713,406
Bloomington-Normal MSA	150,433
McLean	150,433
Champaign-Urbana MSA	210,275
Champaign	179,669
Ford	14,241
Piatt	16,365
Chicago-Naperville-Joliet MD*	7,628,412
Cook	5,376,741
DeKalb	88,969
DuPage	904,161
Grundy	37,535
Kane	404,119
Kendall	54,544
McHenry	260,077
Will	502,266
Lake-Kenosha (Illinois Portion) IL-WI MD	644,356
Lake	644,356
Danville MSA	83,919
Vermilion	83,919
Davenport-Moline-Rock Island (Illinois Portion) IA-IL MSA	217,351
Henry	51,020
Mercer	16,957
Rock Island	149,374
Decatur MSA	114,706
Macon	114,706

Table 8 (continued)
Population of Metropolitan Statistical Areas in Illinois: April 1, 2000

MSA/County	2000 Census
Kankakee-Bradley MSA	103,833
Kankakee	103,833
Peoria MSA	366,899
Marshall	13,180
Peoria	183,433
Stark	6,332
Tazewell	128,485
Woodford	35,469
Rockford MSA	320,204
Boone	41,786
Winnebago	278,418
St. Louis (Illinois Portion) MSA	671,581
Bond	17,633
Calhoun	5,084
Clinton	35,535
Jersey	21,668
Macoupin	49,019
Madison	258,941
Monroe	27,619
St. Clair	256,082
Springfield MSA	201,437
Menard	12,486
Sangamon	188,951

Note: The names and counties constituting each metropolitan statistical area (MSA) are based on the June 2003 MSA definition.

* Metropolitan Division

Source: U.S. Census Bureau

Cities (Incorporated Places)

The state had 665 cities or incorporated places with populations of 1,000 or more in 2000 (Appendix B). Chicago was the most populous city in the state with a population of 2,896,016 in 2000 and 2,783,726 in 1990. Chicago has lost population every decade from 1950 to 1990. However, it had a net gain of 112,290 for 1990-2000 and loss through net migration was significantly less than for earlier decades. Although it gained population, Chicago's share of the state population dropped from 24.4 percent in 1990 to 23.3 percent in 2000. There were six cities with population more than 100,000 but less than one million; 19 cities with population 50,000 or more but less than 100,000; 89 cities with population 20,000 or more but less than 50,000; and 88 cities with population 10,000 or more but less than 20,000.

Populations for the state, its counties and incorporated places for 1990 and 2000 do not reflect any corrections made by the U.S. Census Bureau since April 1, 2000, and data for 2000 was downloaded from the Summary File 1 on the Census Bureau's Web site. Data for other years come from the Census Bureau's publications. Unlike the state and counties, incorporated places can change their populations through annexation or

Figure 4.
 Illinois Metropolitan and Micropolitan
 Statistical Areas as of June 2003

Metropolitan Statistical Areas

- A - Bloomington-Normal IL MSA
- B - Champaign-Urbana, IL MSA
- C - Chicago-Naperville-Joliet, IL-IN-WI MSA
 2 Metropolitan Divisions
 Chicago-Naperville-Joliet, IL
 Lake County-Kenosha County, IL-WI
- D - Danville, IL MSA
- E - Davenport-Moline-Rock Island, IA-IL MSA
- F - Decatur, IL MSA
- G - Kankakee-Bradley, IL MSA
- H - Peoria, IL MSA
- I - Rockford, IL MSA
- J - St. Louis, MO-IL MSA
- K - Springfield, IL MSA

Micropolitan Statistical Areas

- 1 - Burlington, IA-IL MiSA
- 2 - Canton, IL MiSA
- 3 - Cape Girardeau-Jackson, MO-IL MiSA
- 4 - Carbondale, IL MiSA
- 5 - Centralia, IL MiSA
- 6 - Charleston-Mattoon, IL MiSA
- 7 - Dixon, IL MiSA
- 8 - Effingham, IL MiSA
- 9 - Freeport, IL MiSA
- 10 - Galesburg, IL MiSA
- 11 - Harrisburg, IL MiSA
- 12 - Jacksonville, IL MiSA
- 13 - Lincoln, IL MiSA
- 14 - Macomb, IL MiSA
- 15 - Marion-Herrin, IL MiSA
- 16 - Mount Vernon, IL MiSA
- 17 - Ottawa-Streator, IL MiSA
- 18 - Paducah, KY-IL MiSA
- 19 - Pontiac, IL MiSA
- 20 - Quincy, IL MiSA
- 21 - Rochelle, IL MiSA
- 22 - Sterling, IL MiSA
- 23 - Taylorville, IL MiSA

Table 9
Population of Cities with Their Split Parts
April 1, 2000

Alexis	863	Brighton	2,196
Mercer County (part)	364	Jersey County (part)	257
Warren County (part)	499	Macoupin County (part)	1,939
Algonquin	23,276	Buffalo Grove	42,909
Kane County (part)	5,022	Cook County (part)	14,418
McHenry County (part)	18,254	Lake County (part)	28,491
Allerton	293	Burr Ridge	10,408
Champaign County (part)	0	Cook County (part)	3,623
Vermilion County (part)	293	DuPage County (part)	6,785
Arlington Heights	76,031	Cabery	263
Cook County (part)	76,031	Ford County (part)	167
Lake County (part)	0	Kankakee County (part)	96
Arthur	2,203	Casey	2,942
Douglas County (part)	1,439	Clark County (part)	2,940
Moultrie County (part)	764	Cumberland County (part)	2
Atwood	1,290	Centralia	14,136
Douglas County (part)	630	Clinton County (part)	2,654
Piatt County (part)	660	Jefferson County (part)	8
Aurora	142,990	Marion County (part)	11,470
DuPage County (part)	38,905	Washington County (part)	4
Kane County (part)	100,290	Channahon	7,344
Kendall County (part)	840	Grundy County (part)	109
Will County (part)	2,955	Will County (part)	7,235
Barrington	10,168	Chebanse	1,148
Cook County (part)	5,707	Iroquois County (part)	689
Lake County (part)	4,461	Kankakee County (part)	459
Barrington Hills	3,915	Chicago	2,896,016
Cook County (part)	1,979	Cook County (part)	2,896,014
Kane County (part)	97	DuPage County (part)	2
Lake County (part)	503	Coal City	4,797
McHenry County (part)	1,336	Grundy County (part)	4,797
Bartlett	36,706	Will County (part)	0
Cook County (part)	12,196	Coal Valley	3,606
DuPage County (part)	24,508	Henry County (part)	101
Kane County (part)	2	Rock Island County (part)	3,505
Batavia	23,866	Collinsville	24,707
DuPage County (part)	0	Madison County (part)	21,808
Kane County (part)	23,866	St. Clair County (part)	2,899
Bensenville	20,703	Columbia	7,922
Cook County (part)	0	Monroe County (part)	7,897
DuPage County (part)	20,703	St. Clair County (part)	25
Bolingbrook	56,321	Dallas City	1,055
DuPage County (part)	1,748	Hancock County (part)	847
Will County (part)	54,573	Henderson County (part)	208

Table 9
Population of Cities with Their Split Parts
April 1, 2000

Dalzell	717	Fox Lake	9,178
Bureau County (part)	717	Lake County (part)	8,969
La Salle County (part)	0	McHenry County (part)	209
Deer Creek	605	Fox River Grove	4,862
Tazewell County (part)	605	Lake County (part)	173
Woodford County (part)	0	McHenry County (part)	4,689
Deerfield	18,420	Fox River Valley Gardens	788
Cook County (part)	311	Lake County (part)	177
Lake County (part)	18,109	McHenry County (part)	611
Deer Park	3,102	Frankfort	10,391
Cook County (part)	9	Cook County (part)	0
Lake County (part)	3,093	Will County (part)	10,391
Diamond	1,393	Freeman Spur	273
Grundy County (part)	1,383	Franklin County (part)	125
Will County (part)	10	Williamson County (part)	148
Donnellson	243	Godley	594
Bond County (part)	15	Grundy County (part)	49
Montgomery County (part)	228	Will County (part)	545
Dwight	4,363	Goodfield	686
Grundy County (part)	7	Tazewell County (part)	53
Livingston County (part)	4,356	Woodford County (part)	633
East Dundee	2,955	Grayville	1,725
Cook County (part)	7	Edwards County (part)	688
Kane County (part)	2,948	White County (part)	1,037
Elgin	94,487	Hanover Park	38,278
Cook County (part)	20,474	Cook County (part)	20,755
Kane County (part)	74,013	DuPage County (part)	17,523
Elk Grove Village	34,727	Harvel	235
Cook County (part)	34,727	Christian County (part)	62
DuPage County (part)	0	Montgomery County (part)	173
Elmhurst	42,762	Hecker	475
Cook County (part)	0	Monroe County (part)	475
DuPage County (part)	42,762	St. Clair County (part)	0
El Paso	2,695	Hinsdale	17,349
McLean County (part)	0	Cook County (part)	2,140
Woodford County (part)	2,695	DuPage County (part)	15,209
Fairmont City	2,436	Hoffman Estates	49,495
Madison County (part)	29	Cook County (part)	49,495
St. Clair County (part)	2,407	Kane County (part)	0
Farina	558	Huntley	5,730
Fayette County (part)	558	Kane County (part)	1,107
Marion County (part)	0	McHenry County (part)	4,623

Table 9
Population of Cities with Their Split Parts
April 1, 2000

Island Lake	8,153	Mill Shoals	235
Lake County (part)	3,131	Wayne County (part)	2
McHenry County (part)	5,022	White County (part)	233
Ivesdale	288	Minooka	3,971
Champaign County (part)	288	Grundy County (part)	2,583
Piatt County (part)	0	Kendall County (part)	0
Joliet	106,221	Will County (part)	1,388
Kendall County (part)	624	Montgomery	5,471
Will County (part)	105,597	Kane County (part)	3,855
Keyesport	481	Kendall County (part)	1,616
Bond County (part)	235	Montrose	257
Clinton County (part)	246	Cumberland County (part)	0
Lakemoor	2,788	Effingham County (part)	257
Lake County (part)	986	Moweaqua	1,923
McHenry County (part)	1,802	Christian County (part)	5
Lee	313	Shelby County (part)	1,918
DeKalb County (part)	105	Naperville	128,358
Lee County (part)	208	DuPage County (part)	90,984
Lemont	13,098	Will County (part)	37,374
Cook County (part)	13,092	New Baden	3,001
DuPage County (part)	6	Clinton County (part)	2,695
Will County (part)	0	St. Clair County (part)	306
London Mills	447	Oak Brook	8,702
Fulton County (part)	442	Cook County (part)	0
Knox County (part)	5	DuPage County (part)	8,702
Loves Park	20,044	Orland Park	51,077
Boone County (part)	54	Cook County (part)	51,071
Winnebago County (part)	19,990	Will County (part)	6
Macedonia	51	Panama	323
Franklin County (part)	6	Bond County (part)	154
Hamilton County (part)	45	Montgomery County (part)	169
Madison	4,545	Park Forest	23,462
Madison County (part)	4,537	Cook County (part)	20,248
St. Clair County (part)	8	Will County (part)	3,214
Maple Park	765	Pekin	33,857
DeKalb County (part)	113	Peoria County (part)	0
Kane County (part)	652	Tazewell County (part)	33,857
Matteson	12,928	Peoria Heights	6,635
Cook County (part)	12,928	Peoria County (part)	6,533
Will County (part)	0	Tazewell County (part)	0
Millington	458	Woodford County (part)	102
Kendall County (part)	286	Pierron	653
La Salle County (part)	172	Bond County (part)	603
		Madison County (part)	50

Table 9
Population of Cities with Their Split Parts
April 1, 2000

Plymouth	562	Tinley Park	48,401
Hancock County (part)	562	Cook County (part)	45,887
McDonough County (part)	0	Will County (part)	2,514
Reddick	219	University Park	6,662
Kankakee County (part)	219	Cook County (part)	2
Livingston County (part)	0	Will County (part)	6,660
Reynolds	508	Virden	3,488
Mercer County (part)	30	Macoupin County (part)	3,378
Rock Island County (part)	478	Sangamon County (part)	110
Roselle	23,115	Wamac	1,378
Cook County (part)	3,460	Clinton County (part)	574
DuPage County (part)	19,655	Marion County (part)	673
St. Charles	27,896	Washington County (part)	131
DuPage County (part)	169	Washburn	1,147
Kane County (part)	27,727	Marshall County (part)	67
Sandwich	6,509	Woodford County (part)	1,080
DeKalb County (part)	6,505	Wayne	2,137
Kendall County (part)	4	DuPage County (part)	1,303
San Jose	696	Kane County (part)	834
Logan County (part)	231	Wheeling	34,496
Mason County (part)	465	Cook County (part)	34,496
Sauk Village	10,411	Lake County (part)	0
Cook County (part)	10,411	Woodridge	30,934
Will County (part)	0	Cook County (part)	0
Schaumburg	75,386	DuPage County (part)	30,934
Cook County (part)	75,386	Will County (part)	0
DuPage County (part)	0		
Seneca	2,053		
Grundy County (part)	0		
LaSalle County (part)	2,053		
Somonauk	1,295		
DeKalb County (part)	1,190		
LaSalle County (part)	105		
Steger	9,682		
Cook County (part)	4,046		
Will County (part)	5,636		
Stonefort	292		
Saline County (part)	124		
Williamson County (part)	168		
Streator	14,190		
La Salle County (part)	13,948		
Livingston County (part)	242		

Source: U.S. Census Bureau

deannexation. No attempt has been made to adjust 1990 incorporated place populations to reflect 2000 boundaries for purposes of 1990 to 2000 comparisons.

A “split place” has its incorporated boundaries in more than one county, where each county contains a fraction of the population (or possibly none or all). Table 9 shows the split place populations under their respective counties and the total populations.

Race Categories in the 2000 Census

In the 2000 census, race and ethnicity data were collected separately, where the ethnicity question preceded the race question. The concept of race as used by the U.S. Census Bureau reflects self-identification; it does not denote any clear-cut scientific definition of biological stock. The Office of Management and Budget (OMB) issued a directive (Federal Register, July 9, 1997), replacing Statistical Policy Directive No. 15 (1977), providing a minimum standard for maintaining, collecting, and presenting data on race and ethnicity for all federal reporting purposes. Following the OMB standards, the 2000 decennial census asked respondents to “mark one or more” races for each individual, resulting in six single races and an additional 57 multiple-race categories. Separately, respondents were asked their ethnicity (Hispanic or Latino and Non-Hispanic or Latino). The race categories were

1. American Indian or Alaska Native
2. Asian
3. Black or African American
4. Native Hawaiian or Other Pacific Islander
5. White
6. Other

In Summary File 3 (SF 3), the U.S. Census Bureau did not resolve the issue of how to redistribute persons who specified more than one race category or “some other race” so that the categories would be comparable to earlier census race categories. Races may be tabulated as one race (alone) or in combination with multiple race categories. Tabulations by race category using the former method exclude individuals who chose multiple-race responses, and tabulations using the latter method potentially double-count (or triple, etc.) individuals who chose more than one race. Instead of a “nonwhite” tabulation category, the OMB directive requires the use of “Black or African American and Other Races” or “All Other Races.” Use of these standards was required by all federal programs by January 1, 2003.

Nota Bene: The following description on distribution of population by race uses information from Tables 10 and 11. Table 10 uses 1990 census race categories for comparison purposes and Table 11 uses 2000 census categories (for more details on modification of race categories, see page 33). All 2000 numbers based on the earlier race category definitions (i.e., Statistical Policy Directive No. 15) are in *italics*.

White

In 2000, Illinois had 9,981,520 persons in the white race category, comprising 80.4 percent of the total population (Table 10). For each census since 1950, the proportion of the white population declined in the state.

Race categories of 2000 census were modified to redistribute population in some other race and two or more race categories. The National Center for Health Statistics (NCHS) further modified the numbers to make them comparable to 1990 census race categories.

Table 10
Total, Relative Percentages and Percent Change for Illinois Population by Race
1950-2000

Year or Period	White	Black	Native American	Asian & Pac Islander	All Races
Totals :					
1950	8,046,058	645,980	1,443	18,695	8,712,176
1960	9,010,252	1,037,470	4,704	28,732	10,081,158
1970	9,600,381	1,425,674	11,413	76,508	11,113,976
1980	9,557,406	1,680,906	15,846	172,360	11,426,518
1990*	9,406,601	1,707,405	24,175	292,421	11,430,602
2000**	9,981,520	1,933,802	43,660	460,311	12,419,293
Relative Percentage :					
1950	92.4	7.4	0.0	0.2	100.0
1960	89.4	10.3	0.1	0.3	100.0
1970	86.4	12.8	0.1	0.7	100.0
1980	83.6	14.7	0.1	1.5	100.0
1990	82.3	14.9	0.2	2.6	100.0
2000	80.4	15.6	0.4	3.7	100.0
Percent Change :					
1950-60	12.0	60.6	226.0	53.7	15.7
1960-70	6.6	37.4	142.6	166.3	10.3
1970-80	-0.5	17.9	38.6	125.3	2.8
1980-90	-1.6	1.6	52.6	69.7	0.0
1990-00	6.1	13.3	80.6	57.4	8.7

* Modified age, race and sex data

** From NCHS bridged race file

Source: U.S. Census Bureau

**Figure 5.
Percent of Population Black
by County in Illinois: April 1, 2000**

Black or African American

In 2000, black was the second largest race category with 1,933,802 persons or 15.6 percent of the Illinois total population (Table 10). This figure is 226,397 more persons than enumerated in the 1990 census, or 13.3 percent growth for the decade (Table 10). Fourteen counties had black or African American alone populations of 10,000 or more enumerated in 2000 (Table 11). Cook County had 1,405,361 residents enumerated in the black or African American alone category or 74.9 percent of the state's black or African American alone population. St. Clair County had the second largest number with 73,666 persons. These 14 counties contained 95.2 percent of the Illinois black or African American alone population.

American Indian or Alaska Native

According to NCHS's bridged race estimate, there were 43,660 American Indians or Alaska Natives in 2000 (Table 10). The census enumerated 31,006 persons who claimed one race. There was an increase of 80 percent in American Indians or Alaska Natives between 1990 and 2000 (Table 10). In Table 11, the five counties with the largest American Indian or Alaska Native alone populations were Cook (15,496), Lake (1,801), DuPage (1,520), Kane (1,255) and Will (1,038).

Asian and Pacific Islander, and Other (Some Other Race)

In the 2000 census, Asian was a separate category and there were 423,603 Asians who claimed one race (Table 11). The five counties with the highest number of Asian alone were Cook (260,170), DuPage (71,252), Lake (25,105), Champaign (11,592) and Will (11,125). Native Hawaiian and Other Pacific Islander alone was a new, separate category and there were 4,610 persons in this category in 2000 census. The four counties with the highest number of persons in this category were Cook (2,561), DuPage (217), Lake (308) and Will (162). According to NCHS's bridged-race estimates, there were 460,311 Asian and Pacific Islanders in 2000, an increase of 57.4 percent from 1990 (Table 10).

The some other race alone category, reported by respondents, comprises all persons who did not choose any of the five main race categories in the 2000 census. In the 2000 census, 722,712 persons reported to be in this category (Table 11).

Table 11
Population by Race and Ethnicity for Illinois Counties: April 1, 2000

County	Race									Ethnicity Hispanic or Latino (of any race)
	One Race									
	Total Population	Total	White	American Black or African American	Indian & Alaskan Native	Asian	Native Hawaiian & Other P. Islander	Some Other Race	Two or More Races	
Illinois	12,419,293	12,184,277	9,125,47	1,876,875	31,006	423,603	4,610	722,712	235,016	1,530,262
Adams	68,277	67,627	64,932	2,094	109	272	8	212	650	567
Alexander	9,590	9,503	6,040	3,347	27	35	2	52	87	138
Bond	17,633	17,506	16,000	1,306	81	46	8	65	127	253
Boone	41,786	41,142	37,643	375	122	208	5	2,789	644	5,219
Brown	6,950	6,912	5,580	1,265	6	9	5	47	38	273
Bureau	35,503	35,189	34,365	116	61	182	10	455	314	1,732
Calhoun	5,084	5,058	5,023	2	16	9	0	8	26	32
Carroll	16,674	16,504	16,164	91	40	68	5	136	170	340
Cass	13,695	13,583	13,000	61	23	38	4	457	112	1,162
Champaign	179,669	176,094	141,536	20,045	433	11,592	72	2,416	3,575	5,203
Christian	35,372	35,202	34,077	758	57	132	11	167	170	345
Clark	17,008	16,907	16,801	34	30	23	5	14	101	54
Clay	14,560	14,502	14,345	16	33	76	2	30	58	88
Clinton	35,535	35,343	33,470	1,391	56	118	11	297	192	570
Coles	53,196	52,716	50,734	1,215	105	419	24	219	480	737
Cook	5,376,741	5,240,518	3,025,76	1,405,361	15,496	260,170	2,561	531,170	136,223	1,071,740
Crawford	20,452	20,307	19,139	927	56	71	2	112	145	351
Cumberland	11,253	11,202	11,123	12	22	17	2	26	51	68
DeKalb	88,969	87,570	78,704	4,084	197	2,087	58	2,440	1,399	5,830
DeWitt	16,798	16,679	16,430	82	32	47	4	84	119	213
Douglas	19,922	19,783	19,375	60	32	51	2	263	139	690
DuPage	904,161	888,679	759,924	27,600	1,520	71,252	217	28,166	15,482	81,366
Edgar	19,704	19,625	19,137	362	37	37	2	50	79	154
Edwards	6,971	6,945	6,892	10	6	28	3	6	26	32
Effingham	34,264	34,108	33,804	56	61	108	4	75	156	252
Fayette	21,802	21,685	20,499	1,064	26	37	4	55	117	174
Ford	14,241	14,134	13,982	35	14	46	0	57	107	176
Franklin	39,018	38,760	38,485	59	85	70	5	56	258	249
Fulton	38,250	38,040	36,384	1,378	68	93	6	111	210	478
Gallatin	6,445	6,415	6,340	17	46	4	2	6	30	56
Greene	14,761	14,672	14,475	110	35	16	3	33	89	77
Grundy	37,535	37,208	36,442	71	90	114	4	487	327	1,552
Hamilton	8,621	8,574	8,470	58	22	11	1	12	47	55
Hancock	20,121	20,009	19,855	41	36	46	5	26	112	105
Hardin	4,800	4,767	4,580	132	2	24	6	23	33	51
Henderson	8,213	8,146	8,090	21	9	8	3	15	67	72
Henry	51,020	50,514	49,077	583	52	127	6	669	506	1,467
Iroquois	31,334	31,086	30,059	223	54	94	6	650	248	1,217
Jackson	59,612	58,538	48,158	7,759	184	1,806	35	596	1,074	1,443
Jasper	10,117	10,086	10,031	8	7	19	2	19	31	48
Jefferson	40,045	39,579	35,990	3,134	83	189	3	180	466	531
Jersey	21,668	21,516	21,263	114	44	55	7	33	152	162
Jo Daviess	22,289	22,170	21,991	44	23	36	1	75	119	342
Johnson	12,878	12,776	10,756	1,825	35	17	5	138	102	368
Kane	404,119	395,184	320,340	23,279	1,255	7,296	144	42,870	8,935	95,924
Kankakee	103,833	102,402	82,954	16,065	184	705	19	2,475	1,431	4,959
Kendall	54,544	53,815	50,658	718	105	480	12	1,842	729	4,086
Knox	55,836	55,059	50,175	3,512	105	383	8	876	777	1,896
Lake	644,356	631,427	516,189	44,741	1,801	25,105	308	43,283	12,929	92,716
LaSalle	111,509	110,342	105,896	1,723	191	598	26	1,908	1,167	5,791
Lawrence	15,452	15,337	15,139	118	21	18	0	41	115	137

Table 11 (continued)
Population by Race and Ethnicity for Illinois Counties: April 1, 2000

County	Total Population	Race								Hispanic or Latino (of any race)
		One Race								
		Total	White	Black or African American	Indian & Alaskan Native	Asian	Native Hawaiian & Other P. Islander	Some Other Race	Two or More Races	
Lee	36,062	35,722	33,422	1,772	41	202	8	277	340	1,147
Livingston	39,678	39,359	36,629	2,053	66	123	2	486	319	1,056
Logan	31,183	30,991	28,593	2,045	49	171	4	129	192	503
McDonough	32,913	32,583	30,568	1,138	47	664	12	154	330	488
McHenry	260,077	257,256	244,240	1,523	445	3,782	55	7,211	2,821	19,602
McLean	150,433	148,380	134,170	9,305	245	3,087	49	1,524	2,053	3,833
Macon	114,706	113,148	95,760	16,130	199	657	23	379	1,558	1,120
Macoupin	49,019	48,718	48,034	400	109	89	14	72	301	305
Madison	258,941	256,145	233,645	18,935	700	1,542	54	1,269	2,796	3,925
Marion	41,691	41,243	39,209	1,598	90	237	16	93	448	378
Marshall	13,180	13,083	12,941	46	29	33	1	33	97	138
Mason	16,038	15,958	15,849	19	42	33	0	15	80	80
Massac	15,161	14,985	14,034	831	31	39	0	50	176	123
Menard	12,486	12,437	12,310	48	27	21	0	31	49	94
Mercer	16,957	16,841	16,680	50	21	29	1	60	116	216
Monroe	27,619	27,482	27,279	14	52	86	1	50	137	203
Montgomery	30,652	30,512	29,083	1,143	63	70	9	144	140	326
Morgan	36,616	36,268	33,811	1,961	67	170	3	256	348	496
Moultrie	14,287	14,220	14,131	28	24	14	7	16	67	68
Ogle	51,032	50,490	48,659	224	123	213	20	1,251	542	3,066
Peoria	183,433	180,371	145,602	29,532	411	3,041	51	1,734	3,062	3,827
Perry	23,094	22,911	20,681	1,851	53	64	10	252	183	406
Piatt	16,365	16,272	16,173	39	13	21	3	23	93	101
Pike	17,384	17,286	16,929	260	30	41	5	21	98	87
Pope	4,413	4,350	4,117	166	35	12	0	20	63	40
Pulaski	7,348	7,264	4,888	2,278	10	68	0	20	84	107
Putnam	6,086	6,054	5,941	38	21	16	0	38	32	171
Randolph	33,893	33,637	30,068	3,147	53	81	14	274	256	521
Richland	16,149	16,053	15,852	47	20	92	7	35	96	124
Rock Island	149,374	146,593	127,742	11,260	410	1,524	45	5,612	2,781	12,791
St. Clair	256,082	252,779	173,970	73,666	665	2,322	116	2,040	3,303	5,604
Saline	26,733	26,478	25,166	1,085	78	53	4	92	255	258
Sangamon	188,951	186,657	165,179	18,237	397	2,082	53	709	2,294	2,000
Schuyler	7,189	7,154	7,103	16	11	8	1	15	35	39
Scott	5,537	5,526	5,507	2	8	7	0	2	11	10
Shelby	22,893	22,798	22,651	35	31	49	1	31	95	110
Stark	6,332	6,282	6,245	4	12	12	0	9	50	54
Stephenson	48,979	48,231	43,733	3,761	74	334	22	307	748	747
Tazewell	128,485	127,611	125,142	1,131	322	665	10	341	874	1,331
Union	18,293	18,102	17,612	150	68	51	3	218	191	481
Vermilion	83,919	82,825	72,032	8,882	184	498	17	1,212	1,094	2,504
Wabash	12,937	12,830	12,660	51	22	58	6	33	107	95
Warren	18,735	18,529	17,910	298	33	63	19	206	206	507
Washington	15,148	15,069	14,933	50	34	28	4	20	79	108
Wayne	17,151	17,059	16,930	26	34	58	1	10	92	103
White	15,371	15,240	15,097	40	53	25	1	24	131	103
Whiteside	60,653	59,797	56,294	616	158	254	4	2,471	856	5,347
Will	502,266	494,080	411,027	52,509	1,038	11,125	162	18,219	8,186	43,768
Williamson	61,296	60,695	58,441	1,527	167	308	19	233	601	763
Winnebago	278,418	273,238	229,595	29,317	797	4,780	101	8,648	5,180	19,206
Woodford	35,469	35,240	34,928	89	59	109	4	51	229	241

Source: U.S. Census Bureau, Census 2000 Redistricting Data (Public Law 94-171) Summary File, Matrices PL1 and PL2.

The state had 235,016 persons (1.9 percent) who reported two or more races in the 2000 census (Table 11). Four counties had 2 percent or more population in multiple race categories. These counties were Cook (2.5 percent), Kane (2.2 percent), Champaign (2.0 percent) and Lake (2.0 percent). Thirty-six counties had 1.0 percent to 1.9 percent of their population who were multiple race. Edgar, Menard, Edwards, Clay, Shelby, Jasper and Scott counties had less than 0.5 percent population in the multiple race category.

Hispanic or Latino (of any race)

Hispanic or Latino refers to ethnicity; it is not considered a race category by OMB. In 2000, Hispanic or Latino persons in Illinois totaled 1,530,262 or 12.3 percent of all persons (Table 12).

Table 12
Totals, Relative Percentages and Percent Change for the Illinois Hispanic or Latino
Population: 1970-2000

Year or Period	Hispanic	Non-Hispanic	Total
Totals :			
1970	393,204	10,720,772	11,113,976
1980	635,602	10,790,916	11,426,518
1990	904,446	10,526,156	11,430,602
2000	1,530,262	10,889,031	12,419,293
Relative Percentage:			
1970	3.5	96.5	100.0
1980	5.6	94.4	100.0
1990	7.9	92.1	100.0
2000	12.3	87.7	100.0
Percent Change :			
1970-80	61.7	0.7	2.8
1980-90	42.3	-2.5	0.0
1990-00	69.2	3.5	8.7

Source: U.S. Census Bureau

This was a 69.2 percent increase from the 904,446 persons enumerated as Hispanics in the 1990 census. Chicago had the largest Hispanic or Latino population with 753,644 persons, or 49.2 percent of the state's total. In 2000, Chicago's Hispanic or Latino population comprised 26.0 percent of the city's total population. There were 14 counties in Illinois in 2000 that had Hispanic or Latino populations of 5,000 or more (Table 13). Cook had 1,071,740 persons in this category, or 70.0 percent of the state's Hispanic or Latino population (Figure 6). The four counties with the next largest Hispanic or Latino populations were Kane (95,924), Lake (92,716), DuPage (81,366) and Will (43,768).

Figure 6.
Percent of Population Hispanic or Latino Ethnicity
by County in Illinois: April 1, 2000

Table 13
 Counties with Hispanic or Latino Population
 5,000 or More: April 1, 2000

County	Total	Hispanic/Latino
Cook	5,376,741	1,071,740
Kane	404,119	95,924
Lake	644,356	92,716
DuPage	904,161	81,366
Will	502,266	43,768
McHenry	260,077	19,602
Winnebago	278,418	19,206
Rock Island	149,374	12,791
DeKalb	88,969	5,830
LaSalle	111,509	5,791
St. Clair	256,082	5,604
Whiteside	60,653	5,347
Boone	41,786	5,219
Champaign	179,669	5,203

Source: U.S. Census Bureau

Notes on Modified Race Data Summary File and NCHS Bridged Race Categories

The modified race summary file provides data from the 2000 census that have been modified to assign each of the persons in the “Some other race” category to an OMB race category. The modified race data include 31 race groups that are the single and multiple combinations of the OMB race categories: White; Black or African American; American Indian and Alaska Native; Asian; and Native Hawaiian and Other Pacific Islander. In the 2000 census, there were 722,712 people in Illinois who identified “Some other race” as part of, or their only race. These people were primarily of Hispanic origin. Since these people were not included in one of five OMB race categories, it was necessary to modify their race. These modifications were necessary for subsequent production of post-2000 population estimates and projections. However, the modified race file did not correct or adopt the 2000 census procedures for tabulating or coding race data, nor was it corrected for undercoverage or duplication of persons in the 2000 census. Further details on these race modifications are available at http://eire.census.gov/popest/data/national/tables/files/mod_race.php .

The National Center for Health Statistics (NCHS) produced April 1, 2000, bridged-race population estimates under a collaborative arrangement with the U.S. Census Bureau. These estimates resulted from bridging the 31 modified race categories based on 2000 census, as specified in the 1997 OMB standards for the collection of data on race and ethnicity, to the four race categories specified under the 1977 standards. Bridging to these past categories is needed to permit meaningful comparisons of data collected under the 1977 standards with data collected under the 1997 standards. More details on the bridge file are available at <http://www.cdc.gov/nchs/about/major/dvs/popbridge/popbridge.htm> .

Appendix A
Population by Selected Age Groups for Illinois Counties: April 1, 2000

County	5-17 years	18-24 years	16-64 years	Females				
				10-14 years	15-17 years	18-19 years	15-44 years	18 yrs and over
Illinois	2,368,902	1,210,898	8,030,302	442,182	258,532	172,932	2,743,363	9,173,842
Adams	12,799	5,987	41,304	2,517	1,511	1,043	13,590	51,276
Alexander	1,876	740	5,798	355	221	99	1,767	7,114
Bond	2,870	2,042	11,657	540	364	287	3,318	13,771
Boone	9,288	3,219	26,230	1,758	982	501	8,739	29,340
Brown	954	874	5,000	168	117	70	940	5,716
Bureau	6,691	2,641	21,571	1,268	841	434	6,740	26,718
Calhoun	896	386	3,100	163	109	64	916	3,918
Carroll	3,121	1,095	9,966	599	400	176	3,029	12,628
Cass	2,539	1,154	8,510	450	280	154	2,697	10,222
Champaign	27,402	41,432	128,522	5,088	3,061	6,213	47,165	141,850
Christian	6,379	2,700	21,746	1,222	723	391	6,574	26,851
Clark	3,213	1,263	10,230	567	364	198	3,234	12,775
Clay	2,624	1,162	8,737	494	334	185	2,777	11,077
Clinton	6,671	3,300	22,626	1,256	759	407	6,955	26,699
Coles	7,658	12,495	36,949	1,407	957	2,063	14,018	42,719
Cook	1,009,618	530,975	3,497,283	186,655	108,533	70,811	1,229,431	3,978,922
Crawford	3,548	1,764	12,983	701	413	258	3,710	15,788
Cumberland	2,264	904	6,855	433	281	166	2,255	8,277
DeKalb	15,018	19,614	61,973	2,902	1,622	3,135	23,553	68,400
DeWitt	3,083	1,302	10,502	551	344	210	3,298	12,672
Douglas	4,009	1,603	12,054	779	504	217	3,937	14,534
DuPage	175,983	74,371	599,668	32,814	18,839	10,116	201,739	662,329
Edgar	3,571	1,630	12,089	701	414	245	3,691	15,003
Edwards	1,213	560	4,273	236	136	64	1,309	5,364
Effingham	7,332	2,814	20,859	1,401	814	444	6,994	24,480
Fayette	3,862	1,973	13,771	766	480	260	3,941	16,614
Ford	2,760	987	8,250	544	315	158	2,730	10,570
Franklin	6,754	3,078	23,831	1,333	832	441	7,460	30,060
Fulton	6,285	3,325	23,844	1,195	714	421	6,814	29,836
Gallatin	1,094	531	4,030	192	127	97	1,218	5,014
Greene	2,841	1,302	8,854	554	321	174	2,811	11,003
Grundy	7,501	3,134	24,167	1,442	891	469	7,977	27,541
Hamilton	1,555	683	5,167	311	196	97	1,599	6,554
Hancock	3,825	1,429	12,169	693	452	246	3,769	15,175

Appendix A (continued)
Population by Selected Age Groups for Illinois Counties: April 1, 2000

County	5-17 years	18-24 years	16-64 years	Females				
				10-14 years	15-17 years	18-19 years	15-44 years	18 yrs and over
Hardin	718	376	3,078	124	101	68	850	3,819
Henderson	1,429	615	5,209	283	179	97	1,540	6,315
Henry	9,868	3,909	31,422	1,855	1,198	619	9,835	38,102
Iroquois	6,051	2,214	18,673	1,130	719	351	5,813	23,360
Jackson	8,481	15,475	43,076	1,551	948	2,063	15,346	48,130
Jasper	2,041	867	6,190	408	249	121	1,969	7,497
Jefferson	7,352	3,515	25,384	1,420	794	489	7,444	30,349
Jersey	4,219	2,142	13,790	773	505	372	4,603	16,160
Jo Daviess	3,916	1,500	13,775	707	455	237	3,927	17,127
Johnson	1,759	1,469	9,069	332	206	131	1,953	10,515
Kane	87,046	36,610	260,869	15,898	8,926	5,155	89,295	281,824
Kankakee	20,837	10,036	65,297	3,815	2,296	1,645	22,244	75,726
Kendall	11,721	4,093	35,559	2,177	1,281	673	12,215	38,461
Knox	9,085	5,494	35,188	1,675	1,050	812	10,577	43,530
Lake	136,386	57,493	419,030	25,299	13,877	7,871	140,811	454,992
LaSalle	21,019	9,021	68,533	4,075	2,488	1,375	21,787	83,457
Lawrence	2,654	1,172	9,251	505	341	205	2,944	11,942
Lee	6,735	2,818	23,119	1,309	781	432	7,073	27,335
Livingston	7,541	3,265	24,967	1,465	924	472	8,142	29,760
Logan	5,135	3,617	20,511	985	606	596	6,604	24,359
McDonough	4,369	9,086	23,176	823	542	1,483	8,532	27,095
McHenry	57,386	18,392	168,702	10,719	5,787	2,810	58,052	181,581
McLean	25,546	28,000	104,257	4,762	2,720	4,711	39,792	115,141
Macon	20,870	11,214	72,226	4,065	2,275	1,853	23,809	86,535
Macoupin	9,275	4,084	29,963	1,780	1,117	692	9,779	36,955
Madison	48,160	24,280	165,190	9,208	5,562	3,851	56,300	194,504
Marion	7,964	3,366	25,428	1,458	942	518	8,226	31,069
Marshall	2,376	950	7,984	457	290	151	2,372	10,082
Mason	2,995	1,242	9,821	578	342	217	3,067	12,129
Massac	2,552	1,204	9,368	463	282	202	3,006	11,669
Menard	2,592	845	7,932	476	314	148	2,566	9,172
Mercer	3,246	1,235	10,613	653	390	213	3,266	12,751
Monroe	5,495	2,033	17,489	1,058	644	341	5,936	20,315
Montgomery	5,512	2,541	19,095	1,038	654	377	5,578	23,377
Morgan	6,351	4,078	23,703	1,198	862	689	7,444	28,272

Appendix A (continued)
Population by Selected Age Groups for Illinois Counties: April 1, 2000

County	5-17 years	18-24 years	16-64 years	Females				18 yrs and over
				10-14 years	15-17 years	18-19 years	15-44 years	
Moultrie	2,746	1,126	8,556	528	345	174	2,774	10,617
Ogle	10,790	3,678	31,832	2,120	1,187	598	10,299	37,009
Peoria	33,497	18,993	116,425	6,215	3,700	3,013	39,280	137,324
Perry	3,864	2,389	14,966	717	459	264	4,075	18,011
Piatt	3,106	1,117	10,234	577	383	186	3,232	12,250
Pike	3,176	1,351	10,374	632	348	219	3,087	13,196
Pope	738	452	2,860	137	100	54	805	3,464
Pulaski	1,546	612	4,311	310	175	112	1,429	5,352
Putnam	1,166	428	3,781	244	136	74	1,173	4,559
Randolph	5,660	3,241	22,053	1,098	659	378	5,876	26,386
Richland	2,977	1,340	9,844	577	373	203	3,206	12,185
Rock Island	26,038	14,898	95,576	4,990	3,007	2,416	30,892	113,850
St. Clair	53,156	22,808	159,622	10,180	6,086	3,480	56,359	185,157
Saline	4,873	2,202	16,306	856	548	323	4,990	20,319
Sangamon	35,037	15,271	121,797	6,576	4,132	2,177	40,765	141,804
Schuyler	1,244	511	4,356	246	156	73	1,310	5,531
Scott	1,041	431	3,401	190	157	77	1,121	4,145
Shelby	4,389	1,738	13,786	834	497	292	4,296	17,165
Stark	1,192	429	3,725	228	127	81	1,139	4,741
Stephenson	9,377	3,707	30,112	1,811	1,080	668	9,689	36,628
Tazewell	23,325	10,445	81,716	4,420	2,677	1,606	26,007	97,138
Union	3,280	1,367	11,393	633	393	233	3,517	14,056
Vermilion	15,395	7,050	51,972	2,892	1,812	1,025	16,206	62,947
Wabash	2,396	1,182	8,022	467	304	212	2,567	9,804
Warren	3,284	2,324	11,895	646	410	428	3,888	14,393
Washington	2,980	1,150	9,276	584	364	195	2,970	11,311
Wayne	3,044	1,354	10,370	551	342	229	3,205	13,079
White	2,527	1,187	9,315	500	350	196	2,877	12,060
Whiteside	11,279	4,956	37,511	2,110	1,317	765	11,835	45,466
Will	108,683	40,845	325,353	20,100	11,170	6,056	113,003	351,555
Williamson	10,396	5,243	38,736	1,965	1,203	782	12,215	47,245
Winnebago	53,774	23,284	177,451	10,317	5,781	3,423	58,834	204,892
Woodford	7,147	3,069	21,870	1,354	856	566	7,050	25,986

Source: U.S. Census Bureau

Appendix B

Illinois Cities of 1,000 or More Population: April 1, 2000

City	County	Population
Abingdon	Knox	3,612
Addison	DuPage	35,914
Albion	Edwards	1,933
Aledo	Mercer	3,613
Algonquin	Kane, McHenry	23,276
Alorton	St. Clair	2,749
Alsip	Cook	19,725
Altamont	Effingham	2,283
Alton	Madison	30,496
Amboy	Lee	2,561
Andalusia	Rock Island	1,050
Anna	Union	5,136
Antioch	Lake	8,788
Arcola	Douglas	2,652
Arlington Heights	Cook, Lake	76,031
Arthur	Douglas, Moultrie	2,203
Ashland	Cass	1,361
Ashton	Lee	1,142
Assumption	Christian	1,261
Astoria	Fulton	1,193
Athens	Menard	1,726
Atkinson	Henry	1,001
Atlanta	Logan	1,649
Atwood	Douglas, Piatt	1,290
Auburn	Sangamon	4,317
Aurora	DuPage, Kane, Kendall, Will	142,990
Aviston	Clinton	1,231
Baldwin	Randolph	3,627
Bannockburn	Lake	1,429
Barrington	Cook, Lake	10,168
Barrington Hills	Cook, Kane, Lake, McHenry	3,915
Barry	Pike	1,368
Bartlett	Cook, DuPage, Kane	36,706
Bartonville	Peoria	6,310
Batavia	DuPage, Kane	23,866
Beach Park	Lake	10,072
Beards	Cass	5,766
Beckemeyer	Clinton	1,043
Beecher	Will	2,033
Belleville	St. Clair	41,410
Bellevue	Peoria	1,887
Bellwood	Cook	20,535
Belvidere	Boone	20,820
Bement	Piatt	1,784
Benld	Macoupin	1,541
Bensenville	Cook, DuPage	20,703
Benton	Franklin	6,880
Berkeley	Cook	5,245
Centralia	Clinton, Jefferson, Marion, Washington	14,136
Centreville	St. Clair	5,951
Berwyn	Cook	54,016
Bethalto	Madison	9,454
Bethany	Moultrie	1,287
Bloomington	DuPage	21,675
Bloomington	McLean	64,808
Blue Island	Cook	23,463
Blue Mound	Macon	1,129
Bolingbrook	DuPage, Will	56,321
Bourbonnais	Kankakee	15,256
Bradley	Kankakee	12,784
Braidwood	Will	5,203
Breese	Clinton	4,048
Bridgeport	Lawrence	2,168
Bridgeview	Cook	15,335
Brighton	Jersey, Macoupin	2,196

Appendix B (continued)
 Illinois Cities of 1,000 or More Population: April 1, 2000

City	County	Population
Broadview	Cook	8,264
Brookfield	Cook	19,085
Brookport	Massac	1,054
Buffalo Grove	Cook, Lake	42,909
Bunker Hill	Macoupin	1,801
Burbank	Cook	27,902
Burnham	Cook	4,170
Burr Ridge	Cook, DuPage	10,408
Bushnell	McDonough	3,221
Byron	Ogle	2,917
Cahokia	St. Clair	16,391
Cairo	Alexander	3,632
Calumet City	Cook	39,071
Calumet Park	Cook	8,516
Cambria	Williamson	1,330
Cambridge	Henry	2,180
Camp Point	Adams	1,244
Canton	Fulton	15,288
Carbon Cliff	Rock Island	1,689
Carbondale	Jackson	20,681
Carlinville	Macoupin	5,685
Carlyle	Clinton	3,406
Carmi	White	5,422
Carol Stream	DuPage	40,438
Carpentersville	Kane	30,586
Carrier Mills	Saline	1,886
Carrollton	Greene	2,605
Cartersville	Williamson	4,616
Carthage	Hancock	2,725
Cary	McHenry	15,531
Casey	Clark, Cumberland	2,942
Caseyville	St. Clair	4,310
Catlin	Vermilion	2,087
Central City	Marion	1,371
Cerro Gordo	Piatt	1,436
Champaign	Champaign	67,518
Channahon	Grundy, Will	7,344
Charleston	Coles	21,039
Chatham	Sangamon	8,583
Chatsworth	Livingston	1,265
Chebance	Iroquois, Kankakee	1,148
Chenoa	McLean	1,845
Cherry Valley	Winnebago	2,191
Chester	Randolph	5,185
Chicago	Cook, DuPage	2,896,016
Chicago Heights	Cook	32,776
Chicago Ridge	Cook	14,127
Chillicothe	Peoria	5,996
Chrisman	Edgar	1,318
Christopher	Franklin	2,836
Cicero	Cook	85,616
Clarendon Hills	DuPage	7,610
Clay City	Clay	1,000
Clifton	Iroquois	1,317
Clinton	DeWitt	7,485
Coal City	Grundy, Will	4,797
Coal Valley	Henry, Rock Island	3,606
Cobden	Union	1,116
Colchester	McDonough	1,493
Collinsville	Madison, St. Clair	24,707
Colona	Henry	5,173
Columbia	Monroe, St. Clair	7,922
Cortland	DeKalb	2,066
Coulterville	Randolph	1,230
Country Club Hills	Cook	16,169

Appendix B (continued)
 Illinois Cities of 1,000 or More Population: April 1, 2000

City	County	Population
Countryside	Cook	5,991
Crest Hill	Will	13,329
Crestwood	Cook	11,251
Crete	Will	7,346
Creve Coeur	Tazewell	5,448
Crystal Lake	McHenry	38,000
Cuba	Fulton	1,418
Dallas City	Hancock, Henderson	1,055
Danvers	McLean	1,183
Danville	Vermilion	33,904
Darien	DuPage	22,860
De Pue	Bureau	1,842
De Soto	Jackson	1,653
Decatur	Macon	81,860
Deer Park	Cook, Lake	3,102
Deerfield	Cook, Lake	18,420
DeKalb	DeKalb	39,018
Delavan	Tazewell	1,825
Des Plaines	Cook	58,720
Diamond	Grundy, Will	1,393
Divernon	Sangamon	1,201
Dixmoor	Cook	3,934
Dixon	Lee	15,941
Dolton	Cook	25,614
Downers Grove	DuPage	48,724
DuQuoin	Perry	6,448
Dupo	St. Clair	3,933
Durand	Winnebago	1,081
Dwight	Grundy, Livingston	4,363
Earlville	LaSalle	1,778
East Alton	Madison	6,830
East Dubuque	Jo Daviess	1,995
East Dundee	Cook, Kane	2,955
East Hazel Crest	Cook	1,607
East Moline	Rock Island	20,333
East Peoria	Tazewell	22,638
East St. Louis	St. Clair	31,542
Edinburg	Christian	1,135
Edwardsville	Madison	21,491
Effingham	Effingham	12,384
El Paso	McLean, Woodford	2,695
Elburn	Kane	2,756
Eldorado	Saline	4,534
Elgin	Cook, Kane	94,487
Elk Grove Village	Cook, DuPage	34,727
Elkville	Jackson	1,001
Elmhurst	Cook, DuPage	42,762
Elmwood	Peoria	1,945
Elmwood Park	Cook	25,405
Elwood	Will	1,620
Energy	Williamson	1,175
Erie	Whiteside	1,589
Eureka	Woodford	4,871
Evanston	Cook	74,239
Evergreen Park	Cook	20,821
Fairbury	Livingston	3,968
Fairfield	Wayne	5,421
Fairmont City	Madison, St. Clair	2,436
Fairview Heights	St. Clair	15,034
Farmer City	DeWitt	2,055
Farmington	Fulton	2,601
Fisher	Champaign	1,647
Flanagan	Livingston	1,083
Flora	Clay	5,086
Flossmoor	Cook	9,301

Appendix B (continued)
 Illinois Cities of 1,000 or More Population: April 1, 2000

City	County	Population
Ford Heights	Cook	3,456
Forest Park	Cook	15,688
Forrest	Livingston	1,225
Forreston	Ogle	1,469
Forsyth	Macon	2,434
Fox Lake	Lake, McHenry	9,178
Fox River Grove	Lake, McHenry	4,862
Frankfort	Cook, Will	10,391
Franklin Grove	Lee	1,052
Franklin Park	Cook	19,434
Freeburg	St. Clair	3,872
Freeport	Stephenson	26,443
Fulton	Whiteside	3,881
Galatia	Saline	1,013
Galena	Jo Daviess	3,460
Galesburg	Knox	33,706
Galva	Henry	2,758
Gardner	Grundy	1,406
Geneseo	Henry	6,480
Geneva	Kane	19,515
Genoa	DeKalb	4,169
George	Vermilion	3,628
German	Clinton	1,118
German Hills	Woodford	2,111
Gibson	Ford	3,373
Gilberts	Kane	1,279
Gillespie	Macoupin	3,412
Gilman	Iroquois	1,793
Girard	Macoupin	2,245
Glasford	Peoria	1,076
Glen Carbon	Madison	10,425
Glen Ellyn	DuPage	26,999
Glencoe	Cook	8,762
Glendale Heights	DuPage	31,765
Glenview	Cook	41,847
Glenwood	Cook	9,000
Godfrey	Madison	16,286
Grandview	Sangamon	1,537
Granite City	Madison	31,301
Grant Park	Kankakee	1,358
Granville	Putnam	1,414
Grayslake	Lake	18,506
Grayville	Edwards, White	1,725
Green Oaks	Lake	3,572
Greenfield	Greene	1,179
Greenup	Cumberland	1,532
Greenville	Bond	6,955
Gridley	McLean	1,411
Griggsville	Pike	1,258
Gurnee	Lake	28,834
Hainesville	Lake	2,129
Hamilton	Hancock	3,029
Hampshire	Kane	2,900
Hampton	Rock Island	1,626
Hanna City	Peoria	1,013
Hanover Park	Cook, DuPage	38,278
Harris	Macon	1,338
Harrisburg	Saline	9,860
Hartford	Madison	1,545
Harvard	McHenry	7,996
Harvey	Cook	30,000
Harwood Heights	Cook	8,297
Havana	Mason	3,577
Hawthorn Woods	Lake	6,002
Hazel Crest	Cook	14,816

Appendix B (continued)
 Illinois Cities of 1,000 or More Population: April 1, 2000

City	County	Population
Hebron	McHenry	1,038
Henry	Marshall	2,540
Herrin	Williamson	11,298
Herscher	Kankakee	1,523
Heyworth	McLean	2,431
Hickory Hills	Cook	13,926
Highland	Madison	8,438
Highland Park	Lake	31,365
Highwood	Lake	4,143
Hillcrest	Ogle	1,158
Hillsboro	Montgomery	4,359
Hillside	Cook	8,155
Hinckley	DeKalb	1,994
Hinsdale	Cook, DuPage	17,349
Hodgkins	Cook	2,134
Hoffman Estates	Cook, Kane	49,495
Home	Cook	4,467
Homer	Champaign	1,200
Homewood	Cook	19,543
Hoopeston	Vermilion	5,965
Hudson	McLean	1,510
Huntley	Kane, McHenry	5,730
Ina	Jefferson	2,455
Indian Head Park	Cook	3,685
Inverness	Cook	6,749
Irving	Montgomery	2,484
Island Lake	Lake, McHenry	8,153
Itasca	DuPage	8,302
Jacksonville	Morgan	18,940
Jerome	Sangamon	1,414
Jerseyville	Jersey	7,984
Johnsburg	McHenry	5,391
Johnston City	Williamson	3,557
Joliet	Kendall, Will	106,221
Jonesboro	Union	1,853
Justice	Cook	12,193
Kankakee	Kankakee	27,491
Kenilworth	Cook	2,494
Kewanee	Henry	12,944
Kildeer	Lake	3,460
Kincaid	Christian	1,441
Kirkland	DeKalb	1,166
Knoxville	Knox	3,183
LaGrange	Cook	15,608
LaGrange Park	Cook	13,295
LaHarpe	Hancock	1,385
LaSalle	LaSalle	9,796
Lacon	Marshall	1,979
Ladd	Bureau	1,313
Lake Barrington	Lake	4,757
Lake Bluff	Lake	6,056
Lake Forest	Lake	20,059
Lake in the Hills	McHenry	23,152
Lake Villa	Lake	5,864
Lake Zurich	Lake	18,104
Lakemoor	Lake, McHenry	2,788
Lakewood	McHenry	2,337
Lanark	Carroll	1,584
Lansing	Cook	28,332
Lawrenceville	Lawrence	4,745
LeRoy	McLean	3,332
Lebanon	St. Clair	3,523
Leland Grove	Sangamon	1,592
Lemont	Cook, DuPage, Will	13,098
Lena	Stephenson	2,887

Appendix B (continued)
 Illinois Cities of 1,000 More Population: April 1, 2000

City	County	Population
Lewis	Fulton	2,522
Lexington	McLean	1,912
Libertyville	Lake	20,742
Lincoln	Logan	15,369
Lincolnshire	Lake	6,108
Lincolnwood	Cook	12,359
Lindenhurst	Lake	12,539
Lisle	DuPage	21,182
Litchfield	Montgomery	6,815
Lockport	Will	15,191
Lombard	DuPage	42,322
Long Creek	Macon	1,364
Long Grove	Lake	6,735
Louisville	Clay	1,242
Loves Park	Boone, Winnebago	20,044
Lovington	Moultrie	1,222
Lynwood	Cook	7,377
Lyons	Cook	10,255
Machesney Park	Winnebago	20,759
Mackinaw	Tazewell	1,452
Macomb	McDonough	18,558
Macon	Macon	1,213
Madison	Madison, St. Clair	4,545
Mahomet	Champaign	4,877
Manhattan	Will	3,330
Manito	Mason	1,733
Manteno	Kankakee	6,414
Marengo	McHenry	6,355
Marion	Williamson	16,035
Marissa	St. Clair	2,141
Markham	Cook	12,620
Maroa	Macon	1,654
Marquette Heights	Tazewell	2,794
Marseilles	LaSalle	4,655
Marshall	Clark	3,771
Martinsville	Clark	1,225
Maryville	Madison	4,651
Mascoutah	St. Clair	5,659
Mason City	Mason	2,558
Matteson	Cook, Will	12,928
Mattoon	Coles	18,291
Maywood	Cook	26,987
McCullom Lake	McHenry	1,038
McHenry	McHenry	21,501
McLeansboro	Hamilton	2,945
Melrose Park	Cook	23,171
Mendota	LaSalle	7,272
Meredosia	Morgan	1,041
Merrionette Park	Cook	1,999
Metamora	Woodford	2,700
Metropolis	Massac	6,482
Midlothian	Cook	14,315
Milan	Rock Island	5,348
Milford	Iroquois	1,369
Milledgeville	Carroll	1,016
Millstadt	St. Clair	2,794
Minier	Tazewell	1,244
Minonk	Woodford	2,168
Minooka	Grundy, Kendall, Will	3,971
Mokena	Will	14,583
Moline	Rock Island	43,768
Momence	Kankakee	3,171
Monroe	Will	2,924
Monmouth	Warren	9,841
Montgomery	Kane, Kendall	5,471

Appendix B (continued)
 Illinois Cities of 1,000 or More Population: April 1, 2000

City	County	Population
Monticello	Piatt	5,138
Morris	Grundy	11,928
Morrison	Whiteside	4,447
Morrisonville	Christian	1,068
Morton	Tazewell	15,198
Morton Grove	Cook	22,451
Mounds	Pulaski	1,117
Mount Carmel	Wabash	7,982
Mount Carroll	Carroll	1,832
Mount Morris	Ogle	3,013
Mount Olive	Macoupin	2,150
Mount Prospect	Cook	56,265
Mount Pulaski	Logan	1,701
Mount Sterling	Brown	2,070
Mount Vernon	Jefferson	16,269
Mount Zion	Macon	4,845
Moweaqua	Christian, Shelby	1,923
Mundelein	Lake	30,935
Murphysboro	Jackson	13,295
Naperville	DuPage, Will	128,358
Nashville	Washington	3,147
Nauvoo	Hancock	1,063
Neoga	Cumberland	1,854
New Athens	St. Clair	1,981
New Baden	Clinton, St. Clair	3,001
New Berlin	Sangamon	1,030
New Lenox	Will	17,771
Newton	Jasper	3,069
Niles	Cook	30,068
Nokomis	Montgomery	2,389
Normal	McLean	45,386
Norridge	Cook	14,582
Norris City	White	1,057
North Aurora	Kane	10,585
North Barrington	Lake	2,918
North Chicago	Lake	35,918
North Pekin	Tazewell	1,574
North Riverside	Cook	6,688
Northbrook	Cook	33,435
Northfield	Cook	5,389
Northlake	Cook	11,878
Oak Brook	Cook, DuPage	8,702
Oak Forest	Cook	28,051
Oak Grove	Rock Island	1,318
Oak Lawn	Cook	55,245
Oak Park	Cook	52,524
Oakbrook Terrace	DuPage	2,300
Oakwood	Vermilion	1,502
Oakwood Hills	McHenry	2,194
Oblong	Crawford	1,580
Odell	Livingston	1,014
Odin	Marion	1,122
O'Fallon	St. Clair	21,910
Oglesby	LaSalle	3,647
Okawville	Washington	1,355
Olney	Richland	8,631
Olympia Fields	Cook	4,732
Onarga	Iroquois	1,438
Oquawka	Henderson	1,539
Oregon	Ogle	4,060
Orion	Henry	1,713
Orland Hills	Cook	6,779
Orland Park	Cook, Will	51,077
Oswego	Kendall	13,326
Ottawa	LaSalle	18,307

Appendix B (continued)
 Illinois Cities of 1,000 or More Population: April 1, 2000

City	County	Population
Palatine	Cook	65,479
Palestine	Crawford	1,366
Palos Heights	Cook	11,260
Palos Hills	Cook	17,665
Palos Park	Cook	4,689
Pana	Christian	5,614
Paris	Edgar	9,077
Park City	Lake	6,637
Park Forest	Cook, Will	23,462
Park Ridge	Cook	37,775
Pawnee	Sangamon	2,647
Paxton	Ford	4,525
Payson	Adams	1,066
Pecatonica	Winnebago	1,997
Pekin	Peoria, Tazewell	33,857
Peoria	Peoria	112,936
Peoria Heights	Peoria, Tazewell, Woodford	6,635
Peotone	Will	3,385
Peru	LaSalle	9,835
Petersburg	Menard	2,299
Philo	Champaign	1,314
Phoenix	Cook	2,157
Pinckneyville	Perry	5,464
Pittsfield	Pike	4,211
Plainfield	Will	13,038
Plano	Kendall	5,633
Pleasant Hill	Pike	1,047
Polo	Ogle	2,477
Pontiac	Livingston	11,864
Pontoon Beach	Madison	5,620
Poplar Grove	Boone	1,368
Port Byron	Rock Island	1,535
Posen	Cook	4,730
Princeton	Bureau	7,501
Princeville	Peoria	1,621
Prophets	Whiteside	2,023
Prospect Heights	Cook	17,081
Quincy	Adams	40,366
Ramsey	Fayette	1,056
Rantoul	Champaign	12,857
Red Bud	Randolph	3,422
Richmond	McHenry	1,091
Richton Park	Cook	12,533
River Forest	Cook	11,635
River Grove	Cook	10,668
Riverdale	Cook	15,055
Riverside	Cook	8,895
Riverton	Sangamon	3,048
Riverwoods	Lake	3,843
Roanoke	Woodford	1,994
Robbins	Cook	6,635
Robinson	Crawford	6,822
Rochelle	Ogle	9,424
Rochester	Sangamon	2,893
Rock Falls	Whiteside	9,580
Rock Island	Rock Island	39,684
Rockdale	Will	1,888
Rockford	Winnebago	150,115
Rockton	Winnebago	5,296
Rolling Meadows	Cook	24,604
Romeoville	Will	21,153
Roodhouse	Greene	2,214
Roscoe	Winnebago	6,244
Roselle	Cook, DuPage	23,115
Rosemont	Cook	4,224

Appendix B (continued)
 Illinois Cities of 1,000 or More Population: April 1, 2000

City	County	Population
Roseville	Warren	1,083
Rosiclare	Hardin	1,213
Rossville	Vermilion	1,217
Round Lake	Lake	5,842
Round Lake Beach	Lake	25,859
Round Lake Heights	Lake	1,347
Round Lake Park	Lake	6,038
Roxana	Madison	1,547
Royalton	Franklin	1,130
Rushville	Schuyler	3,212
Salem	Marion	7,909
Sandoval	Marion	1,434
Sandwich	DeKalb, Kendall	6,509
Sauk Village	Cook, Will	10,411
Savanna	Carroll	3,542
Savoy	Champaign	4,476
Schaumburg	Cook, DuPage	75,386
Schiller Park	Cook	11,850
Seneca	Grundy, LaSalle	2,053
Sesser	Franklin	2,128
Shawnee	Gallatin	1,410
Shelbyville	Shelby	4,971
Sheldon	Iroquois	1,232
Sheridan	LaSalle	2,411
Sherman	Sangamon	2,871
Shiloh	St. Clair	7,643
Shorewood	Will	7,686
Sidney	Champaign	1,062
Silvis	Rock Island	7,269
Skokie	Cook	63,348
Sleepy Hollow	Kane	3,553
Smithton	St. Clair	2,248
Somonauk	DeKalb, LaSalle	1,295
South Barrington	Cook	3,760
South Beloit	Winnebago	5,397
South Chicago Heights	Cook	3,970
South Elgin	Kane	16,100
South Holland	Cook	22,147
South Jacksonville	Morgan	3,475
South Pekin	Tazewell	1,162
South Roxana	Madison	1,888
Southern View	Sangamon	1,695
Sparta	Randolph	4,486
Spring Grove	McHenry	3,880
Spring Valley	Bureau	5,398
Springfield	Sangamon	111,454
St. Anne	Kankakee	1,212
St. Charles	DuPage, Kane	27,896
St. Elmo	Fayette	1,456
St. Joseph	Champaign	2,912
Staunton	Macoupin	5,030
Steeleville	Randolph	2,077
Steger	Cook, Will	9,682
Sterling	Whiteside	15,451
Stickney	Cook	6,148
Stillman Valley	Ogle	1,048
Stockton	Jo Daviess	1,926
Stone Park	Cook	5,127
Streamwood	Cook	36,407
Streator	LaSalle, Livingston	14,190
Sugar Grove	Kane	3,909
Sullivan	Moultrie	4,326
Summit	Cook	10,637
Sumner	Lawrence	1,022
Swansea	St. Clair	10,579

Appendix B (continued)
 Illinois Cities of 1,000 or More Population: April 1, 2000

City	County	Population
Sycamore	DeKalb	12,020
Taylorville	Christian	11,427
Teutopolis	Effingham	1,559
Third Lake	Lake	1,355
Thomasboro	Champaign	1,233
Thornton	Cook	2,582
Tilton	Vermilion	2,976
Tinley Park	Cook, Will	48,401
Toledo	Cumberland	1,166
Tolono	Champaign	2,700
Toluca	Marshall	1,339
Toulon	Stark	1,400
Tower Lakes	Lake	1,310
Tremont	Tazewell	2,029
Trenton	Clinton	2,610
Troy	Madison	8,524
Tuscola	Douglas	4,448
University Park	Cook, Will	6,662
Urbana	Champaign	36,395
Vandalia	Fayette	6,975
Venice	Madison	2,528
Vernon Hills	Lake	20,120
Vienna	Johnson	1,234
Villa Grove	Douglas	2,553
Villa Park	DuPage	22,075
Virden	Macoupin, Sangamon	3,488
Virginia	Cass	1,728
Wadsworth	Lake	3,083
Walnut	Bureau	1,461
Wamac	Clinton, Marion, Washington	1,378
Warren	Jo Daviess	1,496
Warrensburg	Macon	1,289
Warrenville	DuPage	13,363
Warsaw	Hancock	1,793
Washburn	Marshall, Woodford	1,147
Washington	Tazewell	10,841
Washington Park	St. Clair	5,345
Waterloo	Monroe	7,614
Waterman	DeKalb	1,1,224
Watseka	Iroquois	5,670
Wauconda	Lake	9,448
Waukegan	Lake	87,901
Waverly	Morgan	1,346
Wayne	DuPage, Kane	2,137
Wayne City	Wayne	1,089
Wenona	Marshall	1,065
West Chicago	DuPage	23,469
West Dundee	Kane	5,428
West Frankfort	Franklin	8,196
West Peoria	Peoria	4,762
West Salem	Edwards	1,001
Westchester	Cook	16,824
Western Springs	Cook	12,493
Westmont	DuPage	24,554
Westville	Vermilion	3,175
Wheaton	DuPage	55,416
Wheeling	Cook, Lake	34,496
White Hall	Greene	2,629
Williamsville	Sangamon	1,439
Willow Springs	Cook	5,027
Willowbrook	DuPage	8,967
Wilmette	Cook	27,651
Wilmington	Will	5,134
Winchester	Scott	1,650
Windsor	Shelby	1,125

Appendix B (continued)
 Illinois Cities of 1,000 or More Population: April 1, 2000

<u>City</u>	<u>County</u>	<u>Population</u>
Winfield	DuPage	8,718
Winnebago	Winnebago	2,958
Winnetka	Cook	12,419
Winthrop Harbor	Lake	6,670
Wonder Lake	McHenry	1,345
Wood Dale	DuPage	13,535
Wood River	Madison	11,296
Woodridge	Cook, DuPage, Will	30,934
Woodstock	McHenry	20,151
Worth	Cook	11,047
Wyanet	Bureau	1,028
Wyoming	Stark	1,424
Yorkville	Kendall	6,189
Zeigler	Franklin	1,669
Zion	Lake	22,866

Source: U.S. Census Bureau

Appendix C
Group Quarters Population by Type for Illinois Counties: April 1, 2000

County	Institutionalized					Noninstitutionalized			
	Total	Total Institutionalized	Correctional Institutions	Nursing Homes	Other Institutions	Total Noninstitutionalized	College Dormitories	Military Quarters	Other Noninstitutional GQ
Illinois	321,781	174,727	67,820	91,887	15,020	147,054	90,463	10,865	45,726
Adams	2,750	2,003	258	1,663	82	747	538	0	209
Alexander	595	549	468	81	0	46	0	0	46
Bond	2,414	1,781	1,624	157	0	633	610	0	23
Boone	319	308	53	255	0	11	0	0	11
Brown	1,972	1,972	1,912	60	0	0	0	0	0
Bureau	500	370	6	348	16	130	0	0	130
Calhoun	55	55	1	54	0	0	0	0	0
Carroll	248	220	21	199	0	28	0	0	28
Cass	212	177	0	177	0	35	0	0	35
Champaign	14,838	1,479	404	1,002	73	13,359	12,799	0	560
Christian	1,810	1,719	1,220	409	90	91	0	0	91
Clark	247	241	13	228	0	6	0	0	6
Clay	477	360	0	302	58	117	0	0	117
Clinton	2,366	2,280	1,563	380	337	86	0	0	86
Coles	4,554	825	123	614	88	3,729	3,584	0	145
Cook	93,617	47,532	11,703	31,861	3,968	46,085	22,643	1	23,441
Crawford	1,568	1,446	1,238	191	17	122	0	0	122
Cumberland	135	135	11	124	0	0	0	0	0
DeKalb	7,785	700	70	630	0	7,085	6,889	0	196
DeWitt	266	235	54	179	2	31	0	0	31
Douglas	300	256	11	245	0	44	0	0	44
DuPage	15,113	8,125	718	7,029	378	6,988	4,919	0	2,069
Edgar	788	747	395	344	8	41	0	0	41
Edwards	72	42	0	42	0	30	0	0	30
Effingham	467	368	30	338	0	99	0	0	99
Fayette	1,774	1,717	1,468	161	88	57	0	0	57
Ford	403	403	31	372	0	0	0	0	0
Franklin	565	480	56	422	2	85	0	0	85
Fulton	2,562	2,521	1,973	524	24	41	0	0	41
Gallatin	71	52	0	52	0	19	0	0	19
Greene	325	324	157	167	0	1	0	0	1
Grundy	347	334	46	288	0	13	0	0	13
Hamilton	205	164	0	163	1	41	0	0	41
Hancock	360	269	18	244	7	91	0	0	91
Hardin	237	223	153	57	13	14	0	0	14
Henderson	77	64	8	56	0	13	0	0	13
Henry	587	527	82	406	39	60	0	0	60
Iroquois	686	640	13	483	144	46	0	0	46

Appendix C (continued)
Group Quarters Population by Type for Illinois Counties: April 1, 2000

County	Institutionalized					Noninstitutionalized			
	Total	Total Institutionalized	Correctional Institutions	Nursing Homes	Other Institutions	Total Noninstitutionalized	College Dormitories	Military Quarters	Other Noninstitutional GQ
Jackson	6,208	965	308	357	300	5,243	5,010	0	233
Jasper	78	78	9	69	0	0	0	0	0
Jefferson	2,570	2,449	2,006	338	105	121	0	0	121
Jersey	897	375	7	300	68	522	494	0	28
Jo Daviess	203	162	12	150	0	41	0	0	41
Johnson	2,724	2,689	2,640	49	0	35	0	0	35
Kane	6,503	4,631	808	2,274	1,549	1,872	787	0	1,085
Kankakee	4,096	2,339	243	1,206	890	1,757	1,088	0	669
Kendall	192	190	48	142	0	2	0	0	2
Knox	4,370	2,836	1,864	921	51	1,534	1,036	0	498
Lake	20,978	5,642	846	3,135	1,661	15,336	2,181	10,431	2,724
LaSalle	3,208	2,871	1,640	1,225	6	337	0	0	337
Lawrence	588	483	10	473	0	105	0	0	105
Lee	3,006	2,744	2,266	465	13	262	0	0	262
Livingston	3,623	3,214	2,670	517	27	409	0	0	409
Logan	4,275	3,234	2,406	430	398	1,041	935	0	106
McDonough	4,776	382	21	361	0	4,394	4,359	0	35
McHenry	1,519	1,106	307	799	0	413	0	0	413
McLean	11,293	1,222	203	929	90	10,071	9,722	0	349
Macon	3,573	1,690	615	1,003	72	1,883	1,570	0	313
Macoupin	1,190	820	42	778	0	370	338	0	32
Madison	5,779	2,754	267	2,234	253	3,025	2,197	0	828
Marion	969	905	33	606	266	64	0	0	64
Marshall	277	260	4	256	0	17	0	0	17
Mason	219	179	20	159	0	40	0	0	40
Massac	334	306	31	266	9	28	0	0	28
Menard	182	182	28	154	0	0	0	0	0
Mercer	213	213	29	164	20	0	0	0	0
Monroe	384	364	0	364	0	20	0	0	20
Montgomery	2,559	2,516	2,012	490	14	43	0	0	43
Morgan	3,370	2,127	1,052	562	513	1,243	1,007	0	236
Moultrie	469	390	10	380	0	79	0	0	79
Ogle	614	565	82	453	30	49	0	0	49
Peoria	6,880	2,928	785	1,776	367	3,952	2,607	0	1,345
Perry	2,443	2,407	2,193	180	34	36	0	0	36
Piatt	192	172	13	159	0	20	0	0	20
Pike	722	681	421	260	0	41	0	0	41
Pope	287	55	0	55	0	232	0	0	232
Pulaski	291	235	184	51	0	56	0	0	56
Putnam	11	10	3	7	0	1	0	0	1
Randolph	4,115	3,996	3,201	496	299	119	0	0	119
Richland	150	128	10	103	15	22	0	0	22
Rock Island	4,645	2,660	1,233	1,220	207	1,985	1,555	0	430

Appendix C (continued)
Group Quarters Population by Type for Illinois Counties: April 1, 2000

County	Institutionalized					Noninstitutionalized			
	Total	Total Institutionalized	Correctional Institutions	Nursing Homes	Other Institutions	Total Noninstitutionalized	College Dormitories	Military Quarters	Other Noninstitutional GQ
St. Clair	4,869	3,508	919	2,473	116	1,361	274	427	660
Saline	1,183	1,177	67	558	552	6	0	0	6
Sangamon	3,334	1,762	340	1,201	221	1,572	396	0	1,176
Schuyler	105	87	6	81	0	18	0	0	18
Scott	56	56	0	56	0	0	0	0	0
Shelby	293	249	5	244	0	44	0	0	44
Stark	117	115	3	112	0	2	0	0	2
Stephenson	820	638	88	550	0	182	0	0	182
Tazewell	3,302	2,872	1,702	1,069	101	430	0	6	424
Union	915	320	0	300	20	595	0	0	595
Vermilion	3,109	2,931	2,003	835	93	178	0	0	178
Wabash	177	158	0	158	0	19	0	0	19
Warren	1,223	280	9	247	24	943	879	0	64
Washington	262	222	6	181	35	40	0	0	40
Wayne	207	169	30	139	0	38	0	0	38
White	427	399	58	244	97	28	0	0	28
Whiteside	1,254	872	100	690	82	382	102	0	280
Will	9,661	7,294	4,525	2,385	384	2,367	1,226	0	1,141
Williamson	1,653	1,550	712	732	106	103	0	0	103
Winnebago	5,074	3,600	748	2,355	497	1,474	341	0	1,133
Woodford	1,098	670	16	654	0	428	377	0	51

Source : U.S. Census Bureau

Appendix D

GLOSSARY

Average Annual Rate of Change	It is the total change divided by the number of years.
Baby Boom	The increase in the number of births that occurred during the late 1940s and through the 1950s in the United States.
Census Bureau	It is a federal statistical agency responsible for collection of census and survey data and is part of the U.S. Department of Commerce.
Cohort	A group of people who experience a major event in the same short period (e.g., one or five years). A birth cohort (persons born in the same year or five-year period) is an example.
College Dormitories	They include college students in dormitories (provided the dormitory is restricted to students who do not have their families living with them), fraternity and sorority houses, and on-campus residential quarters used exclusively for those in religious orders who are attending college. College dormitory housing includes university-owned, on-campus and off-campus housing for unmarried residents.
Correctional Institutions	They include prisons, federal detention centers, military disciplinary barracks, jails, police lockups, halfway houses used for correctional purposes, local jails, and other confinement facilities, including work farms.
Enumeration/Census	This is a complete count of the inhabitants, often along with certain characteristics, for a defined geography.
Estimates	A systematic estimate of the current or recent past population of a geographic area based on current or recent past births, deaths, net migration and institutional population.
FSCPE	This is the federal - state cooperative for population estimates comprising all the states and the U.S. Bureau of the Census. It is engaged in exchanging input data for producing population estimates and in developing methods for this purpose.
Group Quarters	All people not living in housing units are classified by the Census Bureau as living in group quarters. Two general categories of people live in group quarters: (1) institutional population and (2) noninstitutionalized population.
Incorporated Place	It is a place legally in existence with defined boundaries, such as cities, towns and villages.
Immigration	It is defined as migration to a specific place (e.g., into the state of Illinois).

Institutional Population	It includes people under formally authorized, supervised care or custody in institutions at the time of enumeration. Such people are classified as “patients or inmates” of an institution regardless of the availability of nursing or medical care, the length of stay, or the number of people in the institution.
MARS	This is the modified age, race and sex retabulation file of the 1990 census data. The main purpose of this retabulation was to improve the distribution of the “other race” category (mostly Hispanic) and population under age 1 year.
Median Age	The age at which 50 percent of the population are younger than that age and 50 percent of the population are older than that age.
Metropolitan/MSA	A metropolitan statistical area (MSA), as defined by the federal Office of Management and Budget, is a core-based statistical area associated with at least one urbanized area that has a population of at least 50,000. A metropolitan statistical area comprises the central county or counties containing the core, plus adjacent outlying counties having a high degree of social and economic integration with the central county as measured through commuting.
Micropolitan/MISA	A micropolitan statistical area (MISA) is defined as a core-based statistical area associated with at least one urban cluster that has a population of at least 10,000, but less than 50,000. It comprises the central county or counties containing the core, plus adjacent outlying counties having a high degree of social and economic integration with the central county as measured through commuting.
Migration	It is defined as a change of usual residence between clearly defined geographic units, such as counties or cities.
Military Quarters	It includes military personnel living barracks and dormitories on base, transient quarters on base for temporary residents (both civilian and military), and military ships.
Natural Increase	It is the difference between the number of births and the number of deaths for a given time and place.
Net Migration	It is the difference between immigration and outmigration.
Noninstitutional Population	It includes people who live in group quarters other than institutions. It also includes staff residing in military and nonmilitary group quarters on institutional grounds who provide formally authorized, supervised care or custody for the institutionalized population.

Nursing Homes	It comprises a heterogeneous group of places providing continuous nursing and other services to patients. The majority of patients are elderly, although people who require nursing care because of chronic physical conditions may be found in these homes regardless of their age.
Other Institutions	It includes (psychiatric) hospitals; hospitals or wards for chronically ill; schools, hospitals, or wards for the mentally retarded; schools, hospitals, or wards for the physically handicapped; hospitals and wards for drug/alcohol abuse; wards in general hospitals for patients who have no usual home elsewhere; wards in military hospitals for patients who have no usual home elsewhere; and juvenile institutions.
Other Non institutional Group Quarters	It includes group homes, religious group quarters, dormitories for workers, crews of maritime vessels, soup kitchens, shelters for abused women, staff residents of institutions, etc.
Outmigration	It is defined as migration from a specific place (e.g., away from the state of Illinois).
Projections	A systematic estimate of the future population of an area based on an assumed level of population growth and/or assumed levels of births, deaths and net migration.
Pyramid	It is a graphic device specifically designed for description and analysis of age-sex composition of a population.
Sex Ratio	It is the number of males per 100 females.

For more information, contact

Illinois Department of Public Health
Illinois Center for Health Statistics
525 W. Jefferson St., Second Floor
Springfield, IL 62761
217-785-1064

Web site: www.idph.state.il.us

TTY(hearing impaired use only) 800-547-0466