DOCUMENT RESUME

ED 053 830

RC 005 498

AUTHOR TITLE

Edwards, Clark; And Others Regional Variations in Economic Growth and Development with Emphasis on Rural Areas.

INSTITUTION PUB DATE NOTE

Economic Research Service (DOA), Washington, D.C. May 71

192p.: Agricultural Economic Report no. 205

EDRS PRICE DESCRIPTORS

EDRS Price MF-\$0.65 HC-\$6.58 Community Size, Demography, *Economic Factors, Factor Analysis, *Geography, *Income, Regional Planning, *Rural Areas, Rural Development, *Urban Areas

ABSTRACT

Problems associated with rural economic development -- involving maldistributions of population, income, and employment--suggest the need for statistical indicators of rural area growth and development. Development problems are not usually aligned geographically with the boundaries of a city, county, or state, but multicounty units of observation are considered useful for descriptive, analytical, and policy implication purposes. Therefore, in the study, 489 multicounty trading areas, including all counties in the 48 contiguous states, were aggregated into 5 urban-orientation groups. The level of development of an area was found to be correlated with urban orientation; however, the sparsely settled rural areas of the Great Plains, on average, have attained a slightly higher level of economic development than the more densely settled rural areas of the Southeast. Population and employment growth rates are independent of urban orientation or the level of economic development. Economic development policies need to differ for rural areas compared with urban areas and for areas with a higher level of development compared to those with lower levels of development. (Author/LS)

U.S. DEPARTMENT OF HEALTH.

EDUCATION & WELFARE

OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINJONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY

Agricultural Economic Report No. 205

REGIONAL VARIATIONS IN ECONOMIC GROWTH AND DEVELOPMENT

with emphasis on rural areas

ABSTRACT

Problems associated with rural economic development, involving maldistributions of population, income, and employment, suggest the need for statistical indicators of rural area growth and development. Development problems are not usually aligned geographically with the boundaries of a city, county, or State. Multicounty units of observation are considered useful for descriptive, analytical, and policy implication purposes. Four hundred and eighty-nine multicounty trading areas, which include all counties in the 48 contiguous States, were aggregated into five urban-orientation groups. The level of development of an area was found to be correlated with urban orientation. However, the sparsely settled rural areas of the Great Plains, on average, have attained a slightly higher level of economic development than the more densely settled rural areas of the Southeast. Population and employment growth rates are independent of urban orientation or the level of economic development. Economic development policies need to differ for rural areas compared with urban areas and for areas with a higher level of development compared with those with lower levels of development.

Key words: Rural, urban, development, multicounty area, growth, agglomeration, general business activity, factor analysis, principal component analysis.

ERIC

Full Text Provided by ERIC

May 1971

CONTENTS

NT CNT T CNMC	Page
HIGHLIGHTS	V
INTRODUCTION	1
AMBIGUITIES OF KEY TERMS	2 2 3 5 5 7
Regions	7
DELINEATION AND CLASSIFICATION OF MULTICOUNTY AREAS	8
Urban Orientation of Areas	9
INDICATORS OF ECONOMIC DEVELOPMENT	12
ECONOMIC DEVELOPMENT INDEX	15
FACTORS AFFECTING LEVEL OF ECONOMIC DEVELOPMENT	42
INDICATORS OF ECONOMIC CLANGE SINCE 1960	51 52 56 58
ECONOMIC GROWTH INDEX	64
POLICY IMPLICATIONS	7 0
FIGURES	
Number 1. Criteria for grouping counties by urban orientation, 1960	4
2. Urban orientation of multicounty trading areas, 1960	10
3. Index of economic development, multicounty trading areas	40
4. Index of economic development by urban-orientation group	43
5. Index of agglomeration by index of general business activity	47
 A schematic representation of index of agglomeration by index of general business activity for multicounty trading areas 	48
7. Index of economic growth, multicounty trading areas, 1959-68	66

Numbei	c c	Page
8.	Index of economic growth by urban-orientation group	68
9.	Index of economic growth by index of economic development	69
	TABLES	
1.	Selected variables for multicounty trading areas by urban- orientation group, selected years, 1959-64	13
2.	Ratios of selected variables for multicounty trading areas by urban-orientation group, selected years, 1959-64	14
3.	Key to column numbers of table 4 and weights assigned to each attribute by principal component analysis for each index	17
4.	Ranking of multicounty trading areas by selected variables, economic development index, general business activity index, agglomeration index, economic growth index, and urban orientation	18
5.	Weights used to construct indexes of general business activity and agglomeration	44
6.	Indexes of economic development, general business activity, and agglomeration and urban-orientation code for selected multicounty trading areas	49
7.	Population and nonfarm employment in multicounty trading areas by urban-orientation group, selected years, 1959-70	53
8.	Selected U.S. population and employment data, 1959 and 1968	54
9.	Personal income in multicounty trading areas by urban-orientation group, selected years, 1959-67	57
10.	Distribution of earnings by source, by urban-orientation grouping of multicounty trading areas, 1959 and 1967	59
11.	Location coefficients of earnings by source, by urban-orientation grouping of multicounty trading areas, 1967	63
	AFPENDIX TABLES	
1.	Selected variables for multicounty trading areas, selected years, 1959-64	74
2.	Ratios of selected variables, selected years, 1959-64, and indexes of economic development, general business activity, agglomeration, and economic growth for multicounty trading areas	118

Numbe	r	Page
3.	Population and nonfarm employment in multicounty trading areas,	1480
	selected years, 1959-68	162
4.	Correlation matrix for ratios of selected variables used for studying multicounty trading areas	184
5.	Correlation matrix for urban-orientation code, 1960-66 population change, 1959-68 employment change, and indexes of economic development, general business activity, agglomeration, and	105
	economic growth	185

HIGHLIGHTS

Rural economic development planners can use this report's indexes of economic development and growth to suggest desired targets relating to levels of income and employment in multicounty areas. These indexes can point to intermediate goals involving coordinated programs at the multicounty level relating to improving the quality of the labor force, increasing labor force participation rates, improving the industrial and occupational mixes, and improving and expanding the availability of central city services to rural residents.

Variations in the level of economic development among multicounty areas were found to be accompanied by differences in the way local areas combine resources. Two basic factors were isolated which can be combined in alternative proportions to achieve a given level of development. These are general business activity and agglomeration. The level of development, plus the level of these two factors, was measured by 12 indicators covering the early 1960's, including per capita income and local government expenditures, education levels, percentage of white-collar employment, and percentage of housing units sound. The three indexes calculated on the basis of these variables permit multicounty areas to be ranked from highest to lowest in economic development, general business activity, and agglomeration.

Multicounty areas in the Northeast, Florida, the Pacific Coast, and parts of the Rocky Mountain and Great Lake States had the highest levels of economic development. Areas in the Coastal Plains, Appalachia, and the Mississippi Delta region had the lowest levels. Economic development policies for these more rural areas need to differ according to the area's standing on the indexes of general business activity and agglomeration. Some areas that remain primarily rural oriented need relatively more help in developing an agglomerative, urban character. Other areas need to concentrate more on expanding general business activity.

Economic development policies also need to differ on a nationwide basis, depending on an area's relative level of economic development. For example, major metropolitan areas and sparsely settled rural areas had the smallest gains in personal income during 1959-67, reflecting the sluggish economies of central cities in the former areas and the predominance of agriculture in the latter. But their economic development levels vary greatly, and policies for them would need to differ markedly.

A multicounty area's level of economic development in the early 1960's and its degree of urban orientation did not appear to affect its population and employment growth during the decade. An economic growth index developed to measure relative growth in these two variables showed that on average a rural area had about the same chance for growth (or decline) as an urban one. For an underdeveloped area and a highly developed one, the chance for growth was also about equal.

Many rural areas appear to have grown faster in jobs and slower in population than the Nation as a whole. However, some of the difference in job growth rates is the result of already-existing jobs in rural areas coming under social

v

security coverage for the first time and thus being included for the first time in the employment statistics used. But some is a result of new jobs in rural areas which are associated with a slowdown in outmigration and with industrialization.

Among the factors which can stimulate population and employment growth in rural areas with relatively low levels of economic development are innovations in transportation which increase the comparative advantage for industry location in rural areas; government decisions to locate some operations there; and firms looking for low-wage labor. Most rural areas with population and employment increases during the 1960's, however, did not grow fast enough to close the rural-urban gap in the level of economic development.

The indexes developed in this study are for the multicounty area rather than the city, county, or State because development problems are not usually aligned geographically with those political delineations. Multicounty areas were found more appropriate for both developing the indexes and analyzing the economic development problems that become evident when the indexes for various areas are compared.

The 489 multicounty areas studied contain the total population of the 48 contiguous States. Each area contains urban centers and rural hinterlands. For purposes of summarizing data, they were grouped into five urban-orientation levels ranging from sparsely settled rural to major metropolitan.

Data on sources of income indicate a hierarchy of trade and service centers among the multicounty areas. The major metropolitan areas and isolated urban areas have major trade and service centers. Residents and firms in the more rural multicounty areas often look to these centers for part of their trade and service needs. Knowledge of these interarea relationships and of relationships within the multicounty areas are particularly useful in economic development planning. In rural areas, for example, there are several facilities that a multicounty area needs only one of—a major hospital, a wholesale distribution center, or a large manufacturing plant. Many decisions related to planning for such facilities can be made more effectively at the multicounty level. Yet, decisions on such developments are presently done at the relatively local level of the city or county, or at the broader State or Federal level.

National economic policies can influence the general economic environment. But because all areas do not respond to national policies in the same way, and because each area is expected to grow in its own way, various adaptations are needed at the multicounty level. Implementation of such policies at the multicounty level may require institutional arrangements different from current ones for effecting city or county adaptations, such as multicounty coordinating coalitions.

The methods of analysis used in this study, including principal component analysis, factor analysis, and the indexing procedures, are general and can easily be adapted to different multicounty delineations, different definitions of such key concepts as rural, and new data as they become available without significantly affecting the results.

REGIONAL VARIATIONS IN ECONOMIC GROWTH AND DEVELOPMENT With Emphasis on Rural Areas

Ъу

Clark Edwards, Robert Coltrane, and Stan Daberkow Economic Development Division, Economic Research Service

INTRODUCTION

Rural economic development is an aspect of a set of social and economic problems which professional analysts are calling regional problems. Rural economic development problems are intertwined with the economic problems of cities and involve several kinds of related inequities which can be looked at from several points of view: (1) On a personal income distribution basis, 20 percent of the residents of the United States share only 5 percent of the Nation's economic product; (2) per capita incomes in rural-oriented areas of the Nation average less than two-thirds of those in urban-oriented areas; and (3) geographic regions such as Appalachia and the Ozarks are lagging behind the Nation as a whole in general level of economic development.

Many important economic and social problems involve more than one family or firm yet are not macrolevel problems, in the usual sense of the phrase, to be dealt with by Federal action. Nor are they microlevel problems controllable by an individual or firm acting alone. They are area problems to be dealt with by those directly involved in locally organized, democratic, group action. Prior to dealing with such problems, these persons need to examine data for the same geographic level at which problems arise. That is, if local problems arise at a multicounty level, then data need to be examined at a multicounty level.

This report describes the economic situation and trends in 489 multicounty areas containing the entire population of the 48 contiguous States. 1/ Estimates are made first of the relative level of economic development in each area during the early 1960's. Then, economic factors associated with the level of development are identified and estimates of the factors are made for each area. Finally, estimates are made of the relative rates of economic growth in the 1960's for the multicounty areas. These descriptions have policy implications for rural economic development problems.

The data used were taken from secondary sources. They include measures of population, income, employment, income distribution, and rurality. Forty percent of the multicounty areas are rural oriented and have incomes lower than those in urban areas. Some of these rural areas are accompanied by relatively slow growth; others are not. These areas contain only one-fifth of the population but nearly a third of the people living in poverty, and they receive only a tenth of the national income.

^{1/} All references to data for total United States are for the 48 contiguous States, unless otherwise noted.

AMBIGUITIES OF KEY TERMS

A program for dealing with rural poverty and economic development is difficult to bring into focus for many reasons. One stumbling block is that we often use different meanings for words like rural, development, area or region, general well-being, or general economic activity. There is often a gap between what we vaguely intend to connote by these terms and our analytic ability to handle the concepts. Operational definitions of these terms facilitate measurement and description, and are useful in analysis and for policy recommendations. In what follows, we discuss some general and frequently ambiguous intentions for these terms and then reduce them to operational concepts for use in constructing the economic indicators comprising the remainder of this report.

Rural

Rurality denotes a place of residence and thus introduces a dimension of geography. Rurality sometimes becomes a social value associated with "the good life." Consequently, rural development is often taken to mean something good; development of more and bigger cities, something perilous. Rurality is sometimes promoted with fervor. To the extent that this is so, emotions and opinion take precedence over logic and analysis and rural development programs flounder. Rural is sometimes defined in terms relating to nature, spaciousness, and ruggedness. Insofar as this distinguishes ruralness from urbanness, the concept does mean something. But these distinctions have not been measurable and have not proven useful in analytic frameworks.

In phrases like "rural economic development" the term "rural" seems particularly vague. The entire history of civilization and economic progress has been, in a sense, a process of urbanization. This suggests that "rural economic development" might be intended as a euphemism for "rural urbanization." There is some sense to this, because one way to make rural areas grow is to urbanize them. And we are not likely to promote economic activity in rural areas independently of interactions of rural people with nearby urban centers. In fact, the strongest attack on rural poverty might best be launched through urban institutions. One development program for the rural people of a region and another for the urban people might better be coordinated into a single approach pointed towards developing the whole local economy, including urban centers and their interlinked rural hinterlands.

This is not to say that one cannot take a sparsely populated local economy and induce increased economic activity there related to agriculture, forestry, and outdoor recreation. But it does suggest that the phrase "rural economic development" has no analytically useful meaning until some specific, operational definition is adopted.

For analytics and empirical descriptions, we often turn to existing operational measures of rurality. For example, the census uses one arbitrary scheme to identify urban people, and another to identify farm people. The residual population is classified as rural nonfarm. Census statistics, coupled with populations per square mile and distances from major cities, often are used in regression equations on the assumption that they have something to do with

rurality. While these statistics do not measure what we really mean by rural, we can profitably continue to use them operationally, to the extent they appear useful in classifying problems and suggesting solutions.

Urban-Orientation Code

In this report, the operational definition of rural is expressed in two ways: An urban-orientation code and an agglomeration index. The first one is in terms of urban orientation or rural orientation. The urban orientation of a county or multicounty area is a two-dimensional concept measured by the percentage of population classified as urban and by the population density of the area. The borders of an area are defined along county or parish boundaries, which are fairly stable from one census to the next. The urban orientation of an area is taken to depend on the proportion of population in the area living in what the census defines as urban places, and on the number of people per square mile for the area as a whole. Urban residents are defined by the census as persons living in places of more than 2,500 persons. Hence, for two areas of equal land area and equal total population, the one with a larger percentage of urban residents is considered to have a greater urban orientation. For two of equal percentages of urban population and equal total population, the one with more land area in the region has a lower level of urban orientation than the more densely populated area and belongs to a different urban-orientation group.

In an earlier USDA study, Bluestone applied this two-dimensional, operational definition of urban orientation to the 3,000-plus counties of the 48 contiguous States. 2/ The results are summarized in figure 1. The percentage of urban population ranged from 0 to 100, the population density from indefinitely close to 0 to a level in excess of 500 persons per square mile. Six discrete classes for grouping counties resulted. They ranged from densely settled metropolitan counties to sparsely settled counties with no urban population. Further, they allowed for sparsely settled regions with an urban character and densely settled regions with a rural character.

The urban-orientation classification system is applied in this study to multicounty areas rather than to single counties as done by Bluestone. This approach resulted in five groups of multicounty areas rather than six groups of counties. The areas were defined so that all areas contained some urban population. Hence, there were no all-rural areas comparable to the all-rural county group Bluestone used. 3/ The urban-orientation classification was found useful for grouping areas and summarizing data.

^{2/} Bluestone, Herman. Focus for Area Development Analysis: Urban Orientation of Counties. U.S. Dept. of Agr., Agr. Econ. Rpt. 183, May 1970.

^{3/} The 6 classes of urban orientation for counties includes 1 class with low density and 100-percent rural residents. In the multicounty groups, there are no 100-percent rural areas, hence, only 5 classes of areas.

CRITERIA FOR GROUPING COUNTIES BY URBAN ORIENTATION, 1960

NOTE: NUMBERS IN CIRCLES INDICATE THE URBAN-ORIENTATION GROUP OF THE COUNTY.

Figure 1

That are the second		-density ts, 1960	Cou	nties	Populat	ion, 1960
Urban-orientation group	Percentage :				:Number:	Percentage distribu- tion
					Thou.	
1. Metropolitan	85 - 100 0 - 100	100 or more 500 or more	149	4.8	86,016	48.2
2. Urban	0-84.9	100-499.9	348	11.3	36,780	20.6
3. Semi-isolated urban	50–100	0-99.9	476	15.4	18,378	10.3
4. Densely settled rural	0-49.9	50-99.9	346	11.2	12,197	6.8
5. Sparsely settled rural with urban population	.1-49.9	0-49.9	848	27.5	17,637	9.9
6. Sparsely settled rural without urban population	0	0-49.9	918	29.8	7,444	4.2
Total, 48 States	<u> </u>	<u>-</u>	3,085	100.0	178,452	100.0
				····		

Agglomeration Index

In the present study a need arose for measuring the level of economic development of areas on a continuum, rather than by discrete classes, to assess the effect of variations in urbanity and rurality and associated factors on the level of development. Hence, a second operational definition of rural, called an agglomeration index, is used in this paper. A continuous index was constructed using 12 variables, instead of the two variables used in the urbanorientation classification system. This index reflects agglomeration economies-economies that are external to individual firms and households. They develop when economic activities and people cluster within an area. The result is an urban place. External economies result from the availability of a trained labor force; a wide variety of business services including financial, repair, transportation, and communication services; and a wide array of consumer and community services and facilities. External economies tend to raise the productivity of investment capital in an area, thus attracting firms and people. As long as the external economies associated with increased concentration exceed accompanying diseconomies, the urban place continues to attract economic activities and to grow. 4/

The 12 variables used to construct the index of agglomeration not only reflect the clustering of urban residents in an area but also include measures of income, industrial mix, occupational mix of the labor force, educational level of the population, and intensity of poverty. The measure of poverty used is the proportion of area families with yearly incomes under \$3,000. This simple measure was used to suggest variations in human conditions involving not only low incomes but also related individual differences among the poor compared with the nonpoor. These include differences in awareness or knowledge of data related to jobs, training, health, and other areas, as well as differences in attitudes and values, in logical inferences, and in emotional responses regarding one's situation. To partially illustrate construction of the index: The percentage living in urban places in an area has a large positive weight in the index, the percentage living on farms has a large negative weight. A detailed explanation of construction of the index follows in another section.

Development, Growth, and Progress

Discussions of changes in economic activity often include three terms—development, growth, and progress—in ways which are ambiguous and cause one to wonder whether they have different meanings or are synonyms. Growth is sometimes defined as the rate of change in a variable over time, and development is defined as the level of the variable at a given time. Other times growth is change in average income per capita and efficiency of the whole system, and development is improving income distribution and equity within the system. Further, the phrase "growth and development" is used as if it were a compound word with a single meaning, not too clearly defined, but of which more is better than less.

^{4/} For a comprehensive treatment of agglomeration factors, see Spiegelman, Robert G., Analysis of Urban Agglomeration and Its Meaning for Rural People, U.S. Dept. of Agr., Agr. Econ. Rpt. 96, June 1966.

One usage considers growth to be the narrowest of the three terms, merely implying gains over time in some homogeneous aggregate. Thus, we have growth models which explain gains in population or income aggregates, but do not describe or explain changes in composition of component parts of the aggregate. Such analyses of change over time describe and explain growth processes rather than development or progress. Most of our action programs promote growth more than they encourage development or progress.

Economic development is a process of changing the way of doing things; growth refers to doing more of the same things. Discovering resources, inventing techniques, changing the input mix, creating products, innovating organizational arrangements, and tapping markets are associated more with new ways of doing things than with expanding the volume of things done; more with development than with growth. While we can observe growth without development, we probably do not have development without concomitant growth, although we could logically imagine such a situation.

Progress is associated not only with increases in the old things (growth) and new ways of doing things (development) but also with changes in attitudes, preferences, and values. Changes in values are associated with significant changes in economic and social systems; resistance to changes in attitudes can impede development and even growth. Changes in attitudes or values can accelerate or impede shifts in aggregate supply or demand. For example, some forms of progress were realized in commercial agriculture as farmers changed their attitudes about chemical fertilizer and credit. Similarly, progress is made in dealing with the economic problems of low incomes and of high incidence of poverty as rural and urban people change their attitudes about rural-urban relationships and about group organization and planning. Progress is generally accompanied by development and growth.

Operational measures of growth and development among regions of the United States are summarized below in two indexes. The index of growth is based on observations of annual changes in population and employment. Data on changes in income were intended to be included in the growth index, but were deleted for statistical reasons relating to availability of data by counties and by metropolitan areas.

The index of development is similar to one referred to in the literature as an index of economic health or well-being. 5/ The general level of economic health or well-being of the residents of an area is implied in statements such as "area A is less developed than area B." Such statements imply a continuum along which each of the multicounty areas of the United States can be arrayed in order of well-being. Economic health or well-being of an area has several dimensions, such as level of income, distribution of income, and educational attainment of the labor force. Similar attributes are often given different weights

^{5/} Thompson, John H., et al. "Towards a Geography of Economic Health," in Regional Development and Planning. Edited by Friedmann and Alonso. MIT Press, 1964.

and Arrow demonstrates that a unique social welfare function is an unlikely occurance. 6/ But comprehensive policy decisions require compromise welfare indicators. This suggests the usefulness of an index of development arraying the 489 areas used in this study on a continuum from high to low levels.

The index of economic development constructed in this study is a weighted index of 12 variables which (1) function as components of well-being, (2) are measurable, and (3) are available for areas to be studied. Differences in the level of development are explained in this study by different ways two basic factors are combined. One factor is the agglomeration continuum discussed above. The other is the level of general business activity in the multicounty area.

General Business Activity

The level of general business activity of a single firm is measured best with information from the firm's balance sheet and its profit and loss statement—information such as total assets and net profits. For the Nation as a whole, we turn similarly to a logical system of accounts, such as gross national product. For multicounty areas, such a system of accounts is not available. However, a number of variables which function as components of economic activity are available, such as population, income, and employment. These measures are not additive in the sense that the value of land is added to the value of capital to measure total assets. But they can be weighted into an index which may serve as a measure of general business activity. In this study, 12 variables are aggregated into such an index.

Methodologically, the construction of the index of general business activity uses the same 12 variables in the construction of the agglomeration index and the economic development index. However, the weights used to construct the various indexes are different and interpretation of the indexes in describing economic development is different.

Regions

Our present political delineations—such as a city, county, and State—do not correspond sufficiently to regional economic areas for them to be used as units for analysis for studying economic development problems. A city or county does not comprise a complete economic area with common problems. Most States are not satisfactory units because their boundaries often contain several economic areas. Some attempts to deal with these problems result in groupings which fail to correct these difficulties because contiguous counties are aggregated on the basis of homogeneity of such problems as low income and unemployment rather than on the basis of the economic ability to deal with the problems. Other attempts at area delineation miss the functional level of geographic aggregations by looking at (1) counties or smaller communities which do not comprise a complete local economy, or (2) sub—State or multi—State regions which comprise several local economies.

 $[\]underline{6}$ / Arrow, Kenneth. Social Choice and Individual Values. 2nd ed. New York, John Wiley and Sons, Inc., 1963.

This study uses a type of delineation believed to be more appropriate for studying economic development problems. These problems—particularly in rural areas—are associated with the inequitable distribution of goods and services among the people of the United States. They are much broader and more complex than when viewed under the traditional concept of distribution of goods and services already produced. They include the inequitable distribution of job opportunities and productive factors among rural and urban areas and regions.

Frequently, the solution to these problems may not lie in direct Federal action through nationally uniform monetary and fiscal policies. National policies with respect to balanced regional growth and rural economic development must set up a favorable, general environment, but such policies are not sufficient if local individuals are not taking responsibility for dealing with local, private, and public policies.

On the other hand, most of these problems—low income, too few jobs, inadequate schools and other community services and facilities—require corrective action that extends beyond the boundaries of the local communities. Many communities, with their low population density, do not contain enough people with sufficient resources to generate the activity required to solve the problems. But such communities are not independent entities. The activities of the rural resident and of persons involved in manufacturing, farm, and other forms of economic activity in rural areas are interrelated with urban centers. All rural residents depend to some extent on an urban center for jobs, consumer goods, credit, and factor inputs. Urban centers, in turn, depend on rural residents to supply labor and consumers. Thus, the urban centers and interlinked rural hinterlands form semiautonomous local economies. These economies usually involve several counties, and occasionally more than one State.

Because of these relationships this study adopts a set of multicounty trading areas as the most appropriate operational measure of regions. These multicounty areas approximate functional economic areas and, together, include all counties in the 48 contiguous States. This delineation permits analysis of development problems according to the regional economic base for dealing with the problems.

DELINEATION AND CLASSIFICATION OF MULTICOUNTY AREAS

Delineation of Areas

The 3,000-plus counties of the 48 contiguous States have been delineated into 489 trading areas by Rand McNally and Company. 7/ A list of these 489 areas is presented in appendix table 1. For a map of these areas, see the 1970 Rand McNally Commercial Atlas and Marketing Guide.

^{7/ 1970} Rand McNally Commercial Atlas and Marketing Guide, Rand McNally and Company.

These multicounty areas closely approximate functional economic areas in the sense of having a dominating central city that influences both the immediate urban area as well as the surrounding rural area. In most cases, residents of the rural areas live within commuting distance of the central cities. Rand McNally selected the dominating central city or cities on the basis of "their importance as centers of shopping-goods purchase. Shopping goods are those retail items that the shopper ordinarily travels some distance to purchase, and for which he or she frequently compares qualities, styles and prices from store to store before purchasing." 8/

Urban Orientation of Areas

Classification of the 489 areas with respect to urban orientation resulted in five groups: (1) major metropolitan, (2) metropolitan fringe or minor metropolitan, (3) isolated urban, (4) densely settled rural, and (5) sparsely settled rural. The geographic distribution of these five groups is mapped in figure 2. The criteria for grouping the areas is in the following tabulation: 9/

Urban-orientation		ity limits, : 60 :		lticounty ding areas
group	Percentage population urba	Population per square mile	Number	Percentage distribution
1. Major metropolitan	85-100 0-100	100 or more 500 or more	2?	4.5
<pre>2. Metropolitan fringe or minor metropolitan</pre>		100-499.9	112	22.9
3. Isolated urban	50-100	0-99.9	147	30.1
4. Densely settled rural.	0-49.9	50-99.9	83	17.0
5. Sparsely settled rural	0-49.9	0-49.9	125	25.5
Total, 48 States	-		489	100.0

Group 1, major metropolitan, is the most urban oriented of the five groups, with an average of 832 people per square mile and with 91.7 percent of the population classed as urban. As shown in the tabulation, this group is comprised of

^{8/} Ibid. P. 8.

^{9/} A graphic representation of the criteria for grouping the areas can be seen in figure 1 except that the 6th group would not apply.

Figure 2

two segments: areas with a population of 100 or more persons per square mile and at least 85 percent urban; and areas with 500 or more persons per square mile regardless of percentage urban. Empirically, the smallest percent urban observed in this group was 77 percent.

The map in figure 2 shows that the major metropolitan areas form a corridor of intense economic activity from Boston to Washington, D.C. Florida contains two major metropolitan areas, St. Petersburg and Miami. The industrial cities of Pittsburgh, Pa; Cleveland, Ohio; Chicago, Ill.; Buffalo, N.Y.; Detroit, Mich.; and Milwaukee, Wis., also fall into this group. The heavily urbanized areas of Dallas and Galveston, Tex., as well as San Diego, Los Angeles, and San Francisco, Calif., also are group 1 areas. Altogether, the 22 major metropolitan areas contain more than one-third of the U.S. population and cover less than 3 percent of the land area.

Group 2 areas, metropolitan fringe or minor metropolitan, have less urban orientation than the major metropolitan group but are generally clustered adjacent to group 1 areas, suggesting a dependence of these areas on major metropolitan systems. Group 2 areas average 172 persons per square mile and are 66.2 percent urban. These areas contain 100 to 499.9 persons per square mile and are less than 85 percent urban. Most of these areas are located either along or east of the Mississippi River.

Group 3 areas, isolated urban, tend to contain cities relatively isolated from group 1 cities, suggesting a degree of urban autonomy coupled with a more rural character than group 1. They are more sparsely populated than group 2 areas. These isolated urban areas average 29 persons per square mile and are 65.2 percent urban. This group is defined as areas containing fewer than 100 persons per square mile that are 50 percent or more urban. These areas cover large parts of the Midwest, nearly all of Texas, much of the Mountain States and the Far West, points in the Southwest, and parts of the Great Lake States. Combined, these areas represent about one-fourth of the U.S. population and cover more than one-half of the total land.

Group 4 areas, densely settled rural, contain smaller towns for central places than the more urban-oriented groups. They have less extensive hinterland than the other rural-oriented group, discussed below. This densely settled rural group averages 70 persons per square mile and is 38.7 percent urban. Areas in this group contain 50 to 99.9 persons per square mile and are less than 50 percent urban. Group 4 areas are largely in Appalachia, the Coastal Plains, and parts of the Mississippi Delta.

Group 5 areas, sparsely settled rural, average 18 persons per square mile with 39.8 percent urban. Areas included in this group have fewer than 50 persons per square mile and are less than 50 percent urban. Sparsely settled rural areas contain much of the commercial agriculture in the Great Plains and Great Lake States and cover parts of the Ozarks.

INDICATORS OF ECONOMIC DEVELOPMENT

Twelve social and economic statistical series were drawn from census sources to describe regional variations in the general level of economic development. These 12 variables were the survivors of a partially subjective screening process of 40 or more candidates selected from the vast array of characteristics supplied by various censuses taken during 1960-64. A cross section of alternative levels of development among areas is estimated. The results further serve as a base from which to evaluate economic growth during the 1960's as discussed in a subsequent section. The 12 variables used to measure the level of development are ratios derived from the descriptive statistics presented in table 1 and are listed in table 2. Tables 1 and 2 summarize the descriptive statistics by the five urban-orientation groups of areas. Appendix tables 1 and 2 present the same data for each of the 489 multicounty trading areas.

Each component of economic development in tables 1 and 2 varies geographically, and it appears that urban orientation affects an area's economic development. The major metropolitan multicounty areas collectively contained slightly more than one-third of the U.S. population and produced over 40 percent of the aggregate income in 1960 (table 1). In addition, these group 1 areas had over 40 percent of the local government expenditures; white-collar employment; and finance, insurance, and real estate employment; and over one-half the total bank deposits. Conversely, in 1960, group 1 areas had only 21 percent of the families living in poverty (that is, families with incomes below \$3,000 a year), 2.5 percent of the land area, and 3.6 percent of the commercial farms.

Groups 2 and 3, metropolitan fringe or minor metropolitan and isolated urban areas, were very much alike in several respects. They each contained about onefourth of the U.S. population and one-fourth of the urban population in 1960. They had similar industrial and occupational mixes and about the same general level of education, retail sales, bank deposits, large farms, and local government spending. Group 3 had a different urban orientation than group 2 because nearly the same number of people lived on five times more land. Group 3 areas depended more on agriculture and had a more intense poverty problem. A major difference in the two groups centered around linkages with urban centers. People in the rural hinterlands in group 3 tended to be more isolated from their urban center, and centers tended to be isolated from other urban centers. Thus, group 3 areas appear to be relatively self-contained and autonomous. Conversely, people in the rural parts in group 2 areas tended to have stronger internal economic linkages with urban centers in their own areas and the centers had strong linkages with metropolitan centers in group 1 areas or with centers of economic activity in some of the more rural-oriented areas in groups 4 and 5.

Group 4 and 5 areas, the densely settled rural and sparsely settled rural, had similar industrial and occupational mixes and total and urban population levels. But group 5 was more sparsely settled, with about the same number of people living on four times more land. In 1960, both groups suffered from lagging aggregate income, a disproportionately large share of poor families, and a disproportionately small share of bank deposits. With about 18 percent of the U.S. population, the combined areas had nearly 29 percent of the families with less than \$3,000 income (table 1).

Table 1.~-Selected variables for multicounty trading areas by urban-orientation group, selected years, 1959-64

Urban- :	Pop	ulation, 196	60	Emp	loyment	, 1960	: : Aggreg	ate :Fami	lies, 1960	: _: Land
orientation:	_	: :	:	-	White-	: Financ			: Income	: area,
group :	Total	: Urban	: Farm :	Total:	wnite- collar	: insura			: less than	
_ :			: :	:	COLLAI	: real est		:	: \$3,000	
:										Thou.
:	Thou.	Thou.	Thou.	Thou.	Thou.	Thou	. Mil. d	ol. Thou.	Thou.	sq. mi.
1 :	60,771	55,725	467	23,399	10,788	1,265	$\overline{138},\overline{1}$	85 15,594	2,026	73
2 :	41,497	27,491	2,578	15,090	5,999	55:	3 75,8			241
3 :	44,560	29,059	4,450	15,501	6,222	601	1 74,0			1,542
4 :	-	6,058	2,497	5,016	1,643	12:				224
5 :	15,999	6,372	3,441	5,365	1,820	142				888
Total :	178,464	124,705	13,432	64,371	26,471	2,685	329,9	30 44,951	9,628	2,968
:										
Percentage:										
distri- :										
bution: :										
:	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.		t. Pct.	Pct.	Pct.
1 :	34.1	44.7	3.5	36.4	40.8	47.	L 41	.9 34.7	21.0	2.5
2 :	23.3	22.0	19.2	23.4	22.7	20.6	5 23	.0 23.2	20.7	8.1
3 :	25.0	23.3	33.1	24.1	23.5	22.4	22	.4 24.8	29.5	51.9
4 :		4.9	18.6	7.8	6.2	4.6		.0 8.5		7.5
5 :	9.0	5.1	25.6	8.3	6.9	5.3		.6 8.9		29.9
Total	100.0	100.0	100.0	100.0	100.0	100.0) 100	.0 100.0	100.0	100.0
										
	Housing	units, 1960) 25	pulation	1000 .0	Commercial	farms, 1964		•	: . Local
Urban- :			: age 25						:Total bank	
orientation:		:	:	: High s		_ :	Sales :	sales,	: deposits,	expenditures
group :	Total	: Sound	: Total			Total : g	reater than :	1963	: 1960	1962
		<u> </u>	_ -	: educar	ion :		\$10,000		:	:
•	Thou.	Thou.	Thou.	Tho		Thou.	Thou.	Mil. dol.	Mil. dol.	Mil. dol.
1 :		$\frac{1100}{16,970}$	35,512			77	39	$\frac{111}{91,236}$	$\frac{133,093}{133,093}$	16,823
2 :	13,323		•	-						•
		•	22,891			375	149	55,672	45,890	8,541
3 :	14,659	10,040	23,845			767	326	59,825	45,186	9,056
4 :	4,781		8,149			328	95	16,526	10,620	2,202
5 :	5,370	3,225	8,627	3,20	18	615	260	19,929	13,848	3,052
Total	58,093	42,819	99,025	40,62	23	2,163	868	243,188	248,637	39,673
Percentage :										
distri- :										
bution: :										
parton: :	Dat	Dot	Doc	D-4	_	Dat	Dot	Des	Do	n - 4
1 .	Pct.	<u>Pct</u> .	Pct.			Pct.	Pct.	Pct.	Pc	Pct.
1 :		39.6	35.9			3.6	4.5	37.5	53.5	42.4
2 :	22.9	23.2	23.1			17.3	17.2	22.9	18.5	21.5
3:	25.2	23.4	24.1			35.5	37.5	24.6	18.2	22.8
	8.2	6.2	8.2		. 3	15.2	10.9	6.8	4.3	5.6
4 :								0.0	E /	7 7
4 : 5 :	9.2	7.5	8.7		.9	28.5	29.9	8.2	5.6	<u>7.7</u>

Note: Detail may not add to total because of rounding.

Source: See appendix table 1.

Table 2.—Ratios of selected variables for multicounty trading areas by urban-orientation group, selected years, 1959-64

-	Popula			oloyment :		: Percentage of
Urban- : orientation: group :		ion, 1960 Farm	: distri : White- collar	Finance, : insurance, : : real estate :	capita, 1960	: families, 1960, : with 1959 : income less : than \$3,000
1	Pct. 91.7	Pct. 0.8	Pct. 46.1	Pct. 5.4	<u>Dol</u> . 2,274	Pct. 13.0
2	66.2	6.2	39.8	3.7	1,828	19.2
3	65.2	10.0	40.1	3.9	1,662	25.5
4	38. 7	16.0	32 . 8	2.5	1,274	36.8
5	39.8	21.5	33.9	2.7	1,369	34.1
U.S. average	69.9	7.5	41.1	4.2	1,849	21.4
:	Percentage of housing units sound 1960	: persons :25 and ov	age : er, high: or more :sa	Percentage of commercial farms with ales greater tha \$10,000, 1964	: per : n:capita,:c	eposits:ernment ex- per :penditures apita, : per cap-
1	Pct. 44.1	<u>Pct</u> 50.	<u>.</u> . 6	Pot. 85.0	Dol. 1,501	$\frac{\text{Dol.}}{2,190} \qquad \frac{\text{Dol.}}{277}$
2	40.1	39.	7	74.4	1,342	1,106 206
3	42.1	42.	5	68.5	1,343	1,014 203
4	31.3	29.	0	55.7	1,057	679 141
5	37.2	42.	3	60.1	1,246	866 191
U.S. average	41.0	40.	1	73.7	1,363	1,393 222

Source: See appendix table 1.

However, the more sparsely settled group 5 areas had slightly less poverty and a significantly larger percentage of total commercial farms and of large commercial farms. The densely settled rural areas, group 4, encompass the Appalachian, Atlantic Coastal Plains, and Mississippi Delta regions. Group 5 areas are mostly in the Northern Great Plains, the Ozarks, and parts of the Great Lake States.

To permit a more effective grasp of the interactions that occur within a multicounty economic area, and to place the data in useable form, we specified several percentage and per capita variates. The per capita statistics were adjusted for population differences. These variates, derived entirely from table 1, are in table 2. The major metropolitan areas, group 1, were clearly the best off in terms of level and distribution of income, education, and sound housing. Economic development was higher in group 2 areas than in isolated urban areas, group 3, with more income per capita, more sound housing, and fewer people living in poverty.

Groups 4 and 5 were both slightly more than one-third urban and had many common characteristics. Even so, the sparsely settled rural areas (group 5) exhibited a slim lead in many components of economic development. The intensity of commercial agriculture in group 5 areas apparently was a major factor contributing to the higher level of development. The percentage of commercial farms with sales over \$10,000 a year was slightly above the national average in group 5 areas but sharply below average in group 4 areas. The densely settled rural areas, group 4, fell behind in income per capita, education, commercial agriculture, sound housing, per capita retail sales, and bank deposits, and had a greater percentage of poor families. Group 4 included many of the economically depressed areas of the United States.

The numbers in tables 1 and 2 suggest that groups of areas labeled 1, 2, 3, 4, and 5 in terms of urban orientation, rank 1, 2, 3, 5, and 4, on average, in terms of their economic development for the early 1960's.

Counterparts to tables 1 and 2 were constructed with counties rather than multicounty areas being used as observations. This procedure resulted in six urban-orientation classes instead of five (see fig. 1). The sixth class contained counties with sparsely settled rural population with no urban population. The group 6 counties were substandard in nearly each component of economic development. Income, education, housing, retail sales, and bank deposits were all well below the national average. These abject conditions are concealed within the multicounty presentation of tables 1 and 2. Economic development programs to help about 40 percent of these economically depressed rural counties would work through the group 3 multicounty areas' isolated urban centers. An additional 40 percent of the group 6 rural counties are located in group 5 sparsely settled rural areas.

ECONOMIC DEVELOPMENT INDEX

The 12 indicators in table 2 were combined into a single index of economic development. The index is based on observations for each of the 489 multicounty trading areas independently of the urban-orientation classification. The 12 components of development discussed relative to table 2 are listed for each

multicounty area in appendix table 2. The areas are ranked by the size of the 12 variates from 1 to 489, with the lower numbers suggesting higher levels of development. These ranks are listed in the first 12 columns of table 4. Table 3 presents the key associated with table 4. For convenience, the urban-orientation code is produced in column 19, table 4. Column 15 ranks the areas according to the index of economic development.

Several methods of index construction are available to reduce large masses of data to a single indicator. The method selected for this study is known as the principal component. Theoretical treatments of the subject are in Harmon, $\underline{10}/$ Morrison, $\underline{11}/$ and Waugh. $\underline{12}/$ Recent applications of principal component analysis by the Economic Research Service were made by Zimmer and Manny, $\underline{13}/$ and Coltrane. $\underline{14}/$

As with other techniques of index construction, principal component analysis assigns weights to the variables composing the index. The weights are determined in such a way as to explain as much of the variance as it is possible to explain with a single index. In this study, the principal component explains 58 percent of the total variation in the 12 variables among the 489 multicounty areas. The absolute size of each weight indicates the relative importance of the associated variable. A positive weight means that larger values for the variable are associated with higher levels of economic development. A negative weight indicates that larger values for the variable are associated with lower levels of economic development.

Table 3 shows the index weights. The 10 variables having positive weights are associated with increased levels of economic activity as the variables increase in size. Conversely, the two variables having negative weights—percentage of population farm and percentage of families with income under \$3,000—are associated with lower levels of economic activity as they increase in size. Per capita income and other indicators of economic development tend to be lower in a predominately farming area than in an urban area; thus a large percentage of farm population suggests a lower level of economic development for a multicounty area. Also, an area with a large percentage of poor families, irrespective of the area's urban or rural character, indicates a comparatively lower level of economic development. Income per capita had the highest positive weight (.3566), followed closely by the percentage of sound housing (.3424). Appendix table 4 shows the correlation coefficient between income per capita and sound housing to be quite high (.88).

^{14/} Coltrane, Robert. An Economic Analysis of the Iowa Rural Renewal Area. U.S. Dept. of Agr., Agr. Econ. Rpt. 181, June 1970.

16

^{10/} Harmon, Harry. Modern Factor Analysis. University of Chicago Press, 1960.

^{11/} Morrison, Donald. Multivariate Statistical Methods. McGraw Hill Inc., New York, N.Y., 1967.

¹²/ Waugh, F. Factor Analysis: Some Basic Principles and An Application. Appears as an appendix to the reference cited in footnote 13.

^{13/} Zimmer, John, and Manny, Elsie. Farm Operator Level-of-Living Indexes for Counties of the United States, 1950, 1959, and 1964. U.S. Dept. of Agr., Sta. Bul. 406, June 1967.

Table 3.--Key to column numbers of table 4 and weights assigned to each attribute by principal component analysis for each index $\underline{1}/$

	:	Weight assigned:	
Column number	:	to :	Attribute
	<u>:</u>	each attribute :	
	:		
Economic development	:		
index attributes:	:		
(1)	:	.2826	Percentage of population urban, 1960
(2)	:	2060	Percentage of population farm, 1960
(3)	:	.2975	Percentage of employment white- collar, 1960
(4)	:	.2481	Percentage of employment finance, insurance, and real estate, 1960
(5)	:	.3566	Income per capita, 1960
(6)	:	3264	Percentage of families, 1960, with
(7)	:	.3424	with 1959 income less than \$3,000 Percentage of housing units sound, 1960
(8)	:	.3083	Percentage of persons age 25 and over with high school or more
	:		education, 1960
(9)	:	.2337	Percentage of commercial farms with sales greater than \$10,000, 1964
(10)	:	.2935	Retail sales per capita, 1963
(11)	:	.2635	Bank deposits per capita, 1960
(12)	:	.2673	Local government expenditures per capita, 1962
	:		per capita, 1902
Growth index	•		
attributes:	•		
(13)	:	.7071	Annual percentage change in employment, 1959-68
(14)	:	.7071	Annual percentage change in population, 1960-66
	•		popuration, 1900 00
Indexes and code:	•		
	•		Economic development index
(15)	:		General business activity index
(16)	•		Acclomeration index
(17)	:		Economic growth index
(18)	•		Urban-orientation code
(19)	•		olban-ollentation code

 $[\]underline{1}/$ Weights are the elements of the eigenvector associated with the largest eigenvalue.

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES. ECONOMIC DEVELOPMENT INDEX. GENERAL BUSINESS ACTIVITY INDEX. AGGLOMERATION INDEX. ECONOMIC GROWTH INDEX. AND URBAN ORIENTATION

ACITATIA THUE VA A BOLOME KA ITON THO	F KA	T NO.		E C C E	ייי	1 B O K		*	ב ב		TEN	5 7 .							
TRADING AREA	:	(2)	(3)	(#)	(2)	(9)	(3)	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	193
ABERDEEN; S. DAK.	4 70	47 9	3 82	224	5	390	365	256	1 89	6 22	168	251	318	452	381	336	431	9 0 t	s
ABEROEEN. WASH.	2 04	105	8 8	368	63	106	138	160	2 28	215	722	140	373	216	165	161	1.72	31.2	٣
ABILENE. TEX.	93	88	156	102	240	962	273	172	3 01	245	2 30	308	473	407	223	292	175	\$ 68	m
AGA. OKLA.	3 8	8 8	2 13	259	417	8 t t	426	439	4 50	32.7	387	435	481	457	417	423	410	478	S
ADRIAN. MICH.	3 52	6 ₹	328	4 5 2	201	122	142	126	2 17	235	1 22	242	2 04	333	248	622	272	172	2
AKRON. OHIO	43	9	8	170	28	13	37	109	2 80	503	187	151	320	189	73	66	29	9 9 2	
ALBANY, GA.	2 98	410	4 50	333	4 68	465	4 56	5 44	1 44	423	8 # #	393	1 35	321	9 11 1	431	4 50	219	w.
ALBANY-SCHENECTADY-TROY. N. Y.	5	16	素	136	69	83	87	183	1111	173	m	106	381	522	4 1	0 \$	43	32 2	2
ALBUQUERQUE. N. MEX.	20	2 5	OI	5.8	179	201	168	39	3 72	252	3 36	278	6 00	228	100	176	53	339	m
ALEXANDRIA, LA.	3 88	22 5	3 62	149	4 56	452	4 32	418	2 to 42	476	332	366	168	177	92h	443	\$ 05	173	#
ALLENTOWN-BETHLEHEM/	96	5	5 69	346	82	5.7	#	320	1 38	208	67	289	366	273	140	155	126	331	2
ALPENA, MICH.	\$ 0 \$	38.2	3 06	436	300	235	340	365	4 23	329	3 40	67	363	4 06	346	331	365	396	v
ALTOONA. PA.	2 58	14 3	361	359	297	247	316	316	2 33	337	353	313	259	381	319	320	308	332	3
AMARILLO. TEX.	83	28	1 47	135	93	153	112	7.9	09	37	1 59	148	0 \$ \$	206	86	73	101	376	m
ANDERSON. IND.	1 68	127	4 34	385	39	65	85	22 2	2 07	101	4 28	340	389	214	195	515	195	323	8
ANDERSON/GREENWOOD, S. C.	3 76	7 82	4 85	454	4 2 E	394	4 22	# 9#	3 75	457	4 63	462	254	220	452	455	0 \$ \$	241	•
ANNISTON. ALA.	2 56	124	3 85	320	391	353	330	454	2 85	454	4 03	384	4 35	276	383	389	358	392	ø
APPLETON/OSHKOSH. WIS.	1 48	31 5	252	216	153	108	108	187	2 45	183	157	121	302	170	169	163	174	245	m
ARCHORE. OKLA.	3 29	25 8	1 80	310	368	427	4 00	384	\$	384	369	381	206	374	395	405	368	291	S
ASHEVILLE. N. C.	t 68	可素	£	4 2 E	60 1	414	388	389	t 69	388	4 64	420	108	190	843	437	436	138	ø
ASHTABULA, OHIO	217	183	3 88	285	175	111	180	151	29 2	238	317	822	153	359	6 22	242	218	544	2
ATHENS. GA.	31;	282	523	218	397	410	410	328	2 74	338	4 35	395	20	99	38 0	381	369	2.7	æ
ATHENS. OHIO	4 36	31 7	3 17	467	4 10	387	244	382	4 53	. 694	t 2t	322	388	219	624	429	423	328	#
ATLANTA. GA.	1 25	11 7	1 02	31	503	294	267	295	212	181	174	263	62	36	176	231	116	37	2

CON TI NUED

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES. ECONOMIC DEVELOPMENT INDEX, GENERAL BUSINESS ACTIVITY INDEX. AGGLOMERATION INDEX. ECONOMIC GROWTH INDEX. AND URBAN ORIENTATION -- CONTINUED

					•		:					201	3	NI INCED					
TRADING AREA	(1)	(2)	(3)	(4)	(3)	(9)	(2)	8	(6)	(10)	(11)	(12)	(13)	(14)	(15)	16) (17.1	(18)	191
ATLANTIC CITY. N. J.	45	3.6	188	30	128	227	13	354	98	٠	97	20	247	83	6 0	80 3*	52 1	146	2
AUBURN. N. Y.	2 83	28.2	2 55	29 3	229	148	225	303	1 15	335	35	7.7	398	366	200	194 2	23	395	2
AUGUSTA. GA.	2 70	233	383	186	421	415	383	403	3 58	428	244	396	115	11	402 4	407 3	384	79	#
AUSTIN/ALBEPT LEA, MINN.	2 71	44 1	346	194	230	222	115	192	97	268	1 55	66	386	4 39 2	225 1	84 2	283 4	417	\$
AUSTEN. TEX.	56	210	22	20	279	350	238	190	3.78	992	171	275	65	61	181 2	255 1	103	6 1	m
BAKERSFIELD. CALIF.	97	8 5	141	129	87	131	128	169	2	25	2 0 7	10	151	114	6	28	83 1	127	M
BALTIHORE. HO.	23	3	99	4 1	54	7.0	\$ 6	347	1 39	217	1 05	80	374	160	6.1	8.7	42 2	290	_
BANGOR. MAINE	3 59	112	2 34	323	331	275	427	112	1 45	332	240	352	338	429 3	300 3	307 2	293 4	402	ıs.
BARTLESVILLE, OKLA.	25	9 8	2	151	18	6.8	85	14	3 82	22 1	9	318	424	413	22	36	17 4	42.2	m
BATAVIA. N. Y.	3 44	7 7	2 75	332	117	99	189	175	1 9	81	1 09	7.0	240	125 1	153 1	112 2	206 1	184	2
BATON ROUGE. LA.	1 65	107	125	128	343	351	312	257	3 93	398	304	2 62	# #	94 2	297 3	333 2	213	51	m
BATTLE CREEK. NICH.	2 37	K	2 37	103	97	94	156	159	3 08	256	260	163	356	301	182 1	196	160 3	334	2
BAY CITY/MIDLAND. MICH.	3 07	25 3	145	9 0 t	187	158	265	214	3 00	178	325	192	147	161 2	250 2	252 2	235 1	153	2
BEAUMONT-PORT ARTHUR. TEX.	8	3	2 16	183	217	271	264	262	2 77	314	310	180	4 01	255 2	215 2	263 1	153 3	358	m
BECKLEY. W. VA.	#8 #	17 9	323	486	4 55	429	457	471	99 4	480	451	482	994	468 4	469	475 .4	t 6 t t	473	•
BELLINGHAM/MOUNT VERNON. WASH.	273	292	181	302	161	161	185	60	1 14	149	288	111	342	339 1	167 1	141 1	97 3	35.7	r.
BELOIT/JANESVILLE. WIS.	1 49	27 6	273	363	103	76	80	92	67	16	1 12	5 +	230	131 1	103	79 1	51 1	183	2
BEMIOJI. MINN.	15 h	89 127 138	3 37	481	944	411	4 76	393	t 80	368	394	99	47	211	*	417 4	51	8.7	2
BENTON HARBOR-ST. JOSEPH. Mich.	2 60	22 1	2 33	330	11	80	175	239	240	124	371	225	133	127 1	194 2	208 2	202	123	2
BERWICK/BLOOMSBURG, PA.	3 08	22 6	447	4 50	280	212	1 92	255	2 86	351	99	139	4 30	262 2	287 2	276 2	299 3	388	2
BIG SPRING. TEX.	1 08	92	1 66	220	126	138	82	184	183	190	320	792	182	201 1	168	180 1	147 4	14.7	m
BILLINGS. HONT.	2 08	# #	26	82	177	149	217	35	1 21	111	93	104	103	141 1	108 1	1001	133 4	1 29	m
BINGHAMTON. N. Y.	1 83	17 0	1 06	234	90	26	86	178	1 03	197	1 02	33 6	4 26	246	92	85 1	13 3	368	2
BIRMINGHAM. ALA.	141	16 7	292	79	351	372	389	413	351	412	355 (419	395	325 3	353 3	378 2	276 3	380	m

TABLE 4.---RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES, ECONOMIC DEVELOPMENT INDEX, GENERAL BUSINESS ACTIVITY INDEX, AGGLOMERATION INDEX, ECONOMIC GROWTH INDEX, AND URBAN ORIENTATION -- CONTINUED

					7								ב ו		ב				
TRADING AREA	:	(2)	(3)	3	(2)	(9)	(2)	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	19)
BISMARCK. N. DAK.	4 21	47 3	3 14	118	403	370	311	370	2 93	287	10	237	186	694	329	303	374	382	Ŋ
BLOOMINGTON, ILL.	2 48	38 3	1 12	10	133	168	154	134	đ	47	1 18	255	32	208	82	70	108	7.2	m
BLOOMINGTON/BEDFO90, IND.	3 69	28 1	2 04	457	251	249	385	218	4 08	324	378	287	123	8 8	341	338	332	29	ø
BLUEFIELD/WELCH, W. VA.	4 81	108	3 54	428	4 51	425	472	481	11.	482	391	\$ 00 \$	483	482	468	479	438	486	æ
BLYTHEVILLE, ARK.	4 13	41 9	4 75	460	474	483	487	485	53	459	473	433	61	396	478	472	481	176	#
BOISE, IDAHO	2 31	37.5	1 37	80	213	217	161	9	1 76	125	181	258	523	283	163	157	170	952	m
BOSTON, MASS.	18	60	20	18	20	12	59	32	1 37	89	#	75	330	256	10	10	60	30.8	
BOWLING GREEN, KY.	4 43	48 6	4 78	£ 4 3	461	480	# 79	† 8 t	4 68	392	4 32	457	15	196	\$ 8	481	4 86	4 2	ı,
BOZEMAN, MONT.	1 95	30.4	88	257	215	179	2 06	2 1	1 31	29	135	369	341	316	143	131	154	34 1	m
BREMERTON. WASH.	2 79	5 1	122	145	20	7.8	96	80	4 28	315	4 29.	226	262	197	173	220	117	250	2
BRIDGEPORT/STAMFORD/DANBURY.	11	m	8.	61	-	-	9	67	11.11	32	7	131	174	80	و	vo	7	95	-
BROWNSVILLE/HARLINGEN/ MCALLEN, TEX.	82	19 7	381	338	480	474	4 58	6 44	1 84	478	69 t	5 84	372	215	# 2 #	441	4 O 8	309	m
BRUNSWICK - GA.	1 22	60	2 92	119	361	339	310	348	4 11	218	427	300	178	47	308	341	227	7.7	m
BRYAN. TEX.	16	29 0	ድ	221	4 00	423	373	236	367	37.7	ų 39	418	172	233	34 5	366	275	200	m
BUFFALO-NIAGARA FALLS, N. Y.	Ŕ	6 #	86	112	35	24	28	569	1 25	242	5	9	4 2 9	364	0 \$	3	35	410	
BURLINGTON. IOWA	1 93	399	2 78	372	195	230	288	139	101	165	169	219	37	391	236	217	692	137	m
BURLINGTON, N. C.	2 39	206	4 33	¢0 b	2 35	184	2 89	32 3	3 88	342	z9 t	398	312	147	34.3	352	324	236	2
BURLINGTON, VT.	377	32 5	171	116	314	243	250	194	68	225	26	386	102	7.7.2	235	238	239	166	S.
BUTLER, PA.	4 56	12 9	266	275	174	90	188	202	3 04	372	2 20	351	202	309	27.1	281	246	248	2
BUTTE. HONT.	1 07	16 6	2 96	262	529	146	569	168	183	257	1 70	321	683	4 80	21 1	234	201	487	m
CAPE GIRARDEAU, MO./ Cairo, Ill.	3 28	422	4 5e	384	62 b	447	453	469	2 32	262	4 13	# O #	231	383	433	414	439	320	æ
CANTON-MASSILLON/ALLIANCE. OHIO	8	7.1	1 72	196	75	39	11	201	3 07	260	2 35	333	392	302	152	193	109	36.2	8
CARLSBAD. N. HEX.	63	150	264	526	171	130	214	202	28	250	342	138	478	428	159	162	1 56	472	m
CASPER. WYO.	117	188	45	69	30	#	127	16	1 91	53	57	55	t 0 t	455	36	32	45	441	m

20

TABLE 9.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES, ECONOMIC DEVELOPMENT INDEX, GENERAL BUSINESS ACTIVITY INDEX, AGGLOMERATION INDEX, ECONOMIC GROWTH INCEX, AND URBAN ORIENTATION -- CONTINUED

ERIC

															, נ				
TRADING AREA	(1)	(2)	(3)	3	(2)	(9)	(7)	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(8 1)	(61)
CEDAR RAPIOS. IOWA	1 88	401	2 06	142	1 34	193	171	5	45	86	59	132	161	248	115	89	168	208	m
CHAMBERSBURG, PA.	4 39	272	376	476	275	213	208	373	1 59	308	137	304	138	169	312	294	346	148	æ
CHAMPAIGN-URBANA, ILL.	1 23	83	11	227	101	145	65	1 3	Ŋ	143	2 36	211	82	130	6 4	53	86	9	m
CHARLESTON. S. C.	291	238	351	201	447	426	403	383	4 63	473	4 85	475	170	65	432	4 56	402	101	ø
CHARLESTON. W. VA.	3 79	120	146	312	320	334	376	402	\$	t 4 3	3 70	916	4 58	456	386	405	328	194	ø
CHARLOTTE/GASTONIA, N. C.	2 40	23 1	4 03	158	350	327	3 34	358	3 77	340	323	349	88	144	351	355	320	100	2
CHARLOTTESVILLE, VA.	4 25	31 1	191	91	263	364	363	305	397	207	61	t # 3	122	74	31 4	327	280	8 1	ø
CHATTANDOSA, TENN.	267	21 4	3.74	132	360	367	354	443	3 23	365	341	342	148	212	360	367	334	171	8
CHEYENNE, WYO.	1 06	16 3	35	80	34	45	69	7	1 52	96	129	129	9 8 8	385	8	4 1	80	# 39	m
CHICAGO. ILL.	đ	17	43	53	#	7	27	177	33	3	11	69	335	191	11	∞	10	280	-
CHICO/OROVILLE, CALIF.	2 47	243	1 09	99	118	209	159	g. 80	81	15	11	11	308	20	5.7	35	16	7.1	m
CHILLICOTHE, OHIO	4 18	1 1 2	347	458	319	293	372	355	3 44	422	3 98	181	452	362	168	361	381	435	st.
CINCINNATI, OHIO	25	12 5	83	51	28	119	164	299	\$0 #	248	134	107	407	245	113	171	11	356	2
CLARKSBURG, W. VA.	4 35	21 9	260	362	\$ 0 \$	398	401	399	4 76	445	356	486	454	419	419	436	399	# 2 d	
CLARKSVILLE, TENN.	3 55	£ \$£	344	242	401	60h	418	386	461	904	4 25	361	\$	224	408	412	# O #	95	8
CLEVELAND, OHIO	S	11	26	7.1	11	6	11	141	247	147	16	115	354	203	18	25	19	297	-
CLINTON. IOWA/STEPLING. ILL.	5 26	38 9	360	311	216	205	176	200	8	105	1 32	243	345	360	210	170	592	36 5	m
CLOVIS. N. MEX.	201	38 5	247	123	246	292	195	133	35	8 2	368	544	316	101	202	186	237	217	m
COFFETVILLE, KANS.	1 44	336	227	336	285	345	331	274	3 36	346	243	194	472	483	309	316	162	er 80 81	m
COLORADO SPRINGS. COLO.	\$	38	80	11	109	110	0 \$	-	3 06	93	290	109	57	16	27	42	20	2 1	m
COLUMBIA/MOBERLY, MO.	2 35	405	162	106	299	359	377	246	3 10	215	2 99	298	161	186	30.7	312	298	193	٣
COLUMBIA. S. C.	3.24	586	261	88	435	424	392	335	373	439	0 to to	463	11	124	399	408	372	88	8
COLUMBUS. GA.	1 24	119	2 89	131	387	381	335	360	4 12	456	461	434	146	51	366	400	300	16	m
COLUMBUS. IND.	3 98	318	3.24	455	183	176	2 90	289	261	111	241	202	125	113	589	27.1	314	118	æ

CONTINUED

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES, E CONOMIC DEVELOPMENT INDEX, GENERAL BUSINESS ACTIVITY INDEX, A GGLOMERATION I ND EX, ECONOMIC GROWTH INDEX, AND URBAN ORIENTATION -- CONTINUFD

															1				
TRADING APEA	C 3	(2)	(3)	(4)	(2)	(9)	(3)	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	191
COLUMBUS. HISS.	3 89	430	472	480	473	469	494	415	4 51	\$ 8 \$	4 45	428	193	182	47.7	477	474	191	at
COLUMBUS, OHIO	31	102	23	32	14	82	95	59	1 48	72	1 25	165	197	110	38	54	59	149	8
CONWAY/MYRTLE BEACH. S. C.	4 73	48 1	4 57	156	472	#9#	358	425	3 80	320	4 87	479	10	184	46 3	424	472	3.5	đ
COOS BAY. OREG.	3 57	132	3 86	318	98	63	209	116	2 96	203	212	150	1 <u>0</u>	0 11 10	198	204	503	432	'n
CORPUS CHRISTI. TEX.	46	14 5	163	137	371	369	2 98	321	1 55	400	4 02	210	394	252	281	309	211	349	m
CORSICANA. TEX.	2 65	۲ پ	4 14	202	422	466	443	455	Q	431	3 05	363	4 I 4	427	428	434	418	431	'n
CUMBERLAND, MD.	4 11	208	368	453	346	336	320	416	3 94	34 1	3 14	347	379	293	378	374	375	351	3
DALLAS. TEX.	20	8	18	Þ	32	202	104	66	368	4 1	80	204	-	44	20	39	13	3.1	-
DANVILLE, ILL.	78	279	2 88	286	181	192	286	275	37	191	303	307	371	410	242	237	252	40 1	m
DANVILLE, VA.	4 45	46 9	£ 2	4 4 8	244	419	463	476	4 56	472	4 18	414	325	422	475	473	476	394	s
DAVENPORT. IOWA-ROCK ISLAND- MOLINE, ILL.	53	509	142	95	53	7.7	125	157	દ	63	75	176	243	151	99	29	79	207	2
DAYTON. OHIC	\$	15 2	1 07	237	40	20	46	114	1 96	185	3 18	183	156	138	16	114	80	140	2
DAYTONA BEACH. FLA.	1 52	3 4	54	36	188	375	31	8 2	2 66	19	343	61	121	14	80	106	70	30	m
DECATUR. ALA.	4 17	434	3 66	413	438	0 4 4	449	447	3 92	408	4 76	399	16	30	454	452	4 52	14	3
DECATUR. ILL.	2 11	36 6	224	187	185	239	2.74	308	1 42	137	247	232	226	319	24 5	241	247	7.12	m
DENVER• COLO.	72	110	12	23	52	72	\$ 3	15	1 36	36	69	6.0	79	79	16	16	16	\$	m
DES MOINES. IOWA	55	39 1	74	15	145	238	247	38	83	151	1 00	157	307	4138	93	98	66	37.7	m
DETROIT. MICH.	1	2 1	83	85	21	35	14	189	272	126	28	7.2	251	168	32	51	. 92	22 t	-
DICKINSON. N. DAK.	† 6 ‡	488	474	459	453	366	380	39.7	267	285	2 2 5	317	242	443	430	385 4	. 074	374	S
DODGE CITY/GARDEN CITY, KANS.	3 03	396	222	297	160	140	134	34	76	c o	95	8	101	221	66	56	186	150	2
DOTHAN, ALA.	3 85	t 0 t	452	373	467	468	441	452	361	437	441	405	25	1 39	457	459 4	4 56	73	S
DOUGLAS. ARIZ.	3 09	6 6	123	253	252	199	204	1117	1 28	380	358	153	894	304	212	239	7 661	437	S
OU BOIS/CLEARFIELO, PA.	4 34	115	3 97	430	322	286	329	351	366	0 to to	233	394	476	473	36.5	368	361 4	479	đ
OUBUQUE. IOWA	3 25	45 1	4 11	326	336	315	261	241	1 27	273	131	288	384	343		87		385	S

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES, ECONOMIC DEVELOPMENT INDEX, GENERAL BUSINESS ACTIVITY INDEX, AGGLOMERATION INDEX, ECONOMIC GROWTH INCEX, AND URBAN ORIENTATION -- CONTINUED

															1				
TRADING AREA	3	(2)	(3)	3	(2)	(9)	(7)	8	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	(19)
DULUTH, MINNSUPERIOR, WIS./ HIBBING, MINN.	177	181	1 79	267	242	180	345	199	9 64	35.2	1 80	35	\$ 38	437	249	273	203	450	m
DURHAM. N. C.	261	8 8	283	211	381	377	336	343	381	375	443	345	99	112	373	375	364	7.5	2
EAST LIVERPOOL/SALEM. OHIO	1 96	13 7	3 78	423	219	134	239	290	2 73	300	2 28	36 2	# 3¢	4135	280	288	250	434	2
EAU CLAIRE/CHIPPENA FALLS. MIS.	341	432	350	325	283	248	277	549	3 30	330	2 70	57	2 34	423	306	285	3#8	359	5
EL CENTRO/CALEXICO, CALIF.	1 19	176	4 41	# #	222	181	362	371	, m ,	2	89	8	343	152	109	57	217	259	m
EL DORADO/CAMDEN. ARK.	3 04	128	3 10	3 U 8	393	413	431	361	4 29	452	322	00 %	294	372	403	409	377	7,3	2
ELMIRA. N. Y.	289	23 7	248	397	211	132	158	191	161	263	2 14	102	423	279	206	199	225	381	æ
EL PASO. TEX.	8	6 9	24	8 1	261	225	202	115	70	333	359	257	290	134	124	182	83	218	m
ENIO. OKLA.	191	37 1	1 16	165	218	299	193	128	2 30	167	2 18	354	81	282	214	236	207	145	m
ERIE: PA.	45	6 5	1 00	164	148	86	45	136	1 67	539	205	316	260	365	111	148	82	319	8
ESCANABA. MICH.	1 55	16 1	2 05	182	349	237	305	268	\$ 05	290	184	178	# 39	462	272	298	216	457	m
EUGENE, OREG.	1 39	111	1 10	188	68	53	57	5 9	2 95	30	312	95	112	24	8 1	83	\$	38	m
EUREKA. CALIF.	3 36	7 8	301	391	29	ð.	177	181	89	158	98	31	\$ 88 \$	451	114	93	159	088	ĸ
EVANSVILLE. IND.	2 33	289	5 %	263	292	321	302	362	2 38	298	2 16	339	213	388	313	317	307	310	m
FAIRMONT. W. VA.	2 81	9	3 30	468	226	253	230	315	₩ 87	395	4 36	466	4 59	34.7	356	380	302	0 *	2
FARGO. N. DAK.	3 78	192	244	133	332	300	327	215	2 11	196	158	168	321	9.00	298	268	e M	384	s
FARMINGTON. N. MEX. /DURANGO. COLO.	3 15	211	150	262	288	245	249	113	3 20	359	372	120	# 6 O	# 60 st	569	278	251	482	'n
FAYETTEVILLE. ARK.	Ř n	413	343	322	\$ 08	£ # #	347	339	2 13	123	360	6 4 5	9	18	396	362	60 •	10	ß
FAYETTEVILLE/LUMBERTON. N. C.	4 37	429	4 64	407	471	454	4 38	374	357	436	4 88	# # #	23	53	461	461	#9#	56	8
FERGUS FALLS. MINN.	4 59	48 5	4 58	389	441	421	387	394	349	309	2 54	211	187	442	418	382	461	34 4	S
FINDLAY, OHIO	3 16	408	2 63	371	196	186	4	99	1 75	192	2 7 9	276	72	96	22 4	197	262	65	•
FLAGSTAFF . ARIZ.	2 %	218	173	400	392	337	369	252	2 02	166	4 50	320	110	σ	328	325	331	16	ĸ
FLINT. MICH.	80	96	3 59	291	80	30	26	235	2 58	79	2 38	113	141	90	121	128	124	111	~
FLORENCE. ALA.	2 55	30 7	340	270	394	388	371	410	4 14	397	8	382	95	150	326	330	303	117	•

CON TI NUED

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES. ECONOMIC DEVELOPMENT INDEX. GENERAL BUSINESS ACTIVITY INDEX. AGGLOMERATION INDEX. ECONOMIC GPOWTH INDEX. AND URBAN ORIENTATION -- CONTINUED

DOW AVIOUR LITATION	SOLUTERA ILUN LA	- EO -	Y 0	200	7160	240	N P	*	AND URBAN		ORIENTATION	LON	2	CONT INDED					
TRADING AREA	3	(2)	(3)	3	(5)	(9)	(7)	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	19)
FLORENCE. S. C.	4 87	47.2	4 76	299	#83	470	467	461	28	420	\$ 8 \$	487	31	199	481	478	480	69	#
FOND DU LAC. WIS.	1 66	370	2 85	379	221	123	124	248	1 07	264	253	8	266	229	207	187		249	8
FORT DODGE. JOHA	9 0 t	47.0	348	250	274	295	162	58	7	96	1 86	216	295	463	239	151		403	Ŋ
FORT MYERS. FLA.	2 45	3.1	1 26	S	182	348	66	171	1 34	7	274	18	-	m	5 2	80	62	8	m
FORT SMITH. ARK.	321	300	241	283	431	455	393	442	4 03	299	390	465	80	111	604	416	398	80	v
FORT WAYNE. IND.	2 23	82	1 84.	124	116	114	123	80	2 16	106	1 40	222	129	145	145	132	157	130	2
FORT WORTH. TEX.	ĸ	15 4	61	67	158	254	130	163	3 40	136	1	297	114	116	116	175	92	113	m
FREDERICK + MO.	4 22	28 5	2 97	10	236	211	283	356	38	234	1 28	231	66	57 .	278	254	318	6.1	2
FREDERICKSBURG. VA.	₽ 80	230	3 72	354	358	290	391	398	3 90	293	90 t	460	420	91	398	396	00 %	274	s
FREEPORT, ILL.	13	37 7	201	13	1 38	203	81	195	11	206	91	282	275	120 1	110	111	118	190	m
FREMONT. NEBR.	249	* *	336	279	281	289	78	127	88	22	142	261	101	285	203	150 2	285	164	m
FREMONT/TIFFIN. OHIO	2 03	301	5	462	186	104	90	135	1 80	232	165	327	347	373	231 2	221	244	371	2
FRESNO. CALIF.	1 13	29 4	134	11	135	206	133	219	45	29	117	6	291	96	67	46	106	182	m
GADSDEN. ALA.	1 78	339	to 19	352	405	392	379	459	3 56	432	4 14	446	4 11	275 4	405	410	401	36 7	m
GAINESVILLE/OCALA. FLA.	5 €	14 7	93	138	379	393	360	233	3 17	66	389	189	M #	17	299	310 2	264	61	S
GALESBURG. ILL.	1 15	330	1 93	569	140	154	218	46	16	74	171	324	368	386 1	141	120 1	171	390	m
GALLUP. N. MEX.	4 67	319	367	489	481	434	474	472	227	460	472	252	60	9	n 09n	458 4	994	ø	v
GALVESTON-TEXAS CITY. TEX.	60	10	8	24	173	218	194	260	2 56	334	1 36	52 4	4 25	7.8	91	147	20	252	-
GLENS FALLS. N. Y.	3 40	178	157	49	184	187	210	237	80	73	76	23	393	7.1	105	97 1	35	223	
GLOVERSVILLE, N. Y.	1 63	8 2	3 33	342	124	109	229	350	2 20	244	85	3 45	48Ü	250 1	186	192 1	180	9 4 4	m
GRAND FORKS. N. DAK.	4 52	47.5	387	361	367	313	4 20	309	2 53	27.1	2 01	118	182	200	364 3	321	422	197	S
GRAND ISLAND/KEARNEY. NEBR.	4 07	46 3	3 18	341	369	373	242	119	143	09	263	338	6	352 3	305 2	260 3		8	v
GRAND JUNCTION. COLO.	3 99	35.8	153	173	2 34	256	282	104	2 87	195	3.24	29	192	326 2	219 2	2 602	243	258	Ŋ
GRAND RAPIOS. MICH.	1 42	22 3	155	140	123	91	118	212	2 65	169	143	186	143	77	142 1	158 1		154	8

TABLE 9.---RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES, ECONOMIC DEVELOPMENT INDEX, GENERAL BUSINESS ACTIVITY INDEX, AGGLOMERATION INDEX, ECONOMIC GROWTH INDEX, AND URBAN ORIENTATION -- CONTINUED

ERIC

3	(2)	(3)	3	(5)	(9)	(2)	(8)	(6)	110)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	13 83 6	19)	
2 16	380	2 0 2	329	170	177	169	7.1	2 76	7.0	53	162	331	02	0	S)	96	38.7	m	
2 87	37 4	165	6 0	169	160	268	53	69	11	79	158	£ 43	m			11	\$ O \$	Ŋ	
4 12	0 111	2 94	86	286	285	220	138	13	164	222	25	68	22	2		95	133	₩.	
2 00	39 t	371	383	260	185	258	282	3.24	258	217	117		83	00			157	m	
246	24 1	4 32	174	271	287	314	36.7	3 59	316	4 01	293			ی			158	2	
3 82	45 4	4 81	465	485	488	4 85	480	2 97	471	4 53	487	m		2		8	204	æ	
229	141	4 30	169	340	322	306	376	4 17	353	447	471	91		m			135	7	
1 60	33.4	313	209	359	422	433	338	4 30	331	364	372	991	90	6	~		115	m	
90	3.9	1 36	232	363	312	566	149	4 55	401	\$ S \$	309	5.5	25 2	#		88	2 8	2	
3 87	190	257	344	254	241	323	414	1 86	26.1	351	392	35		~	m		214	2	
4.7	5 9	1 83	154	8	28	101	263	2 54	288	3.00	235				178	96	123	2	
4 53	113	2 28	319	372	326	90 %	380	4 52	389	284	365		~	7		52	16.0	Ŋ.	
1 05	9.5	33	63	37 83	09	53	132	2 09	110	123	206	m	270	7.2	95	57 ;	613	~~~~	
4 86	433	644	# 60 #	90 4	399	4 4 5	428	249	371	333	_			7		63	12.9	Ŋ	
99	30	30	-	12	2	18	153	62	99	12	145	203	62	7	11	5	† I 1	2	
4 15	45 3	335	287	334	343	187	93	1 16	80	206	175		.	6		26	337	2	
3 22	320	3 79	27.1	457	1 4 4 7	417	326	4 32	396	4 20	323	6 0	6	_			203	2	
3 74	39 7	3 28	353	99	150	315	98	19	283.	1.10	0	_	85	a			175	Ŋ	
3 93	436	3 02	238	244	221	191	88	2 41	112	25	6 4	6 0					09;	'n	
1.00	171	m	ø	91,	43	222	12	1 13	t 9	6	m	340	18	15	17	14 2	213	m	
4 54	192	484	477	382	304	339	437	387	454	4 75	455	42	52 4	~	6	30	36	2	
34	104	2 11	243	98	25	121	111	41	154	357		23	27.	95 1	0.1	h 20	2.5	m	
79 7	418	99 h	370	n 2 n	437	11 11 11	432	3 84	405	8	473	75 4	~	56 4	53	57	E at	2	
2 97	16 0	ŗ	127	396	435	374	419	3 54	239 4	15	53	39		2			986	2	
	2 16 2 87 4 12 2 00 2 2 6 3 82 3 82 4 53 1 1 05 4 15 3 93 3 93 3 93 3 93 4 62 2 97		38	380 202 32 374 165 9 440 294 8 394 377 38 241 432 17 454 481 46 39 136 23 113 228 31 190 257 34 43 13 20 43 13 20 43 13 20 43 13 20 43 13 20 43 13 20 44 18 46 37 17 1 3 10 4 2 11 2 4; 41 8 4 66 37 16 0 77 12	380 202 329 374 165 94 440 294 86 394 377 383 241 432 174 454 481 465 454 481 465 141 430 169 35 135 232 43 313 209 35 183 154 43 313 209 43 449 484 43 328 353 443 302 238 436 379 271 397 379 271 397 378 353 436 370 243 418 466 370 418 466 370 418 466 370 418 466 370	380 202 329 170 1 374 165 94 169 1 440 294 86 286 2 394 377 383 260 1 440 294 86 286 2 454 481 465 486 4 454 481 465 486 4 454 481 465 486 4 190 257 344 254 2 59 183 154 48 406 3 113 228 319 372 3 3 43 335 287 344 406 3 453 335 287 344 5 4 453 335 287 344 5 4 453 326 353 244 5 4 436 302 238 244 <	380 202 329 170 177 374 165 94 169 160 440 294 86 286 285 394 377 383 260 185 241 432 174 271 287 454 481 465 486 488 454 481 465 486 488 454 481 465 486 488 454 481 465 340 372 354 313 209 359 422 354 313 209 359 422 43 184 406 399 43 335 287 341 401 43 335 287 341 401 43 335 287 341 401 320 335 287 341 341 320 336 244 221	380 202 329 170 177 169 7 374 165 94 169 160 268 5 440 294 86 286 285 220 13 394 377 383 260 185 258 28 451 481 465 486 486 486 486 488 485 48 454 481 465 486 486 486 486 486 486 486 486 486 486 486 486 496 37 37 38 38 486 486 38 486 486 38 486 486 38 48 <	380 202 329 170 177 169 71 276 440 294 86 286 285 220 138 13 440 294 86 286 285 220 138 13 394 377 383 260 185 258 282 320 454 481 465 486 488 489 480 480 480 454 481 465 486 488 489 480 294 359 454 481 465 486 486 488 489 480 294 354 313 209 359 422 413 314 186 190 257 349 254 241 325 416 456 433 449 466 380 482 406 380 426 406 59 183 349 484	380 202 329 170 177 169 71 276 71 276 71 276 71 276 71 276 71 276 71 276 71 276 71 276 71 276 71 278 279 71 271 278 <t< td=""><td>380 202 329 170 177 169 71 276 70 53 440 294 165 94 169 160 268 53 69 71 79 440 294 36 286 285 220 138 13 164 222 241 377 383 260 185 286 286 286 286 370 371 371 471 472 241 432 174 271 287 314 367 359 316 471 487 471 471 454 481 486 488 487 480 281 480</td></t<> <td>380 202 329 170 177 169 71 276 70 53 69 71 72</td> <td>380 202 329 170 177 169 71 276 70 53 162 311 374 165 94 169 160 268 53 69 71 79 158 94 440 294 86 286 285 220 138 13 164 222 25 89 241 432 383 260 185 226 324 258 287 316 401 293 441 441 481 482 486 486 486 486 486 486 487 371 471<!--</td--><td>380 202 329 170 177 169 71 276 70 53 162 31 60 374 165 94 169 160 268 53 69 71 79 158 443 303 440 294 86 286 286 286 324 258 272 324 286 287 324 289 217 117 140 181 144 20 288 486 481 481 486 481 481 48</td><td>380 202 329 170 171 169 71 276 70 53 162 31 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 312 402 311 402 311 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 314 367 359 314 401 353 401 401 402 402 302 402 401 401 402 402 401 401 401 401 402 402 401 401 401 401 402 402 401 401 402 402</td><td>380 202 359 170 177 169 71 276 70 53 162 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 312</td><td>380 202 329 170 171 169 71 276 70 51 169 71 276 70 51 169 31 40 40 31 40</td><td>38 0 202 3 329 1 170 1 189 7 71 276 7 71 1</td><td>394 202 329 110 111 169 71 276 70 53 162 331 100 177 169 71 276 70 53 162 31 100 100 177 405 100 269 31 100 177 405 177 400 170 170 181 400 170 181 400 170 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400</td></td>	380 202 329 170 177 169 71 276 70 53 440 294 165 94 169 160 268 53 69 71 79 440 294 36 286 285 220 138 13 164 222 241 377 383 260 185 286 286 286 286 370 371 371 471 472 241 432 174 271 287 314 367 359 316 471 487 471 471 454 481 486 488 487 480 281 480	380 202 329 170 177 169 71 276 70 53 69 71 72	380 202 329 170 177 169 71 276 70 53 162 311 374 165 94 169 160 268 53 69 71 79 158 94 440 294 86 286 285 220 138 13 164 222 25 89 241 432 383 260 185 226 324 258 287 316 401 293 441 441 481 482 486 486 486 486 486 486 487 371 471 </td <td>380 202 329 170 177 169 71 276 70 53 162 31 60 374 165 94 169 160 268 53 69 71 79 158 443 303 440 294 86 286 286 286 324 258 272 324 286 287 324 289 217 117 140 181 144 20 288 486 481 481 486 481 481 48</td> <td>380 202 329 170 171 169 71 276 70 53 162 31 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 312 402 311 402 311 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 314 367 359 314 401 353 401 401 402 402 302 402 401 401 402 402 401 401 401 401 402 402 401 401 401 401 402 402 401 401 402 402</td> <td>380 202 359 170 177 169 71 276 70 53 162 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 312</td> <td>380 202 329 170 171 169 71 276 70 51 169 71 276 70 51 169 31 40 40 31 40</td> <td>38 0 202 3 329 1 170 1 189 7 71 276 7 71 1</td> <td>394 202 329 110 111 169 71 276 70 53 162 331 100 177 169 71 276 70 53 162 31 100 100 177 405 100 269 31 100 177 405 177 400 170 170 181 400 170 181 400 170 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400</td>	380 202 329 170 177 169 71 276 70 53 162 31 60 374 165 94 169 160 268 53 69 71 79 158 443 303 440 294 86 286 286 286 324 258 272 324 286 287 324 289 217 117 140 181 144 20 288 486 481 481 486 481 481 48	380 202 329 170 171 169 71 276 70 53 162 31 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 312 402 311 402 311 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 312 402 314 367 359 314 401 353 401 401 402 402 302 402 401 401 402 402 401 401 401 401 402 402 401 401 401 401 402 402 401 401 402 402	380 202 359 170 177 169 71 276 70 53 162 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 311 402 312	380 202 329 170 171 169 71 276 70 51 169 71 276 70 51 169 31 40 40 31 40	38 0 202 3 329 1 170 1 189 7 71 276 7 71 1	394 202 329 110 111 169 71 276 70 53 162 331 100 177 169 71 276 70 53 162 31 100 100 177 405 100 269 31 100 177 405 177 400 170 170 181 400 170 181 400 170 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400 181 400

SEE NOTES AT END OF TABLE

CONTINUED

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES. ECONOMIC DEVELOPMENT INDEX. GENERAL BUSINESS

TABLE 4RANKING OF MULTICOUNTY TPADING ACTIVITY INDEX+ AGGLOMERATION I	NTY TPAC Lomerati	ION	AR EA S No ex •	BY SELEC ECONOMIC	BY SELECTED VARIABLES. ECONOMIC GROWTH INDEX.	SROWTI	ING.		ECONOMIC DEVELOPMENT AND URBAN ORIENTATION	C DEV	ELOP!	TION	INDEX. GENERAL	GENE NTINU		BUSINE	^		
TRAUING APEA	(1)	(2)	(3)	3	(2)	(9)	(7)	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	19)
HOUSTON. TEX.	04	121	92	9 4	130	263	4 28	232	3 50	108	38	172	8	33	137	198	87	34	₩
HUNTINGTON. W. VA ASHLAND.	3 56	22 2	2 20	278	395	383	412	44 1	* 85	994	4 08	8 11 11	432	382	410	435	380	418	#
KY. HUNTSVILLE• ALA.	1 97	28.7	101	427	301	353	324	294	3 98	133	(71	413	m	Ŋ	339	346	317	æ	m
HURON. S. DAK.	3 46	8	2 39	393	344	329	325	101	163	222	103	218	348	475	301	26.7	366	a 4 5	Ŋ
HUTCHINSON. KANS.	272	37 6	1 78	83	168	201	151	5 1	1 65	116	111	86	207	351	134	117	166	282	Ŋ
IDAHO FALLS. IDAHO	3 05	42 7	1 48	228	201	126	135	24	1 20	28	2 19	201	98	2:17	157	116	215	136	S
INDIANA. PA.	Ę z	20.7	355	6 11 12	324	278	378	345	3 60	373	569	367	4 18	414	37.6	365	387	420	#
INDIANAPOLIS. IND.	57	130	51	22	27	28	79	91	1 53	99	6 3	149	303	178	34	£ #	28	246	7
IONA CITY. IONA	201	398	60	415	198	229	147	9	56	95	197	256	36	154	127	108	176	59	m
IRON HOUNTAIN. HICH.	2 80	12 2	2 23	433	294	276	294	217	389	326	306	19	# 63	450	290	599	257	694	2
IRONWOOD. MICH.	3 00	126	4 21	478	377	258	318	298	4 75	442	350	89	487	486	35.7	356	340	88 88	2
ITHACA. N. T.	2 8 2	15 1	e	335	45	47	141	đ	117	188	45	27	227	93	4 5	30	65	152	2
JACKSON. MICH.	2 50	9 ₹2	1 95	303	83	95	184	176	3.15	237	2 75	128	128	332	190	203	185	222	2
JACKSON. HISS.	367	42 6	365	126	460	467	454	368	4 27	465	297	359	137	240	435	439	428	178	Ŋ
JACKSON. TENN.	4 10	49	ე9 ≱	349	4 62	924	461	477	36	401	361	442	3	183	471	994	473	15	#
JACK SONVILLE, FLA.	26	7 0	86	6	258	301	275	270	291	201	115	247	257	164	141	228	7.8	226	m
JACKSONVILLE, ILL.	3.12	38 7	281	200	287	314	356	279	46	113	1 89	279	194	398	284	259	322	306	Ŋ
JAMESTOWN. N. Y./WARREN. PA.	2 41	191	2 07	248	136	96	129	242	1 95	160	55	80	457	310	146	135	69 10 14	416	m
JEFFERSON CITY. MO.	3 63	454	1 59	229	328	356	357	40 7	4 10	27.7	32	454	176	333	348	348	341	247	2
JOHNSON CITY-ELIZAGETHTON.	4 32	38 6	342	337	4 16	\$ 0 \$	423	453	4 82	455	4 59	472	183	752	1 54	460	433	22 R	2
JOHNSTOWN PA.	257	9.5	3 31	328	356	284	271	372	2 43	4 4 1	2 93	348	194	# 64	333	344	304	470	2
JONESBORD. ARK.	3 31	47 4	4 13	503	* *	458	471	473	163	374	377	£ 8 8	53	280	455	044	462	119	#
JOPLIN. HO.	228	32.7	1 88	141	330	385	301	332	364	270	513	374	422	320	330	339	596	393	m
KALAMAZOO • MICH.	158	186	1 30	210	12	1.1	148	101	251	161	261	159	212	109	120	134	120	159	2

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES. ECONOMIC DEVELOPMENT INCEX. GENERAL BUSINESS ACTIVITY INDEX. AGGLOMERATION INDEX. ECONOMIC GROWTH INCEX. AND URBAN ORIENTATION -- CONTINUED

ERIC

	TO THE WATER	7	470		7 1 1 2	2 2	2 7 2	IL X. A	אט טא	BAN OF	OPIENT ATION	TION	2	ONTIND	6				
TRADING AREA	::	(2)	(3)	£	(5)	(9)	(7)	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(3.5)	(19)
KALISPELL. MONT.	3 80	24 5	80	146	193	165	219	108	3 48	89	1 38	566	24	38	184	200	165	™	'n
KANKAKEE, ILL.	3.75	308	3.75	386	233	147	186	327	6	144	337	37.1	1,3	235	26 0	223	313		#
KANSAS CITY. MO.	617	199	53	56	59	171	174	8 1	2 94	103	36	240	237	166	63	96	\$	216	m
KENOSHA. WIS.	7.	8 7	38	472	17	IJ	47	310	73	226	276	51	474	89	101	103	1 30	383	2
KEY WEST. FLA.	83	1	3	09	192	2÷0	122	16.2	3 45	34 4	4 58	253	159	148	175	251	93	147	m
KINGSPORT. TENN./RPISTOL.	4 57	36.7	424	442	423	406	439	464	4 83	461	431	# 9 #	134	370	459	4 9 4	A 4 5	237	ø
KINSTON/GOLDSBORD. N. C.	00 1	431	4 56	327	476	471	437	t 0 t	1 57	403	4 81	332	105	238	80 12 75	427	4 59	160	2
KIRKSVILLE, MO.	4 50	480	n 20	418	420	463	460	34 1	3 78	345	373	430	200	340	453	428	465	272	S
KLAMATH FALLS. OREG.	2 95	232	254	355	61	19	228	73	1 09	100	191	3	477	338	122	104	1 78	45.2	S
KNOXVILLE-OAK RIDGE• TENN•	3.51	334	3 19	366	405	408	4 16	431	4 73	411	4 00	0 4 4	171	122	421	430	413	198	æ
KOKOMO. IND.	1 32	239	369	315	79	81	144	179	49	5.5	349	173	27	108	158	133	182	£.	~
LA CROSSE. WIS.	3 10	44 2	373	4 35	305	298	279	253	3 14	348	277	18	167	371	331	305	373	264	'n
LAFAYETTE/CRAWFORDSVILLE, IND.	3 26	35 5	151	212	152	167	155	25	72	78	127	274	1 44	253	150	113	193	187	•
LAFAVETTE/OPELOUSAS/ NEW 18ERIA, LA.	2 85	35.9	8 0	316	4 52	9 11 12	375	475	3 91	463	4 19	389	69	143	2 44	944	427	82	đ
LA GRANGE/WEST POINT, GA.	2 %	21 2	4 89	461	445	418	451	478	4 25	483	99 t	412	4 36	399	\$ 94	694	447	433	đ
LAKE CHARLES, LA.	109	8 0	2 26	159	327	309	248	329	\$	434	4 03	209	271	994	273	297	250	900	m
LANCASTER. OHIO	3 32	24 9	33	343	225	197	256	544	3 31	278	298	291	249	162	295	296	287	220	a
LANCASTER. PA.	29 2	52 6	322	380	101	62	59	352	19	157	1 39	296	282	529	183	152	219	26.5	2
LANSING. MICH.	1 02	22 7	\$	9	65	37	55	36	2 25	54	161	116	109	55	5 4	61	28	99	2
LAREDO. TEX.	16	56	121	190	479	473	473	474	2 63	321	4 37	461	201	54	3,46	421	3 10	106	m
LAS VEGAS. NEV.	30	27	1 13	122	0 0	17	11	56	2 26	~	06	œ	2	-	#	m	88	•	m
LAUREL. MISS.	3 43	337	4 39	474	4 54	431	415	40 1	4 18	479	4 17	357	485	416	S ##	445	4 35	476	æ
LAWTON/DUNCAN. OKLA.	151	213	13	125	264	323	199	156	3 28	358	375	423	225	213	264	302	189	229	m
LEBANON, PA.	2 66	148	8 7 7	443	155	4 2	102	334	39	194	87	223	385	327	196	177	234	369	2

TABLE 9."-RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES. ECONOMIC DEVELOPMENT INDEX. GENERAL BUSINESS ACTIVITY INDEX. AGGLOMERATION INDEX. ECONOMIC GROWTH INDEX. AND URBAN ORIENTATION -- CONTINUED

	;	9	į			,	;	;	į	;									
- KAULNO AKER		(2)	(5)	=	(3)	(6)	2	8	6	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	19)
LEWISTON, IDAHO	2 42	30 3	231	256	165	139	143	63	88	1117	1 16	284	298	286	161	140	187	287	m
LEWISTON. MAINE	1 86	101	4 3 4	4 4 6	253	151	300	267	1 10	294	70	401	437	395	274	274	260	430	m
LEWISTOWN. PA.	69 7	25 7	4 59	4 4 5	302	252	287	387	1 56	394	265	427	300	357	36.7	353	394	338	đ
LEXINGTON. KY.	371	414	2 87	289	4 12	438	8 4 5	433	4 41	386	385	\$ 68	35	133	436 4	2 4 4	62 h	54	#
LIMA, OHIO	1 76	8 12	2 12	160	202	175	140	130	2 22	171	3 19	250	276	300	191	211	183	285	7
LINCOLN, NEBR.	1 30	9 ≸	ד	38	212	262	215	28	181	109	145	248	2 3 9	430	118	130	115	363	m
LITTLE ROCK. ARK.	3 14	# #	251	144	415	442	4 30	385	3 22	347	362	456	59	103	397 4	403	388	63	S
LOGAN, UTAM.	1 84	331	1 19	439	339	215	91	7	275	291	249	326	282	95	197	212	204	174	m
LOGAN. W. VA.	4 87	22	352	482	419	354	466	487	88 88	487	4 82	481	8 8 8	487	472 4	483	443	684	2
LOGANSPORT/PERU. IND.	4 29	40 7	3 91	284	245	226	227	120	1 26	276	2 24	215	3 44	37.7	282	7 42	333	373	3
LONGVIEW/MARSHALL. TEX.	1 50	109	2 10	143	333	384	367	300	044	274	335	214	267	384	311	343	238	336	m
LONGVIEW, WASH.	2 99	118	3 35	378	127	135	1 26	100	311	202	334	101	157	267	193	205	200	210	Ŋ
LOS ANGELES, CALIF.	1	8	74	19	2	19	-	23	89 77	12	#	16	160	£ #	m	Ŋ	m	74	-
LOUISVILLE, KY.	171	32 8	2 32	110	256	310	307	396	1447	350	268	346	179	226	323	345	2 59	21 1	2
LUBBOCK + TEX.	127	390	1 90	66	180	261	254	209	æ	18	162	212	327	81	133	101	184	189	m
LYNCHBURG . VA.	2 88	292	3 09	197	311	308	348	607	4 57	322	271	425	281	155	359	370	330	233	#
MCALESTER. OKLA.	358	30 5	1 11	390	4 30	459	455	429	4 74	451	347	436	236	54	431 4	451	407	128	r
MCCOOK, NEBR.	# 85	478	3 11	347	312	340	241	86	1 73	9 7	46	105	380	465	2962	224	393	438	5
MACON. GA.	2 36	310	3 95	308	437	4 30	452	454	2 81	435	4 57	388	164	193	422 4	425	419	17.2	m
MADISON. WIS.	2 43	39 5	1 03	120	151	189	170	4 2	141	114	1 24	37	120	135	112	92	05 1	12.2	m
MANCHESTER/NASHUA/ CONCORD• N. H.	1 56	9	2 00	93	122	73	1 90	174	1 62	37	19	295	185	106	96	110	95	141	m
MANHATTAN. KANS.	۲. د	236	12	62	237	265	63	œ	2 29	336	397	312	369	123	138 1	179	, 701	254	m
MANITOWOC+ WIS-	1 28	80 \$ <u>\$</u>	4 15	475	1 50	38	39	529	271	355	2 29	8 1	215	162	218 2	215	233	25.1	7
HANKATO/FAIRHONT. MINN.	2 63	45 0	308	273	318	307	167	220	47	211	98	166	217	345	258 2	214	326	284	Ŋ

CON TI NUED

CON 71 NUED

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES. ECONOMIC DEVELO?MENT INDEX. GENERAL BUSINESS ACTIVITY INDEX. AGGLOMERATION INDEX. ECONOMIC GROWTH INDEX. AND URBAN ORIENTATION -- CONTINUED

ERIC

													•		,				
TRADING AREA	:	(2)	(3)	\$	(2)	(9)	(7)	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	(19)
MANSFIELD. OHIO	1 18	212	250	202	7.4	61	105	137	2.76	170	154	161	278	194	132	143	131	239	7
MARINETIE - WIS.	301	35.2	4 22	479	362	297	328	313	1 0 \$	# I #	193	94	391	8 4 8	355	342	376	\$ 28	ı,
MARION. IND.	1 20	200	327	185	132	# 60	203	197	1 50	122	3 29	155	396	260	172	166	167	355	2
MARION. OHIO	2 78	34.2	2 86	395	203	141	213	170	2 39	284	286	16 G	152	290	256	245	268	21 5	a
MARGUETTE MICH.	2 09	7 3	243	463	323	196	344	22 1	£ # #	415	308	169	2 38	63	315	334	261	120	m
MARSHALLTOWN. IOWA	2 84	44 6	3 90	282	2 14	281	181	7.8	8	129	1 48	227	246	411	922	169	309	346	٠w
MARTINSVILLE. VA.	4 27	9 92	4 88	469	335	311	413	482	4 81	387	291	694	37	69	940	438	432	09	#
HARYSVILLE, CALIF.	2 22	27 5	2 08	206	141	159	109	158	8	1.1	183	-	33	11	6.5	27	140	11	m
MASON CITY. IOWA	3.54	45 6	363	235	248	283	131	ø	32	61	176	137	306	9 17 12	217	146	325	399	ro
MAYSVILLE, KY.	4 79	482	4 83	396	4 25	***	\$ \$	479	4 22	356	5 26	483	294	376	48 D	467	483	34.2	rc
MEADVILLE, PA.	\$ †	1 12	2 70	411	257	191	216	146	2 44	275	1 79	310	261	358	283	269	301	31.8	đ
MEDFORD, OREG.	3 50	185	1 38	113	114	183	136	8	3 53	34	246	124	190	22	139	144	137	52	Ŋ
MEMPHIS, TENN.	2 30	412	3 89	193	4 36	6 7 7	436	430	00 %	399	3 16	329	68	185	# I #	411	4 16	109	m
MERCED, CALIF.	4 30	36 3	3 03	55	232	280	172	228	29	175	2 00	13	118	\$	177	122	229	R)	Ŋ
MERIDIAN, MISS.	3 90	417	79 h	374	478	477	468	423	4 78	481	4 34	330	352	269	474	476	467	32 1	Ŋ
MIAMI-FORT LAUDERDALE. FLA.	m	9	\$2	7	37	224	#	6.8	1 70	16	66	95	38	59	14	19	6	25	
MICHIGAN CITY/LA PORTE, IND.	0 t I	158	1 94	296	95	36	74	264	30	153	182	198	1 06	128	136	138	1 38	116	2
HIDDLESBORO/HARLIN, KY.	4 82	32 1	4 36	487	489	489	489	489	7 86	489	08 4	480	456	6 # #	684	489	487	465	#
HILES CITY. HONT.	3 83	452	2 56	376	306	274	281	161	1 12	128	83	174	2 28	477	275	232	345	¢0 9	Ŋ
MILWAUKEE . WIS.	12	6 2	72	73	14	Ŋ	6 1	125	1 60	179	7 7	0 7	361	306	2.5	24	52	34 3	-
MINNEAPOLIS-ST. PAUL, MINN.	78	27 3	38	28	70	118	132	74	2 48	145	D#	99	145	205	5.0	09	47	167	m
MINOT. N. DAK.	8 7 7	45 9	2 95	268	365	306	341	229	1 82	62	2 94	146	359	243	324	280	390	315	Ŋ
HISSOULA, MONT.	3 92	309	87	148	228	216	207	20	3 39	138	283	233	9.0	58	204	222	194	5.7	v
MITCHELL, S. DAK.	483	487	4 71	483	80 37 47	436	424	302	188	162	2 03	285	214	363	437	388	475	294	'n

TABLE 4.---RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES, ECONGMIC DEVELOPMENT INDEX, GENERAL BUSINESS ACTIVITY INDEX, AGGLOMERATION INDEX, ECONOMIC GROWTH-INCEX, AND URBAN ORIENTATION -- CONTINUED

												:)		}				
TRADING AREA	3	(2)	(3)	(#)	(2)	(9)	(2)	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	19)
MOBILE, ALA.	1 45	17 4	2 30	180	399	380	384	378	4 16	419	382	37.7	268	274	36.1	391	312	275	m
MODESTO, CALIF.	2 54	27.03	1 96	176	162	231	61	27.7	16	14	88	17	28	31	. # 6	6.8	148	2 11	ιν
MONROE, LA.	2 93	37 9	3 92	360	4 50	450	459	80 37 87	3 45	416	4 11	335	188	241	438	433	424	22 5	S
MONTGOMERY, ALA.	2 19	326	2 98	162	n 3 tr	4 4 5	447	381	4 24	458	395	452	216	323	415	432	392	273	m
MORGANTOWN. W. VA.	4 16	16 5	2 19	473	386	378	352	369	4 72	474	11 to 12	467	427	324	407	426	389	39.7	a
MOUNT VERNON/CENTRALIA, ILL.	3 60	425	3	219	291	365	425	456	3 18	304	1 60	301	415	\$25	375	358	391	42.7	Ŋ
MOUNT VERNON. OHIO	4 28	333	272	351	202	174	150	103	327	163	346	376	289	261	276	264	288	281	a
MUNCIEZNEW CASTLE, IND.	1 90	280	371	307	146	156	166	223	2 55	210	339	546	358	187	244	246	232	288	2
MUSKEGON, MICH.	2 32	189	2 76	356	191	1117	235	306	2 90	281	3 31	191	317	355	261	270	2 30	354	m
MUSKOGEE, OKLA.	3 68	338	140	163	4 32	461	435	420	4 58	464	4 23	411	421	218	423	# # #	397	360	2
NASHVILLE, TENN.	2 44	38.4	2 84	100	373	405	4 02	422	17 #	360	1 96	37.1	73	132	388	397	353	4	m
NATCHEZ MISS.	94 4	32.9	4 65	466	477	475	481	994	4 38	470	470	315	329	284	914	084	471	31.7	มา
NEWARK. OHIO	218	22 0	161	121	131	101	101	131	3 02	172	234	259	232	72	171	185	143	132	2
NEW BEDFORD/FALL RIVER, MASS.	11	1 9	2 38	236	154	124	16	35 3	જ	182	42	104	322	264	123	139	121	304	2
NEW BERN, N. C.	4 78	306	\$ 05	394	04 7	428	386	342	2 05	475	483	424	309	195	434	1 22 1	437	261	#
NEWBURGH/MIDDLETOWN. N. Y.	3 13	106	1 35	179	1 10	121	91	280	0,	31	30	38	3 10	98	11	55	111	201	2
NEW CASTLE, PA.	2 20	8 1	2 59	260	178	9.	110	273	3 35	313	379	387	453	# # # # # # # # # # # # # # # # # # #	255	283	198	459	2
NEW HAVEN-MERIDEN /WATERBURY .	92	1 4	73	108	15	m	22	165	3	82	15	142	3 33	192	23	2.1	72	278	-
NEW LONDON-NORWICH, CONN.	1 73	2 0	131	255	36	21	73	196	30	51	L	208	248	# 1	7 4	69	16	105	2
NEW ORLEANS. LA.	51	8	1 24	47	282	324	272	379	3 37	366	88	280	113	92	233	295	1 32	18	2
NEW PHILADELPHIA-DOVER, OHIO	227	17 5	4 25	382	2 00	143	198	30 4	3 21	25.5	951	768	4 16	361	992	275	248	# O #	2
NEWPORT NEWS-HAMPTON, VA.	К	18	1 0	249	172	173	1111	140	2 88	254	\$0 \$	303	09	27	160	226 1	1 00	2 9	2
NEW YORK, N. Y.	8	4	15	2	S	18	24	186	55	9.0	-	20	378	158	-	•	-	289	-
NOGALES, ARIZ.	101	14 2	3	313	249	325	409	7 22	1 72	7	25	224	ħ9	7	58	20	75	13	m

SEE NOTES AT END OF TABLE

CON TI NUED

CON TI NUED

SEE NOTES AT END OF TABLE

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES, ECONOMIC DEVELOPMENT INDEX, GENERAL BUSINESS ACTIVITY INDEX, AGGLOMERATION INDEX, ECONOMIC GROWTH INCEX, AND URBAN ORIENTATION -- CONTINUED

ERIC AND THE STATE OF THE STATE

ACITATIL THUESA A GOLOGERA I DN TI	מא קוניט.	T NO T	NUEX	• ECONO	71 60		N T	X .	מים מצו	BAN OF	ORIENTATION	NOTI		CONT INUED	-				
TRADING APEA	(1)	(2).	(3)	(#)	(5)	(6)	(7)	(8)	(6)	(10)	(11)	(112)	(13)	(14)	(15)	(16)	(11)	(18)	191
NORFOLK/COLUMBUS. NEBR.	4 72	484	453	D ##	411	401	262	238	1 54	132	263	264	74	412	393	324	60 47 47	22 1	S
NORFOLK-PORTSHOUTH VA.	39	135	1 52	111	325	355	234	314	2 35	35.7	4 22	83	286	175	24 1	282	169	238	7
NORTH PLATTE. NEBR.	3 37	45 7	3 80	288	265	273	183	9 9	78	42	178	135	116	4 35	228	156	329	283	S
ODESSA/MIDLAND. TEX.	19	32	55	105	55	51	100	# #	21	159	5 09	8 2	471	436	# #	6 \$	38	471	m
OGDEN+ UTAH.	8	17.7	19	280	143	14	25	13	1 94	135	204	143	326	121	53	63	99	232	m
OIL CITY. PA.	4 14	14 9	253	254	267	182	321	566	3 62	417	78	350	442	392	304	319	271	436	•
OKLAHOMA CITY, OKEA.	89	234	52	60	167	272	205	118	2 99	155	121	328	196	151	125	181	92	180	m
OLEAN. N. Y./BRADFORD. PA.	4 02	194	235	381	208	133	224	203	1 85	379	153	122	287	387	243	243	242	35.2	2
OLYMPIA/CHEHALIS-CENTRALIA• Hash.	3 42	52 9	11	241	119	169	152	61	3 29	168	237	167	1 39	122	164	174	155	124	2
OMAHA, NEBRCOUNCIL BLUFFS.	98	31 3	78	14	121	195	165	54	98	148	80	179	274	247	6 9	80	99	292	m
ONEONTA. N. Y.	4 66	38 2	2 80	420	268	255	292	198	25	11	1 51	53	336	236	253	188	335	562	S
ORLANDO. FLA.	1 12	3.5	41	37	125	251	\$	6.5	1 79	35	302	190	S	10	7.1	46	5.	1	~
OTTAWA/LASALLE/STREATOR. ILL.	1 92	32 3	9 9	402	66	102	93	272	12	139	72	245	4 13	403	174	124	2 22	41.4	m
OTTUMMA/OSKALOOSA+ IOWA	3 02	6 77	353	317	304	343	394	504	2 14	280	2 89	199	4 02	460	342	313	386	###	S
OWENSBORO * KY.	4 01	38 1	ı 16	399	390	396	421	9 4 4	4 31	382	386	426	173	317	425	420	\$ 26	240	•
ONOSSO. MICH.	3 33	35 6	345	369	164	9.7	157	201	2 57	199	281	126	311	16	240	219	267	195	•
PADUCAH/MAYFIELO• KY.	4 20	39 3	3 84	340	376	405	0 7 4	438	94 4	343	367	60 t	253	367	420	415	424	314	đ
PANAMA CITY. FLA.	179	4 5	81	93	345	335	243	208	3.70	301	474	270	264	4 26	270	311	179	366	m
PARIS. TEX.	3 91	392	39	265	4 58	\$ 8	4 80	462	4 33	429	644	380	132	204	994	470	\$ 25	163	2
PARKERSBURG. W. VA./MARIETTA.	2 64	211	1 8	304	278	288	2 96	31 7	4 65	354	330	4 D 8	279	311	33.7	354	278	295	đ
PASCO-RICHLAND. WASH.	1 00	198	9	339	33	23	6 0	m	49	81	393	7.1	299	328	47	31	89	316	m
PENSACOLA, FLA.	1 80	8 6	1 18	168	316	303	276	213	4 13	364	4 68	249	284	104	293	326	2 10	186	m
PEORIA. ILL.	1 26	25 0	154	117	78	115	145	180	36	60	164	220	346	312	106	105	122	340	m
PETERSBURG-HOPEWELL • VA.	2 38	28.7	334	298	385	330	313	40 5	325	383	4 33	415	272	67	37.1	37.7	359	139	m

CONTINUED

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES, ECONOMIC DEVELOPMENT INDEX, GENERAL SUSINESS ACTIVITY INDEX, A GGLOMERATION INDEX, ECONOMIC GROWTH INCEX, AND URBAN ORIENTATION -- CONTINUED

ERIC Position Provided to the

	•		!	1							T CN	NOTIN	5 •	CONTINUE	ΕŪ				
TRADING AREA	:	(2)	(3)	3	(5)	(9)	23	(8)	(6)	(10)	(11)	(12)	(13)	(14) ((15)	(16)	=	8) (19)	_
PETOSKEY. HICH.	3 86	7 62	1 76	233	384	316	295	254	4 15	25	190	197	22	287 2	286 2	284 279	60 60		
PHILADELPHIA, PA.	13	15	18	34	23	59	7	243	79	213	52	193	375	~	, ec		29		
PHOENIX. ARIZ.	37	9	63	17	108	170	87 80	102	23	39	149	16					2	· M	
PINE BLUFF, ARK.	3 35	36 1	4 42	401	* 6 *	460	475	463	2 89	462	4 16	485		_		•	19		
PITTSBURG/PARSONS. KANS.	5 .2	37 2	127	12	321	382	326	172	я М	286	248	171	16) M	
PITTSBURGH, PA.	33	20	7.0	16	62	9	89	21 1	363	318	28	238 (844						
PITTSFIELD/NORTH ADAMS, MASS.	59	M st	9	166	52	37	60	12 1	£ 3	91	11	114	360	353	35			~ ~	
PLATTSBURGH, N. Y.	64 4	196	149	290	284	204	200	287	2 21	596	383	62	399	378 2	263 2	258 263		S	
POCATELLO, IDAHO	1 85	36.5	1 58	97	243	105	113	31	93	189	3 09	200	177	299 1	149 12		23		
PONCA CITY, OKLA.	1 37	点	1 28	147	194	259	196	12.2	2 01	328	2 13	27.1	126	467 2		m	32		
POPLAR BLUFF, MO.	4 65	46 5	4 54	#2#	₩ 65	481	111	984	2 59	378	4 52	450 2	263 (453 #	#79 4	80	38	_,	
PORT ANGELES. WASH.	3 49	136	3.25	422	142	137	12	105	305	174	327	36	124	314 1	185 16	164 208	20	ĸ	
PORT HURON, MICH.	4 41	400	3 58	350	277	257	233	33.1	1 99	26.7	250	213	241	263 3	321 29		25		
PORTLAND, MAINE	1 69	5 3	1 60	7.8	190	163	251	106	1 32	204	74	337 2	297					. ~	
PORTLAND, OREG.	8	134	64	35	56	8.7	70	4 5	2 31	65	S B	123	93	129				m	
PORTSHOUTH, OHIO	3 17	21 7	3 38	367	370	344	434	436	4 59	425	4 US	299 4	462 4	431 4	401 40	406 383	_	at at	
POTTSVILLE, PA.	2 06	5.7	4 63	451	296	27.7	137	0 0	2 22	44.7	167	474 9	4 694	470 3.	338 35	350 311	1 474	2	
POUGHKEEPSIE/KINGSTON * N. Y.	3 53	7.5	8	264	88	59	83	261	99	142	54	73 2	211	at at	7 06	78 110	8 6	2	
PRESQUE ISLE, MAINE	3.96	0 %2	2 73	364	428	332	401	23 4		6 8 3	352 (904	96	479 35	50 328	18 382	2 353	r	
PROVIDENCE-PANTUCKET- WOONSOCKET, R. I.	14	1	11 71	96	106	80 80	67	34 4	1 22	187	23	336 3	57	3 982	85 115	5 60	329	-	
PROVD, UTAH.	21	8 3	1 39	204	310	116	15	Ŋ	2 8 2	391	388	314 2	233	39 12	8 183	φ6 Σ:	96	m	
PUFBLO. COLO.	121	235	2 18	300	337	279	351	281	2 37	339	348	79 4	20	434 28	285 291	1 256	#	M	
GUINCY, ILL.	3 95	## 3	6 00	331	309	371	3 90	30 1	1 68	236	195	341 4	412 4	417 35	358 329		4 1	Ŋ	
RACINE, WIS.	70	3 6	191	314	24	9	32	210	1 69	214	101	47 1	62	142	76 7	75 80	194	2	

SEE WOYES AT END OF TABLE

CONTINUED

TÄBLE 9.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES, ECONOMIC DEVELOPMENT INDEX, GENERAL BUSINESS ACTIVITY INDEX, AGGLOMERATION INDEX, ECONOMIC GROWTH INCEX, AND URBAN ORIENTATION -- CONTINUED

ERIC.

	1	5	4 10 10		2	2 2 2		¥ . Y . Y	Ž	NERNO	ORI ENTATION	HOLL	22	CONTINU	2				
TRADING AREA	3	(2)	(3)	(#)	(5)	(9)	23	8)	(6)	110)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	193
RALEIGH. N. C.	4 03	435	3 15	107	4 39	439	\$ 29	35.7	3 32	362	301	355	20	210	\$ O \$	399	417	6 8	•
RAPIO CITY. S. DAK.	2 10	31.4	1 69	175	241	172	259	62	ת ו	118	2 10	281	302	350		189	192	335	m
READING. PA.	1 16	93	357	130	9	4	48	390	87	216	62	260	313	288	131	6 41		30 7	~
REDDING. CALIF.	3 45	162	1 32	222	67	113	244	8 5	3 03	5 6	1 30	19	273	35	86	s 00		10 3	S
RENO. NEV.	1 47	11 4	29	9.5	6	22	332	22	1 47	#	27	3.5	12	13	17	6	3	6	m
RICHMOND. IND.	1 35	22 8	2 21	167	1 76	157	2 26	216	1 40	130	2 59	4 3	175	562	151	137	158	230	2
RICHHOND. VA.	2 21	82	1 08	27	223	308	280	307	\$ 08	243	73	348	195	155	722	279	149	175	m
ROANOKE. VA.	3 20	29 3	2 93	294	354	345	337	406	4 37	370	272	431	104	602	37.7	383	357	143	8
ROCHESTER. HINN.	347	428	1 17	198	197	234	223	90	1 98	104	172	32	99	230	178	126	2 2 8	110	#
ROCHESTER. N. Y.	ħ	100	57	152	22	20	34	166	1 19	59	20	2 \$	150	115	30	23	36	126	2
ROCKFORD. ILL.	72	20 1	1 86	203	\$	5 5	62	206	15	98	1 46	203	111	102	68	81	104	102	~
ROCK SPRINGS, WYO.	1 43	15 5	2 14	456	105	31	2 91	7.5	95	\$ 5	8	# 9	119	474	102	98	139	348	m
ROCKY MOUNT/WILSOW/ GREENVILLE, N. C.	\$	46 7	2	377	484	478	4 70	460	2 23	421	d 60	417	0	336 (473 (121	
	2 92	17 3	4 23	247	378	360	370	465	2 64	410	9446	319	3 32	258	35∓	390	378	31 1	ø
ROSEBURG. OREG.	t 60	180	4 0 1	566	156	93	178	164	60 t	308	2 2 2	59	3.34	237	254	248	253	301	S
ROSWELL. N. MEX.	95	14 4	82	4.5	159	208	96	0	5	193	380	283	9.70	478	8.7	102	73	481	m
RUTLAND/BRATTLEBORO. VT.	4 D8	195	1 64	208	227	178	252	80	1 33	26	20	286	158	265	180	167	190	212	S
SACRAMENTO. CALIF.	5	9	13	54	19	16	4]	2 5	11	20	15	12	117	8	12	~	21	# #	m
SAGINAW. MICH.	2 15	316	242	252	204	125	2 11	286	5 06	223	211	147	127	149	22.1	227	2 26	131	m
ST. CLOUD. HINN.	4 42	47 1	4 51	470	433	361	359	391	3 86	589	3 26	22.1	54	174 4	413	386 4	9 4 4	9.0	v
ST. JOSEPH. MO.	3 19	44 5	3 32	207	303	379	366	240	246	251	95	353	4 4 5	389	335	314	367	4 4 2	S
ST. LOUIS. HO.	38	8 0	85	# #	51	120	160	34 9	3 13	224	43	267	324	188	101	159	, te	270	2
ST. PETERSBURG/CLEARWATED. FLA.	c c	S	16	~	\$	338	~	129	2 84	28	1 19	110	95	10	21	8 S	12	6.7	
SALEM. OREG.	2 24	92	75	86	166	162	116	\$	2 03	156	264	272	51	49	144	154 1	34	4 1	m

SEE NOTES AT END OF TABLE

CON TI NUED

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES. ECONOMIC DEVELOPMENT INDEX. GENERAL BUSINESS ACTIVITY INDEX. AGLOMERATION INDEX. ECONOMIC GROWTH INDEX. AND URBAN ORIENTATION -- CONTINUED

ERIC

TRADING AREA	3	(2)	(3)	£	(5)	(9)	(1)	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	(19)
SALINA, KANS.	3 23	423	2 15	157	566	317	293	5.5	1 92	101	166	127	370	481	232	206	270	45 3	2
SALINAS/HONTEREY. CALIF.	191	11	123	8 3	£	100	21	4 1	10	102	1 98	34	25	59	4 2	56	29	32	m
SALISBURY. MO.	4 75	8	\$ 28	321	383	00 \$	414	427	59	219	2 58	331	355	278	374	349	414	326	ø
SALISBURY/CONCORD-	1 81	139	4 82	433	308	246	2 37	41 1	3.76	393	4 55	403	181	202	369	376	355	196	2
NANNAPOLISO N. C. SALT LAKE CITY. UTAH	25	103	31	42	157	5.4	20	11	2 68	127	96	156	270	105	51	7.1	37	177	m
SAN ANGELO. TEX.	1 29	29 8	2 38	214	247	358	263	250	215	186	2 0 2	234	258	180	25.7	265	231	231	m
SAN ANTONIO+ TEX.	32	133	16	87	341	362	285	32 5	3 43	369	267	378	1 30	7.5	259	315	147	9 8	m
SAN BERNARDINO-RIVERSIDE.	82	4 2	65	87	11	127	38	4 7	8	38	311	21	67	12	37	59	51	18	m
CALIF. SAN DIEGO. CALIF.	11	16	11	21	16	6.7	m	18	1 97	180	278	56	337	88	13	18	11	181	-
SANDUSKY. OHIO	1 59	22 4	271	358	104	7.5	117	147	2 24	176	\$	229	238	153	162	160	163	505	2
SAN FRANCISCO-OAKLAND-	v	13	9	œ	m	11	S	20	1 05	2.1	Ŋ	14	\$ 6	0 \$	2	2	2	20	1
SAN JUSE: CALIF. SAN LUIS OBISPO: CALIF.	187	146	&	114	91	188	52	96	1 35	4 3	1 75	24	252	32	10	62	90	9.1	m
SANTA BARBARA. CALIF.	66	5 88	92	53	7	56	12	11	25	m	9#	2	4	#	Ŋ	#	15	Ŋ	m
SANTA CRUZ/WATSONVILLE. CALIF.	1 46	7 4	1 33	52	31	264	ř.	143	1 00	11	31	m	11	œ	56	14	6 4	6 0	7
SANTA FE. N. MEX.	2.76	7 9	7	324	352	374	350	12 4	b 70	418	3 38	360	220	101	30 3	351	205	156	S
SANTA ROSA. CALIF.	3 81	202	8	7.5	\$	194	51	145	1 93	24	\$	22	219	2.1	18	6.4	105	53	2
SARASOTA/BRADENTON. FLA.	111	5 9	20	12	95	352	16	148	2 34	თ	1 33	16	11	20	9 #	65	33	23	2
SAULT STE. MARIE. MICH.	271	15 9	1 33	¥25	353	232	405	276	4 33	349	376	86	479	298	322	335	281	8 4 8	ς.
SAVANNAH. GA.	1 54	22.4	3 33	111	4 13	407	382	392	341	* 0 *	4 12	422	301	305	392	401	354	30 3	m
SCOTTSBLUFF. NEBR.	3 38	4	2 68	345	220	228	120	16	57	0 \$	1 14	130	364	476	187	119	277	6 4 4	2
SCRANTON. PA.	#	6 0	245	223	292	214	114	291	1 74	325	81	421	4 19	4 38	199	250	1 44	8 th 3	2
SEATTLE . WASH.	23	33	S	16	10	œ	30	10	2 18	8	\$	63	8.1	140	6	12	و	16	2
SEDALIA. MO.	3 12	439	4 18	245	355	395	397	366	3 55	131	2 95	390	365	433	385	359	406	8 O t	2
SELMA, ALA.	₹. •	421	P	429	80 80	487	# 83	0 7 7	467	\$ 8 5	3 92	478	11	404	483	486	479	202	S

SEE NOTES AT END OF TABLE

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES, E CONOMIC DEVELOPMENT INDEX, GENERAL BUSINESS ACTIVITY INDEX, AGGLOMERATION INDEX, ECONOMIC GROWTH INDEX, AND URBAN ORIENTATION -- CONTINUED

ERIC

DE ACIONE LINE ACIONE	# 60 L U 11 L 12 A	T NOTI WE I	MUCA	•	7101	30 20		K	אַם מצ	SAN UX	OKIENIA	NOTIN		CONTINUED	2				
TRADING AREA	C 1	(2)	, (3)	(#)	(2)	(9)	(2)	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	6
SHAWNEE . OKLA.	1 53	5 52	2 03	276	375	416	361	412	4 21	430	365	36₩	465	421	379 3	398 3	336	194	m
SHEBOYGAN. WIS.	1 99	35 3	12 4	403	137	74	28	284	2 04	311	82	154	224	159	213 2	202 2	240 2	20 5	2
SHELBY. N. C.	4 19	322	4 86	412	427	389	4 11	435	3 39	450	4 79	391	82	242	\$ 6 \$ \$	# 8 # #	442]	134	2
SHERIDAN, WYO.	2 32	403	2 58	251	100	164	303	8 7	1 58	7.5	141	8 2	19	289	179 1	136 2	224	26	m
SHERMAN/BENISON. TEX.	2.05	29.9	265	334	374	420	346	375	4 07	312	280	397	304	335	370 3	379 3	350 3	32.7	m
SHREVEPORT. LA.	1 89	16 9	1 87	161	380	417	396	330	3 79	438	251	302	2 0 9	141	354 3	373 2	294 I	170	m
SIOUX CITY, IOWA	3 39	45 6	3 12	239	313	328	236	150	52	120	1 08	185	245	445	262 2	207 3	339 3	375	ı,
SIOUX FALLS. S. DAK.	3 06	45 5	2 90	155	348	347	253	142	1 24	545	1 26	239	189	393	291 2	261 3	337 3	300	Ŋ
SOUTH BEND/ELKHART. IND.	1 33	204	168	153	57	86	68	167	2 50	140	1 44	207	350	296	117 1	129 1	112 3	330	2
SPART ANBURG . S. C.	4 23	18 4	11 4	305	398	368	4 08	45.7	4 35	453	4 78	439	163	173	441 4	t 6 to to	4 25 1	168	2
SPOKANE . WASH.	\$. 1	203	88	73	102	101	139	30	74	241	1 92	170	383	454	83	91	83	426	m
SPRINGFIELO. ILL.	1 82	296	35	.	129	200	2 3 2	25 1	21	91	1 04	306	349	231	119 1	121	127	302	m
SPRINGFIELD-HOLYOKE/ NORTHAMPTON - MASS	36	3.7	82	M #	99	25	355	152	1 08	184	13	91	4 D 8	308	52	72	43	379	2
SPRINGFIELD. MO.	\$0.4	438	321	261	389	433	395	363	\$ 6	233	3.84	447	18	223	# 90#	t #0t	4 20 1	12.5	2
SPRINGFIELD. OHIO	1 14	15 7	144	191	149	112	146	185	1 06	230	3 28	205	5 96	100	155 1	168 1	1 36 1	188	2
STATE COLLEGE, PA.	3 62	138	36	# I #	270	155	221	3.7	1 51	303	366	432	91	145	216 2	244 1	191	9	
STAUNTON. VA.	2 74	28 4	2 91	375	276	569	333	278	3 33	253	307	356	184	137	325 3	322 3	316	162	
STEUBENVILLE, OHIO- WFIRTON, W. VA.	1 57	0	4 17	438	111	4 1	182	318	4 19	6 O t	2 39	368	494	604	277 3	308 2	212	# 56	2
STEVENS POINT/WISCONSIN	\$5 E	437	# 35	150	295	236	246	28 5	3 47	262	2 08	134	154	234	310 2	290 3	342	185	ı,
STOCKTON, CALIF.	88	18 7	2 03	172	96	136	86	288	63	5.7	65	~	149	82	8 9	25	98	108	2
SUMTER. S. C.	\$ 25	9 6 8	4 80	447	487	479	469	426	3 95	486	(h	684	56	369	t) 98ta	(185	4 85 1	104	•
SUNBURY/SHAMOKIN/ MOHNT CEDME! - DB.	2 90	193	4 31	405	315	268	153	346	2 4 2	402	2 55	438	285	368	332 3	332 3	23	333	2
N.	80	9 0	37	57	41	32	11	110	82	150	18	30	351	163	5 9	22	30 2	276	2
TACOMA, WASH.	69	4 1	\$	39	76	95	36	69	2 10	240	232	108	28	118	59	6 0	D	8 9	2

CON TI NUED

CONTINUED.

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES, E CONOMIC DEVELOPMENT INDEX, GENERAL BUSINESS ACTIVITY INDEX, A GGLOMERATION INDEX, ECONOMIC GROWTH INCEX, AND URBAN ORIENTATION -- CONTINUED

			i !	1		t)		֝֝֟֝֝֓֓֓֓֓֓֓֓֓	מבו כצ	2 2 2	Y L LN	NOT I	į	CONT ING	<u>ال</u>				
TRADING APEA	(1)	(2)	(3)	(\$)	(5)	(9)	(7)	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	19)
TALLAHASSEE, FLA.	2 59	116	₹	195	404	403	3 99	31 1	3 09	390	4 07	325	199	11.7	35.2	,, a	1 7 6 6	2	u
TAMPA/LAKELAND, FLA.	1 03	6 3	1 92	6.5	255	333	201	333	2 00	231	242	236	131	7.3	20 C			n u	n 1
TEMPLE, TEX.	1 36	24 8	175	281	364	386	5 99	283		363	381	458	691	3. 2.	0 a	٠ .	, to	1 œ	v 1
TERRE HAUTE, IND.	2 69	32 4	2 49	295	2 38	302	353	258	149	162	173	164	390	420	267				n .
TEXARKANA, TEXARK.	. 3 65	28 3	356	274	449	453	450	450	3 83	433	399	4 4 5	•	217	· 6				,
TOLEDO. OHIO	19	15 3	1 14	181	₫	69	33	173	1 78	152	83	141	280	307				707	n (
TOPEKA, KANS.	1 7	ĸ	8	74	163	260	260	et et	2 79	24.7	150	125	256	27.1				633 258	v ~
TRAVERSE CITY. HICH.	4 31	31 2	2 17	309	317	270	322	247	3 19	121	296	196	30	322) o	י ר
TRENTON, N. J.	10	12	45	178	13	10	60	226	1 23	2.7	92	8.7	315	92					· -
TUCSON. ARIZ.	15	23	21	20	80	128	23	27	8	69	282	. 37	205	42	24	# # *		, e	
TULSA, OKLA.	8 0	15 6	32	98	1 20	566	2 40	140	4 02	259	37	358	277	. m		210		5 6	n r
TUPELO, MISS.	4 71	47 7	4 87	485	482	482	478	467	6 t 3	# # #	4 38	383	14			482	,		י י
TUSCALOOSA, ALA.	2 51	332	443	437	99 t	456	465	434	4 60	477	4 65	441	377			474			n r
TWIN FALLS, IDAHO	361	462	38	306	290	219	119	7.0	35	5.0	266	182	155		ي .		, a	0 6	n u
TYLER. TEX.	2 53	172	1 82	171	326	391	343	312	4 39	323	262	w		m				, ,	n r
UNIONTOWN/CONNELLSVILLE. PA.	4 63	91	3 93	392	388	349	368	417	#S #	468	4 10	437	486		N			1 10	, ,
UTICA-ROME, N. Y.	81	9.7	29	115	112	46	149	592	ĸ	228	39	58	4 10	251				! 5	
VALDOSTA/THOMASVILLE, GA.	2 86	405	4 61	277	4 59	457	944	45.1	2 98	427	4 56					đ		· ·	
VENTURA/OXNARD, CALIF.	1 31	12	1 15	225	42	49	20	72	11	23	287	đ						, ,	n 1
VICKSBURG. MISS.	3 30	88	4 38	471	475	4 85	4 82	458	2 83							3		<u>ب</u>	.
VICTORIA, TEX.	1 38	₹	349	217	3 38	346	319	336	2 70	249								ָ רַ	n •
VINGENNES. IND.	3 48	37 8	323	258	293	319	308	296	1 66	_	3.54		. 4						, ,
VINELAND-MILLVILLE, N. J.	19	5 5	4 10	184	147	152	231	4 O 8	65			-	117						.
VISALIA/HANFORD, CALIF.	327	335	4 D2	t 0 t	2 39	282	245	364	18	134		٠	83	و ر	, 60	, ~		- 00	v vo
																			1

SEE NOTES AT END OF TABLE

CON II NUED

SEE NOTES AT END OF TABLE

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES. E CONOMIC DEVELOPMENT INDEX. GENERAL BUSINESS ACTIVITY INDEX. AGGLOMERATION INDEX. ECONOMIC GROWTH INCEX. AND URBAN ORIENTATION -- CONTINUED

ERIC

								:					5		3				
TRADING AREA	3	(2)	(3)	Ē	(2)	(9)	5	(8)	(6)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(11)	(18)	191
WACO. TEX.	162	\$ LZ	1 97	104	366	412	342	359	365	376	321	385	382	349	347	363	295	386	m
WALLA WALLA, WASH./PENDLETON,	2 14	29 1	174	246	115	129	173	5.7	8	146	194	152	314	403	135	118	164	378	m
WASHINGTON. D. C.	8	4 7	-	33	9	15	10	6	3 38	33	1 52	4 1	8	13	α0	13	•	20	7
WATERLOO. IOWA	2 23	426	267	240	199	223	197	16	#	220	2 85	184	376	379	220	190	566	39.1	m
WATERTOWN. N. Y.	3 66	29 5	1 39	215	269	210	317	293	146	279	120	39	451	342	237	225	255	42.1	S
WATERTOWN. S. DAK.	4 38	48 3	4 4 5	230	£ #	432	419	319	2 92	36 7	244	230	4 31	471	416	387	4 53	462	S
WATERVILLE/AUGUSTA, MAINE	1 98	14 0	2 74	417	273	190	338	154	82	592	11	373	353	318	251	253	2 36	350	m
WAUSAU. WIS.	3 70	416	8 3	134	329	250	304	340	3 52	307	363	103	319	346	334	318	360	34.7	S
WAYCROSS. GA.	372	411	4 73	416	4 70	462	462	470	3 16	426	4 77	370	86	329	467	462	69	169	S
WENATCHEE . WASH.	4 58	8	3 16	244	1 * 4	144	257	11	1 29	272	245	9.0	428	390	230	191	282	415	S
WEST FRANKFORT/CARBONDALE.	2 68	26 1	2 46	357	307	376	t 0 t	*	3 69	319	273	343	367	126	362	37.1	351	253	•
WEST PALM BEACH. FLA.	62	2 5	185	2.5	113	318	99	123	\$	13	212	100	18	15	56	59	61	12	m
WEST PLAINS, MO.	4 88	476	19 6	431	469	8 8	488	483	e 79	944	4 21	459	7.0	33.7	487	487	88	161	5
WHEELING. W. VA.	2 02	16 4	2 36	231	231	244	309	33.7	# 62	385	2 56	379	\$ 25	432	318	347	245	# 58	2
WICHITA. KANS.	09	20 S	8	9	73	99	103	33	181	200	163	119	592	375	62	11	55	32 4	m
WICHITA FALLS, TEX.	28	21 6	\$ \$	101	2 06	791	255	230	2 36	202	09	254	475	394	166	213	1 23	99	m
WILKES-BARRE/HAZLETON. PA.	28	2 4	341	213	272	242	2	32 2	3.26	381	1 13	429	387	418	238	289	145	411	7
WILLIAMSON, W. VA./ PIKEVILLE, WY.	t 89	6.7	4 12	88	485	472	4 86	4 88	4 89	88 88	4 67	114	6 # #	458	488	88	478	463	•
WILLIAMSPORTZLOCK HAVEN. PA.	2 13	123	3 07	387	189	145	179	22 4	5 69	302	2 31	334	362	344	252	566	221	36 ₦	m
WILLISTON. B. DAK.	3 73	40 e	1 70	189	289	220	297	15.5	1 90	212	1 99	217	397	80	265	543	2 8 9	114	S
WILMINGTON. DEL.	172	131	96	139	38	103	80	182	8	83	59	112	221	80	19	91	85	142	2
WILMINGTON, N. C.	4 76	415	0 7 7	348	463	451	398	388	371	8 5 5	98 5	451	4 5	254	458	457	460	8 6	đ
WINCHESTER. VA.	4 61	302	61 4	385	342	331	381	421	3 46	113	223	476	250	66	391	372	395	165	#
WINONA. MINN.	04 4	45 8	4 55	434	357	320	284	324	2 08	282	101	93	208	380	349	300	415	8 62	S

TABLE 4.--RANKING OF MULTICOUNTY TRADING AREAS BY SELECTED VARIABLES, E CONOMIC DEVELOPMENT INDEX, GENERAL BUSINESS ACTIVITY INDEX, A GGLOMERATION INDEX, ECONOMIC GROWTH INDEX, AND URBAN ORIENTATION -- CONTINUED

				5	7		., 2 4	F 7.	Š	BANO	RIENT	ATION	CAS ECONOMIC GROWIN THUE AND URBAN ORIENTATION CONTINUED	NILNO)E0				
TRADING AREA	3	(1) (2)	(3)	3	(5)	(9)	3	(8)	(6)	(10)	(11)	(12)	- 33)	(14)	(15)	(16)	(11)	(18)	(19)
WINSTON-SALEM. N. C.	3 97	37 3	944	398	347	357	349	395	4 48	361	374	269	165	146	400	393		151	^
WOOSTER. OHIO	4 33	¢0 a	4 37	÷ ₩	2 50	198	163	245	2 60	317	257	187	328	.172	316	286	371	263	a
WORCESTER/FITCHBURG. MASS.	22	2 8	143	109	81	27	7.5	22 5	22	198	21	96	¢ 03	294	60	99	63	37.2	. ~
WORTHINGTON, MINN.	17. 4	48 9	4 69	432	4 18	397	278	292	31	295	1 85	65	293	689	384		4 58	. E	י יר
VAKIMA. WASH.	2 52	35 0	282	199	224	233	270	193	1 18	141	345	195	223	313	247		258	26.7)
YORK/HANOVER• FA.	2.75	182	3 93	388	1 39	8	106	37.7	2 19	22.7	63	338	255	239	222		214	25.5	. ~
YOUNGSTOWN-WARREN, OHIO/ SHARON, PA.	#	9 9	240	272	85	33	\$ 9	188	3 12	306	122	243	4 33	354	154		114	412	. 2
YUMA• ARIZ•	167	16 8	52.2	192	210	166	212	231	ø	10	396	28	29	23	104	74	161	17	₩1
ZANESVILLE/CAMBRIDGE/ COSHOCTON, OHIO	6 0 7	& %	3 %	419	298	26.7	364	297	2h tı	413	344	305	447	356	372	369	370	日で年	- 2

NOTE: THE ATTRIBUTES AND INDEXES (COLUMNS 1-18) ARE EACH RANKED FROM 1 TO 489. THE AREA WITH A RANKING SF 2 PANKS Highest, the area with a ranking of 489 has the lowest rank. See table 3 for key to column Heading Numbers. HULTICOUNTY TRADING AREA DELINEATION FROM 1970 RAND MCNALLY COMMERCIAL ATLAS AND MARKETING GUIDE. Rand Hcnally and Company.

The index for each multicounty area is computed by applying the weights in table 3 to the respective deviation about the mean for each variable in appendix table 2. The index numbers were scaled so that the mean of the index is 100. 15/ Column 15, table 4, shows the areas ranked by the results of that computation.

The Aberdeen, S.D., multicounty area is used to illustrate the index. According to table 4, the highest ranking attribute for Aberdeen was bank deposits per capita (168). The second highest ranking attribute was the percentage of commercial farms with sales over \$10,000 (189). Conversely, Aberdeen ranked lowest in urbanity as measured directly by the percentage of urban population (470), and, indirectly, by the high percentage of farm population (479). Income per capita was relatively low (414) in Aberdeen compared with the other 488 areas, as was percentage of white-collar employment (ranking 382), poor families (390), and sound housing (365). Thus, Aberdeen is heavily dependent on agriculture, and is characterized by relatively low income per capita, a high percentage of impoverished families, and less than adequate housing. However, the Aberdeen area has apparently done well economically in some respects as reflected by its favorable ranking in bank deposits per capita and the development of commercial agriculture. When the 12 attributes were combined into a composite index measuring the level of development, Aberdeen ranked 381 in level of economic development out of 489 areas (column 15, table 4).

The area ranking highest (1) in level of development contains New York City. The Middlesboro, Ky., area had the lowest rank (489). The index values for the New York City area and the Middlesboro, Ky., area were 135 and 68, respectively. The index values are listed in appendix table 2 and were used to develop the map in figure 3.

Figure 3 shows the geographic distribution of index of economic development by multicounty trading area. The mean value for the index is 100. Three classifications above 100 and three below are depicted on the map.

The 21 multicounty areas with the highest level of development, with index values of 120 or more, were located mostly in the Northeast, Florida, and the Pacific Coast, and in sections of the Rocky Mountain States and Great Lake States. These areas contained or were adjacent to such large cities as New York,

15/ The index of development for the jth multicounty area is computed as follows:

$$DEV_{j} = \left[\sum_{i} \left[w_{i} \left(\frac{x_{ij} - \overline{x}_{i}}{\sqrt{\sum(x_{ij} - \overline{x}_{i})2}}\right)\right] + 1\right] 100$$

DEV; = index of economic development for the jth multicounty area,

 $w_i = weight of ith variable,$

 $x_{ij} = \text{value of } \underbrace{\text{ith}}_{\text{variable in the } \underline{\text{jth}}}_{\text{multicounty area,}}$ = mean of the $\underline{\text{ith}}$ variable,

 $i = 1, 2, \ldots, \overline{12}$ variables, and

 $j = 1, 2, \ldots, 489$ multicounty areas.

Figure 5

Boston, Trenton, Cleveland, Washington, D.C., Dallas, Denver, Las Vegas, Reno, Seattle, Miami, and most large cities in California and Connecticut. Twelve of these multicounty areas were in major metropolitan areas (urban-orientation group 1). The Denver, Las Vegas, and Reno areas were in isolated urban areas (urban-orientation group 3) because the large cities in these areas were surrounded by extensive rural areas. Even so, the areas containing these isolated cities have attained a high level of economic development.

The Helena, Mont., area is the only one with a development index of 120 or more that does not include a city with 50,000 or more population. This area is in urban-orientation group 3 (isolated urban). Examination of the variables composing the index shows that the Helena area ranks high in education, income per capita, white-collar workers, financial services employment, large farms, bank deposits, and per capita retail sales, and has a low percentage of poor families. Thus, a large urban center is not necessarily a prerequisite for a high level of economic development.

Areas in the second level of economic development, with index values from 110 to 119, seemed to be (1) located near the group of areas with index values of 120 or more, or (2) geographically set apart from other urban centers. The New England seaboard areas, the Florida coast regions, many Western and Southwestern areas, and some areas around Chicago, Cleveland, and Seattle are adjacent to areas which are more highly developed. This pattern suggests some degree of economic dependency for such areas. Areas with indexes of development in the 110 to 119 range which appeared to be geographically set apart and relatively autonomous included Minneapolis-St. Paul, Minn.; Detroit, Mich.; Indianapolis, Ind.; Columbus and Dayton, Ohio; Pittsburgh, Pa.; Buffalo, Rochester, Syracuse, and Utica, N.Y.; Des Moines, Iowa; Kansas City, Mo.; Omaha, Nebr.; Wichita, Kans.; Amarillo and Galveston, Tex.; Phoenix and Tucson, Ariz.; Portland and Eugene, Oreg.; Albuquerque, N. Mex.; and Ogden and Salt Lake City, Utah. Many of these areas have isolated urban centers and are in urban-orientation group 3. The remainder are in groups 1 and 2.

The pattern of some economic autonomy and some dependency appears again with areas having indexes of development ranging from 100 to 109. Examples of more autonomous areas are Atlanta, Ga.; Jacksonville, Fla.; New Orleans, La.; and St. Louis, Mo. These areas seem to be islands of economic development surrounded by relatively underdeveloped areas.

Areas with index scores of 90 to 99 had attained slightly below average levels of economic development as of the early 1960's. They tend to be in the Eastern two-thirds of the United States, with large concentrations in the North Central States, the Great Lake States, and the Southern States. Many of these areas have medium-sized cities.

Contiguous to many of these areas are areas with the next lowest level of economic activity, with indexes ranging from 80 to 89. These areas are mainly concentrated in the South and include mostly agriculturally oriented local economies. Intermingled with these areas with below average levels of development are those which fall in the lowest level of economic development, with indexes below 80. The least developed areas are mostly in the depressed Coastal Plains, central Appalachian, Mississippi Delta, and Ozarks regions. These areas are also agriculturally oriented, with the exception of the coal mining areas in central Appalachia.

4148

The index of economic development plotted by urban-orientation group in figure 4 supports our earlier conclusion that groups of areas labeled 1, 2, 3, 4, and 5 in terms of urban orientation, ranked 1, 2, 3, 5, and 4 in terms of economic development as of the early 1960's. The differences in level of development between urban orientation groups 2 and 3 are small, however. Figure 4 also shows variation in the level of development within each urban-orientation group. The within-group variation suggests that some less urban-oriented areas can and do achieve a moderate to high level of economic development. The correlation coefficient between the urban-orientation code and the index of development is -.54 (app. table 5). The major metropolitan group, group 1, was the only one with an economic development index value above 110 for all areas. This group contrasts sharply with the densely settled rural group, group 4, for which all observations were below 110.

FACTORS AFFECTING LEVEL OF ECONOMIC DEVELOPMENT

Variations in the level of economic development among areas are accompanied by differences in the way local areas combine resources. That is, changes in the level of development occur not just through growth in each factor contributing to the overall level, but also through a change in the resource mix—relatively more banking service and less agriculture, for example. In what follows, we show that two basic factors can be isolated and then combined in alternative proportions to achieve a given level of development. The two factors are general business activity and agglomeration. They explain 70 percent of the total variation in the 12 variables among the 489 multicounty areas.

The 12 components of economic health were factored into two indexes, each representing a contribution to the overall level of economic development. The method selected for deriving the weights used to construct the two indexes is factor analysis. Theoretical treatments of this subject are in Harman $\underline{16}$ / and Morrison. $\underline{17}$ / A recent application of factor analysis to development problems by the Economic Research Service is reported in Berry. $\underline{18}$ /

Table 5 shows weights used in constructing the two indexes explaining economic development. These weights were attained by rotating only the first two factors. The 12 components are listed in order of importance in their contribution to factor 1. Hence, the variables at the top of the list are highly correlated with factor 1. Those at the bottom of the list have smaller correlations with factor 1 but higher correlations with factor 2. The first eight variables have higher loadings on factor 1 than factor 2; the last four have higher loadings on factor 2.

^{16/} Harman, op. cit.

^{17/} Morrison, op. cit.

^{18/} Berry, B. Strategies, Models, and Economic Theories of Development in Rural Regions. U.S. Dept. of Agr., Agr. Econ. Rpt. 127, Dec. 1967.

Figure 4

Table 5.--Weights used to construct indexes of general business activity and agglomeration

:	General -	:	
Attribute :	business	:	Agglomeration
·	<u>activity</u>	<u>:</u>	
:			
Retail sales per capita, 1963:	.8222		.2234
Percentage of commercial farms with:			
sales greater than \$10,000, 1964:	.8185		0199
Local government expenditures :			
per capita, 1962:	.7731		.1741
Percentage of housing units :			
sound, 1960:	.7369		.5289
Percentage of persons age 25 and :			
over with high school or more :			
education, 1960	.7330		.3924
Percentage of families, 1960, with :			
1959 income less than \$3,000:	7284		4728
Income per capita, 1960:	.7264		.6001
Bank deposits per capita, 1960:	.5890		.3804
Percentage of employment white- :			
collar, 1960	.3749		:7794
Percentage of population urban, 1960:	.2915		.8185
Percentage of employment finance, :			
insurance, and real estate, 1960:	.2745		.6961
Percentage of population farm, 1960.:	0144		8357

The first factor is associated with general business activity. The eight variables weighted heavily on this index are either current measures of income and spending, such as retail sales and income per capita, or a reflection of high levels of general business activity, such as quality of housing, level of education, and level of spending by local governments. Appendix table 4 shows these variables to be substantially correlated with one another.

The second factor is associated with agglomerative relationships in the local economy. Agglomeration economies develop when people and economic activity cluster in urban places. Thus, this factor is a measure of the urbanness or ruralness of an area. The correlation coefficient between the agglomeration index and urban-orientation code is -.62 (app. table 5). The last four variables in table 5 are weighted heavily on the second factor and are associated with agglomerátive relationships. The percentage of population on farms has a large negative weight; the percentage of population urban has a large positive weight. The other two variables weighted heavily in this index are urban-oriented descriptions of the occupational and industrial mix: white-collar workers and financial service workers. These four variables are highly correlated with one another, and less correlated with the eight variables associated with general business activity (app. table 4).

The index of general business activity for each multicounty area is computed by applying the weights in the first column of table 5 (first factor loadings) to the respective standardized deviation about the mean for each of the 12 variables in appendix table 2. The index of agglomeration for each area is computed in a similar manner, except the weights used are those listed in the second column of table 5. Results of these computations appear as index numbers in appendix table 2, and as ranks in table 4, columns 16 and 17. The index numbers were scaled so that the means of the indexes are 100. 19/ The results are depicted in

$$GBA_{j} = \sum_{i} \left[g_{i} \left(\frac{x_{ij} - \bar{x}_{i}}{s_{i}} \right) \right] + 100,$$

$$A_{j} = \sum_{i} \left[q_{i} \left(\frac{x_{ij} - \bar{x}_{i}}{s_{i}} \right) \right] + 100,$$

GBA; = index of general business activity for the jth multicounty area,

 A_{j} = index of agglomeration for the <u>jth</u> multicounty area,

g = general business activity weight for the <u>ith</u> variable,

 q_i = agglomeration weight for the <u>ith</u> variable, x_{ij} = value of the <u>ith</u> variable in the <u>jth</u> multicounty area,

 \bar{x}_i = mean of the <u>ith</u> variable,

si = standard deviation of the ith variable,

 $i = 1, 2, \ldots, 12$ variables, and

 $j = 1, 2, \ldots, 489$ multicounty areas.

The indexes of general business activity and agglomeration for the jth multicounty area are computed as follows:

figure 5. The scatter in figure 5 shows that the two factors, general business activity and agglomeration, generally move together in such a way that more general business activity tends to be accompanied by increased agglomeration. But the correspondence is not one to one; there is some room for substitution of one factor for the other while maintaining a given level of development. The correlation coefficient between the two indexes is .91 (app. table 5).

Referring again to figure 4, we see that urban orientation explains much of the variation in level of development, yet there is considerable within-group variation remaining unexplained. Figure 5 shows that most of this variation is due to variation in general business activity. This results because, as noted above, urban orientation and agglomeration are both measures of urbanity. For example, highly developed areas in the sparsely settled rural areas, group 5, ranked low on the agglomeration index but had above group average amounts of retail sales, higher than average educational attainment, a strong commercial agriculture sector, and an above average level of per capita income. Conversely, the lesser developed multicounty areas in the major metropolitan areas of group 1 ranked high on the agglomeration index but had a below group average level of general business activity.

A simple economic structure is postulated to underlie the scatter in figure 5. The level of economic development (DEV) of a multicounty area is a function of general business activity (GBA) and agglomeration (A), and satisfies the linear relationship

$$DEV = -141.22 + 1.3189(GBA) + 1.0933(A)$$
.

This equation is implicit in the method of calculation of the three indexes involved. That is, the equation is a mathematical identity. The implicit relationship between the level of development, level of general business activity, and level of agglomeration is used to construct figure 6. Hence, figure 6 is a schematic representation of the data in figure 5. The level of development scale slopes upward and to the right in figure 6. The scale serves as a coordinate axis for measuring the level of economic development. Some areas have a greater (or lower) degree of agglomeration and lower (or greater) general business activity compared with others at the same level of development. The equation for this scale line is

$$(A) = 17.1052 + .8289(GBA).$$

Sloping downward and to the right is a family of lines each one of which is a line of equal level of economic development. Lines located to the upper right depict a higher level of development than those to the lower left. The equation for this family of lines, expressed in terms of agglomeration (A), is

$$A = 129.1686 + .9147(DEV) - 1.2063(GBA)$$
.

The shaded area in figure 6 approximates the range of observable variations in the indexes of general business activity, agglomeration, and economic development.

Six multicounty areas were selected to demonstrate how to interpret figures 5 and 6, and to show how the two major factors, general business activity and agglomeration, combine to determine the level of economic development. Indexes for these six areas are listed in table 6 and indicated on figure 6 as numbers 1

46

Figure 5

Figure 6

Table 6.--Indexes of economic development, general business activity, and agglomeration and urban-orientation code for selected multicounty trading areas

	Ir	ndexes of $1/$: : Urban-
	Economic develop-		Agglom- eration	code <u>2</u> /
Laredo, Tex. (1)		93 98	99 93	3 5
Gulfport-Biloxi, Miss. (3) McCook, Nebr. (4)		97 101	101 96	2 5
Galveston-Texas City, Tex. (5): Dodge City-Garden City, Kans. (6).:		103 106	106 101	1 5

^{1/} Source: App. table 2.

 $\overline{2}$ / Source: Table 4.

through 6. The six areas were paired to represent three levels of economic development and the members of each pair had different levels of general business activity and agglomeration.

The first pair of areas selected, Laredo, Tex., and Norfolk-Columbus, Nebr., represent a level of economic development below the national average (areas 1 and 2, fig. 6). They had attained about the same level of development, but the resource mix used to reach this level was differenc. The Norfolk-Columbus area was more rural, as shown by the urban-orientation code of 5 and the agglomeration index value of 93. But the Norfolk-Columbus multicounty area had attained a higher level of general business activity (98) than the Laredo, Tex., area (93). Table 4 shows the Norfolk-Columbus area ranking higher than Laredo in all components of general business activity and lower in all urban-rural related components. The Norfolk-Columbus area ranked highest in large commercial farms and retail sales per capita, indicating that the area was strong in commercial agriculture and trade activities. The Laredo area's relatively low level of general business activity was compensated for by strong agglomerative factors reflected in a large percentage of the population living in urban places and a small percentage living on farms.

The second pair of areas representing a level of development around the national average area Gulfport-Biloxi, Miss., and McCook, Nebr. They both ranked 98 on the index of development scale. Again, these areas were selected to show the potential possibilities for tradeoff between agglomeration and general business activity to maintain a given level of development. The Gulfport-Biloxi area was more urban than the McCook area, with a larger central city and fewer farmers. But McCook had a higher level of business activity, with a higher level of education and more retail sales and bank deposits per capita (table 4).

An illustration of gains in the general level of development through expansions in both agglomeration and general business activity is seen by comparing the McCook area, with a development index of 98, with the Norfolk-Columbus area, with an index of 90. The level of development in McCook was eight points higher than the Norfolk level because of a three-point gain in each of the two factors affecting development (table 6). McCook had relatively more workers in whitecollar jobs and more financial service workers. This suggests that the central city service mix differed markedly between the two areas, even though the percentage of population urban was similar in each area. And the gain in general business activity in the McCook area, relative to the Norfolk-Columbus area, reflects considerably more retail sales and commercial agriculture. The McCook area was a fairly self-contained autonomous rural area with few workers commuting outside for trade and employment purposes, and with most of the residents in the rural hinterland looking to the town of McCook for central city services. On the other hand, the Norfolk-Columbus area was less developed, with some residents looking to cities outside the multicounty area--such as Omaha or Sioux City--for trade services or employment, and with some residents of the outlying rural area of the multicounty area placing only moderate reliance on Norfolk as a central city.

An illustration of gains in the level of economic development through increases in the level of general business activity while agglomeration is at a constant level is seen by comparing Gulfport-Biloxi with Dodge City-Garden City. The agglomeration index was 101 in both areas, but Dodge City's general business activity index was nine points higher than Gulfport's, leading to a 12-point gain in the total level of development. This example shows an interesting feature of the index construction. The variables weighted heavily in the business index

(such as retail sales) were much higher in Dodge City-Garden City than in Gulfport-Biloxi, as suggested by the index. But the variables weighted heavily in the agglomeration index, such as the percentage urban, were actually lower in Dodge City than in Gulfport-Biloxi. Note that Dodge City-Garden City is in urban-orientation group 5, while Gulfport-Biloxi is in group 2. In this example, variables with middle-sized weights on both indexes--such as level of education and intensity of poverty--were much higher in Dodge City-Garden City than in Gulfport-Biloxi, resulting in a generally higher level of both indexes for Dodge City-Garden City (see table 4). In this way, the index of agglomeration reflects more information about the urban character of the area than does the simpler urban-orientation code.

An illustration of gains in the level of development reflecting a higher level of agglomeration given a constant level of general business activity is seen by comparing McCook and Galveston. The general business activity index was just above the national average in both areas. The level of general business activity in McCook reflected generally higher levels of education, more commercial farming, and greater retail sales and bank deposits per capita. But it reflected less per capita income, more intense poverty, less sound housing, and smaller government expenditures per capita. The agglomeration index was higher in the Galveston area than in the McCook area, reflecting a larger percentage urban, a smaller percentage on farms, and more workers in white-collar and financial service jobs. The increase in the agglomeration index value to 106 in Galveston from 96 in McCook explains much of the 13-point gain in the level of economic development index value in Galveston relative to McCook. The urban-orientation code is 1 for the Galveston area and 5 for the McCook area.

INDICATORS OF ECONOMIC CHANGE SINCE 1960

The first part of this report analyzed 12 variables to establish the relative level of economic development in 489 multicounty areas as of the early 1960's. The industrial and occupational mixes of local economies were shown to join with retail sales per capita, bank deposits per capita, educational level of the adult population, quality of housing, local government expenditures per capita, and level and distribution of income to determine the level of development. The processes by which local economies attain alternative levels of development were described by summarizing the 12 variables into two factors—general business activity and agglomeration. It was shown that two multicounty areas can attain a given level of development not only through proportional growth in all variables, but also through alternative combinations of variables.

Given the level of development index as a benchmark as of the early 1960's for multicounty areas, it would be desirable to measure the overall changes that occurred during the 1960's and the particular changes that were due to: (1) growth, the rate of change in the component parts, and (2) development, changes resulting from variations in the input mix. To measure changes during the 1960's, data for each of the 12 components were needed either for each year during the 1960's or for a year in the late 1960's. But detailed social and economic characteristics are not yet available from the 1970 census. Available

data which show rates of changes in the 1960's in the economies of the multicounty areas include: (1) population, (2) employment, and (3) personal income. These data, while not comparable to the data used to establish the benchmark level of development, do indicate regional variations in growth rates during the 1960's. (These data come from different sources. See tables 7 and 9 and app. table 3 for detail.)

Population and Employment Changes

Total population changes from 1960 to 1966 and to 1970, and nonfarm employment changes from 1959 to 1968, are summarized by urban-orientation groups 1 through 5 in table 7. Most of the same data are presented for each multicounty area in appendix table 3. The percentage distribution of population among the five groups changed very slightly during the 1960's, with the more urban groups (1 through 3) gaining the larger share. The annual rate of growth in population for the three more urban groups was considerably faster than for the more rural groups (4 and 5), reflecting continued outmigration from rural areas during the 1960's.

Nonfarm employment changes from 1959 to 1968 show relatively more growth in the rural areas than suggested by population changes. The correlation coefficient between population and employment change is only .63 (app. table 5). Isolated urban areas, group 3, had the greatest annual increase in employment—about 4 percent. This was followed closely by the two more rural areas. Group 5, sparsely settled rural areas, gained 3.8 percent more jobs each year, and group 4, densely settled rural areas, 3.7 percent. Major metropolitan areas, group 1, had the slowest rate of employment growth, 2.9 percent (table 7). The employment series shown here is the one reporting workers covered by social security, the only series available for intercensal years with uniform coverage for all counties in the United States.

The picture that emerges from table 7 is one in which the more rural areas are growing relatively slowly in terms of population and relatively fast in terms of employment. But changes were not great enough to have major impacts on percentage distributions of people and jobs among regions; the more urban-oriented areas continue to have most of the population and jobs and the largest labor force participation rates.

Two questions raised by this picture are: (1) Why are jobs gaining so much faster than population in all areas, and (2) why do rural areas appear to have strong growth according to employment data and weak growth according to population data?

The statistical explanation of divergent national trends in jobs and population is apparent from table 8. 20/ National population gained about 1.5 percent a year during 1959-68 and "covered employment," 3.4 percent--more than twice as

^{20/} All population and employment data from table 8 except "covered employment" are for the 50 States.

Table 7.--Population and nonfarm employment in multicounty trading areas by urban-orientation group, selected years, 1959-70

Urban-	:	Po	opulation		
orientation group	1960	: 1966	: 1970		ntage annual
	:	:	:	: 1960-66	
1	Number 60,771,074	<u>Number</u> 66,895,966	<u>Number</u> 69,221,687	Percent	Percent 1.39
2	41,496,826	45,709,563	47,330,621	1.69	1.41
3	44,559,650	48,903,238	50,175,027	1.62	1.26
4	15,637,308	16,475,961	15,990,468	.90	.23
5	15,999,395	16,699,983	16,469,386	.73	.29
Total	: 178,464,253	194,684,711	199,187,189	1.51	1.16
Percentage distribution:					
;			<u>Percent</u>		
1 :	34.1	34.4	34.7	_	-
2	23.3	23.5	23.8	-	-
3	25.0	25.1	25.2	_	-
4	8.8	8.5	8.0	-	_
5 :	9.0	8.6	8.3		
Total	100.0	100.0	100.0	-	-
Urban-		Nonfa	rm employment	 	- , - <u></u>
orientation :		:	: :		: Percentage
group	1959	: 1962 :	: 1967 : : :	1968	:annual change, : 1959-68
:	Number	Number	Number	Number	Percent
1	17,658,521	18,436,471	21,549,793	22,287,540	2.91
2	9,968,562	10,282,666	12,833,282	13,240,926	
3	8,579,626	8,988,391	11,157,648	11,658,517	
4	2,638,316	2,689,433	3,404,462	3,524,582	
5 :	2,331,647	2,394,519	3,005,513	3,130,844	
Total	41,176,672	42,791,480	51,950,698	53,842,409	3.42
Percentage : distribution:					
;			Percent		
1 :	42.9	43.1	41.5	41.4	
2	24.2	24.0	24.7	24.6	
3 :	20.8	21.0	21.5	21.7	
4 :	6.4	6.3	6.6	6.5	
5 :	5.7	5.6	5.8	5.3	
Total	100.0	100.0	100.0	100.0	-

Sources: See app. table 3, except for 1970 population. Source of 1970 population data is 1970 Census of Population, Preliminary Reports. PC(P1).

Table 8.--Selected U.S. population and employment data, 1959 and 1968

Item	1959	:	1968	: :	Change, 1959-68	:	Annual change
Total population $\underline{1}/\dots$	Thou. 177,830	2	Thou. 201,152		Pct. 13.11		Pct. 1.45
Population 16 years of age and over 2/	117,881	1	135,562		14.99		1.66
Civilian labor force $2/\dots$:	68,369		78,737		15.16		1.68
Total employment $\underline{2}/\cdots$	64,630		75,920		17.46		1.94
Nonagricultural employment $\underline{2}/.$:	59,065		72,103		22.07		2.45
Unemployment 2/	3,740		2,817		-24.68		-2.74
Covered employment 3/	41,177		53,842		30.75		3.42
• •				M	ale		
Population 16 years of age and over $\underline{2}/$	57,312		65,345		14.01		1.56
Civilian labor force $\underline{2}/\dots$	45,886		49,533		7.94		.88
Total employment $\underline{2}/$	43,466		48,114		10.69		1.19
Nonagricultural employment $\underline{2}/.$:	38,934		44,957		15.46		1.72
Unemployment 2/	2,420		1,419		-41.37		-4.60
: :				Fe	male		
Population 16 years of age and over $\underline{2}/\dots$	60,569		70,217		15.92		1.77
Civilian labor force $2/\dots$	22,483		29,204		29.89		3.32
Total employment $\underline{2}/$	21,164		27,807		31.38		3.49
Nonagricultural employment $\underline{2}/.$:	20,131		27,147		34.85		3.87
Unemployment <u>2</u> /	1,320		1,397		5.83		.65

Note: All data except "covered employment" are for the 50 States.

^{1/} Source: Current Population Reports, Series P-25. Bur. of the Census.
2/ Source: Employment and Earnings, Vol. 16, No. 11. Bur. of Labor Statistics, May 1970.
3/ Source: See app. table 3.

fast. The data in table 8 suggest some reasons for the differences. The data for covered employment 21/ in table 8 are identical to the employment data presented in table 7 except for differences due to rounding. The other data in table 8 are not comparable to data presented elsewhere in this report and are offered here to suggest reasons for the differences in population and employment changes.

During 1959-68, the U.S. economy moved from relatively high unemployment toward full employment, with the unemployment rate declining from 5.5 percent to 3.6 percent. The move toward full employment brought into the labor force many workers, particularly women, who had not previously worked on a regular basis. Nearly 59 percent of the jobs added during 1959-68 were filled by women. Also, the greater than average number of people born in the mid-1940's reached working age during 1959-68 and increased the number looking for work. The population 16 years old and over increased about 1.7 percent annually, compared with 1.5 percent for the total population (table 8).

These developments partially explain the divergent population and employment annual growth rates. Reference to table 8 shows that total nonagricultural employment, as reported by the Bureau of Labor Statistics, increased about 2.5 percent annually during 1959-68, which is about 1 percentage point less than the change in covered employment. Employment covered by social security included about three-fourths of total nonagricultural employment in 1968. During 1959-68, the rate of increase in job coverage by social security was apparently faster than the additions to total employment. Thus, perhaps as much as 1 percentage point of the 3.4-percent annual increase in employment reported in table 7 is due to increased coverage by social security.

Nationally, covered employment appears to have grown faster than population during the 1960's because of a move toward full employment of the labor force, increased participation of the population in the labor force, more people of working age, more women seeking employment, and increased coverage of workers under the Social Security Act.

The reasons rural areas grew faster in jobs and slower in population are suggested in the national trends of table 8. Apparently some of the difference is a statistical consequence of the rural-urban distribution of firms coming under social security coverage during the decade. Some reflects rural-urban differences in responding to the move toward full employment and increased participation of population in the labor force. Also, the rate differences reflect the result of new job creation during the 1960's associated with a slowdown in out-migration from rural areas and with industrialization in rural areas. To the extent that the reported series is statistically correlated with real job gains in rural areas, the study of annual changes in covered employment is a useful source of insights into rural-urban distributions of job opportunities and of relative economic growth.

^{21/} For source and definition of data, see app. table 3. In general, these data include only employment covered by social security.

Personal Income Changes by Urban-Orientation Group

Total personal income provides a comprehensive measure of regional economic growth. Combined with employment and population estimates, it reveals important differences in economic growth rates among regions. During 1959-67, total personal income in the United States increased from \$377 billion to \$519 billion (both years in current dollars). This represents an increase of 8 percent a year (table 9), nearly half of which was due to rising price levels. This growth proceeded at different rates in different areas. Major metropolitan areas, group 1, and sparsely settled rural areas, group 5, had the smallest annual gains--7.6 percent and 7.7 percent, respectively. These relatively smaller changes reflect the sluggishness of the economies of the central cities in group 1 areas and the predominance of agriculture, a slow growth industry, in group 5 areas. Despite the relatively slow growth in the large cities, major metropolitan areas represent a major source of total business activity and contributed nearly 41 percent of the national growth in personal income during 1959-67. Personal income increased faster in all areas than did either employment or population, indicating a generally higher level of income for families and individuals in all areas of the Nation.

The fastest rate of growth in income was in densely settled rural areas, group 4. These areas had above average gains in employment but below average gains in population. These diverging trends suggest that rapid income gains in parts of Appalachia, the Coastal Plains, and other densely settled areas in group 4 did not represent simple growth but a change in the underlying economic structure. The densely settled rural areas were engaging relatively less in agriculture and mining during the 1960's and relatively more in manufacturing and in government service. Even so, with the relatively small total level of business activity (only about 6 percent of total personal income originates in densely settled rural areas), the faster rate of growth made only a modest contribution to the total gains in income during 1959-67 (6.3 percent). In 1966, group 4 areas had 8.5 percent of total U.S. population and only 6.2 percent of total income. These areas, located mostly in Appalachia, the Coastal Plains, and the Mississippi Delta region, had a large share of low-wage jobs.

The distribution of income among areas corresponds fairly closely with the distribution of nonfarm employment. But neither distribution corresponds with the population distribution. 22/ This suggests that income per worker ratios computed from the data in tables / and 9 would indicate a fairly even distribution of average earnings among urban-orientation groups, whereas income per capita ratios from the same tables would reflect the maldistributions reported in table 2 from 1960 census information. The apparent discrepancies relate to the statistical background of table 8; lower income areas report fewer workers covered

^{22/} The inclusion of farm employment would increase the percentage of total U.S. employment in the rural areas, particularly in group 4 and 5 areas. But, it is unlikely that the inclusion of farm employment would change the employment distribution so that it would parallel the population distribution. It would, however, increase the difference slightly between the employment and income distribution.

Table 9.--Personal income in multicounty trading areas by urban-orientation group, selected years, $1959-67 \frac{1}{2}$

Urban-	:			:		:	
orientation	n:	1959		: 1	962	:	1965
group	:			:		:	
1	:	Mil. dol. 161,663.4	Pct. 42.8	<u>Mil. do</u> 184,915		$\frac{\text{t.}}{.4}$ $\frac{\text{Mil}}{223}$	dol. Pct. 012.2 42.1
2	:	83,602.7	22.2	98,066	.4 22	.5 120	,747.6 22.8
3	:	84,418.5	22.4	97,632	.3 22	.4 118	,416.9 22.4
4	:	22,649.5	6.0	26,097	.1 6	.0 32,	,323.4 6.1
5	: :-	25,098.2	6.6	29,366	.2 6	.7 35	,251.5 6.7
Total	:	377,432.3	100.0	436,077	.8 100	.0 529	,751.6 100.0
	:-	1966	:	1967	:	Annual change, 1959-67	: Distribution : of 1959-67 : change
1	:	Mil. dol. 240,715.4	Pct. 41.9	Mil. dol. 259,959.4	Pct. 42.0	Pct. 7.6	Pct. 40.7
2	:	131,999.9	23.0	142,135.8	23.0	8.8	24.2
3	:	128,585.3	22.4	138,350.7	22.3	8.0	22.3
4	:	35,426.8	6.2	37,969.8	6.1	8.5	6.3
5	:_	38,232.0	6.6	40,649.6	6.6	7.7	6.4
Total		574,959.4	100.0	619,065.3	100.0	8.0	100.0

Note: Detail may not add to total due to rounding.

Income data are not complete for certain multicounty trading areas because estimates of personal income were not available for counties which had more than a 15-percent change in 1959 per capita income when adjusted for residence. Also, the Office of Business Economics reported personal income data by SMSA's and by counties for the non-SMSA areas of the United States. When delineating trading areas, Rand McNally divided certain SMSA's. Therefore, total personal income for these divided SMSA's was allocated between the appropriate trading areas based on the 1959 distribution of aggregate income as reported by the Bureau of the Census.

Source: Regional Economics Division, Office of Business Economics, U.S. Dept. of Commerce.

564

by social security relative to total employment and income in the areas. Consequently, data in tables 7 and 9 are less useful than the 1960 census data for establishing levels of employment and earnings. Even so, these annual data are useful for measuring relative changes among regions since 1960.

Table 9 shows that income distribution changed very little among areas over the period 1959-67. While the employment growth rate in rural areas compared favorably to that in urban areas during this period, the total growth in jobs and income was insufficient to close the per capita income gap established in earlier years. These distributions imply that both labor force participation rates and income per capita continue to be lower in rural areas than in urban areas. These trends suggest that to increase economic opportunity and improve the general quality of life for rural residents, policy measures would need to include inducements to increase the labor force participation of rural residents, particularly women, and to increase the number of high-wage jobs available to rural residents.

Sources of Income by Urban Orientation

Growth in income since 1959 was shown in table 9 to vary among urbanorientation groups. According to table 10, changes in the aggregate level of
income were associated with changes in the industrial mix. Further, substantial
differences in economic structure among regions are apparent from the variations
in sources of income. Some industries employ more people than others. Some pay
higher wages than others, and thus contribute more to aggregate income. The
size of both the internal and external markets of industries varies by urban
orientation.

Sparsely settled rural areas, group 5, were the most agriculturally oriented of the five groups. In 1967, around 14 percent of total earnings in these areas were derived from agriculture. And agricultural earnings were growing faster annually in these areas than elsewhere, at a rate of more than 4 percent a year. Manufacturing, a major source of income in all groups of areas, was expanding more rapidly in the two rural-oriented groups than in the three urban-oriented groups. Earnings from government sources increased relative to total earnings in all types of areas, as did earnings from service activities. Conversely, earnings from agriculture and mining activities suffered relative losses in all groups. Mining declined absolutely in group 4 and 5 areas.

The earnings data in table 10 illustrate variations in the industrial structure of multicounty areas for 1959 and 1967 and changes that occurred during the 8-year period. To more effectively display variations in structure for the five urban-orientation groups, we converted the earnings data for 1967 to descriptive location coefficients. The coefficient indicates whether a given industry in a group has above or below its share of earnings compared with the

Table 10.--Distribution of earnings by source, by urban-orientation grouping of multicounty trading areas, 1959 and 1967 $\underline{1}/$

Pect. 1959 1967 1959-67 19	Urban orientation	. I 2	Α Α .	Group 1	•
Mil. dol. Pet. (aist.) Mil. dol. (aist.) Pet. (aist.	Annual : change, : 1959 1959-67 :	ㅋㅋ이		: 1967 : 6 : 1967 : 6	
68,470.3 96.8 113,705.5 97.7 10,698.9 15.1 19,994.9 17.2 17.2 10,698.9 15.1 19,994.9 17.2 17.2 17.8 8.4 10,213.4 8.8 3.8 5.6 2,155.3 3.1 3,679.8 3.2 4,724.1 6.7 93,710.6 80.5 25,158.7 35.6 40,469.4 34.8 619.2 9 781.5 8.4 751.1 619.2 9 781.5 80.5 4,022.4 5.7 7,019.9 6.0 4,934.1 7.0 7,275.9 6.3 11,653.8 16.5 17,984.5 15.5 3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .2 255.2 .2 255.2 .2 255.7 70,740.3 100.0 116,373.4 100.0	$\frac{\text{M11}}{2}, \frac{\text{do1}}{270.0}$		Pct. dist.	Mil. dol. dist. 908.4 .4	dol. dis
5,974.8 8.4 10,213.4 8.8 3,815.6 5.4 6,533.8 5.6 2,159.3 3.1 3,679.8 3.2 4,724.1 6.7 93,710.6 80.5 25,158.7 35.6 40,469.4 34.8 619.2 .9 751.1 .6 4,022.4 5.7 7,019.9 6.0 4,934.1 7.0 7,275.9 6.3 11,653.8 16.5 17,984.5 15.5 3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .2 252.2 .2 70,740.3 100.0 116,373.4 100.0	68,470.3		99.6	208,616.8 99.6 27.803.3 13.3	
3,815.6 5.4 6,533.8 5.6 2,159.3 3.1 3,679.8 3.2 4,724.1 6.7 9,781.5 8.4 1 57,771.4 81.7 93,710.6 80.5 25,158.7 35.6 40,469.4 34.8 619.2 .9 751.1 .6 4,022.4 5.7 7,019.9 6.0 4,934.1 7.0 7,275.9 6.3 11,653.8 16.5 17,984.5 15.5 3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .2 255.2 70,740.3 100.0 116,373.4 100.0	5,974.8		4.7		9,899.2
2,159.3 3.1 3,679.8 3.2 4,724.1 6.7 9,781.5 8.4 1 57,771.4 81.7 93,710.6 80.5 25,158.7 35.6 40,469.4 34.8 619.2 .9 751.1 .6 4,022.4 5.7 7,019.9 6.0 4,934.1 7.0 7,275.9 6.3 11,653.8 16.5 17,984.5 15.5 3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .252.2 .2	3,815.6				6,586.7
57,771.4 81.7 93,710.6 80.5 25,158.7 35.6 40,469.4 34.8 619.2 .9 751.1 .6 619.2 4,022.4 5.7 7,019.9 6.0 4,934.1 7.0 7,275.9 6.3 11,653.8 16.5 17,984.5 15.5 3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .2 252.2 .2 70,740.3 100.0 116,373.4 100.0	2,159.3		1.6	_	
57,771.4 81.7 93,710.6 80.5 25,158.7 35.6 40,469.4 34.8 619.2 .9 751.1 .6 4,022.4 5.7 7,019.9 6.0 4,934.1 7.0 7,275.9 6.3 11,653.8 16.5 17,984.5 15.5 3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .2 .2 .2 70,740.3 100.0 116,373.4 100.0	4,724.1				17,904.1
25,158.7 35.6 40,469.4 34.8 619.2 .9 751.1 .6 619.2 .9 751.1 .6 619.2 .9 751.1 .6 619.2 .9 751.1 .6 619.2 .0 7,275.9 6.3 11,653.8 16.5 17,984.5 15.5 3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .2 252.2 .2 2	57,771.4		86.3	180,813.5 86.3	180,813.5
619.2 .9 751.1 .6 4,022.4 5.7 7,019.9 6.0 4,934.1 7.0 7,275.9 6.3 11,653.8 16.5 17,984.5 15.5 3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .2 252.2 .2	25,158.7		æ	8	8
4,022.4 5.7 7,019.9 6.0 4,934.1 7.0 7,275.9 6.3 11,653.8 16.5 17,984.5 15.5 3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .2 252.2 .2 70,740.3 100.0 116,373.4 100.0	619.2		ლ.	534.8 .3	534.8
4,934.1 7.0 7,275.9 6.3 11,653.8 16.5 17,984.5 15.5 3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .2 252.2 .2 70,740.3 100.0 116,373.4 100.0	4,022.4		5.7	11,983,2 5.7	
4,934.1 7.0 7,275.9 6.3 11,653.8 16.5 17,984.5 15.5 3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .2 252.2 .2 70,740.3 100.0 116,373.4 100.0					
11,653.8 16.5 17,984.5 15.5 3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .2 252.2 .2 70,740.3 100.0 116,373.4 100.0	4,934.1		7.7	16,032.1 7.7	
3,043.6 4.3 4,951.8 4.3 8,060.2 11.4 14,828.3 12.7 172.2 .2 252.2 .2 70,740.3 100.0 116,373.4 100.0	11,653.8		17.5	36,602.6 17.5	
3,043.6 4.3 4,551.8 4.5 8,060.2 11.4 14,828.3 12.7 1 172.2 .2 252.2 .2 70,740.3 100.0 116,373.4 100.0			•		
8,060.2 11.4 14,828.3 12.7 1 172.2 .2 252.2 .2 70,740.3 100.0 116,373.4 100.0	3,043.6		4.0		13,445.2
70,740.3 100.0 116,373.4 100.0	8,060.2			33,824.2 16.1 386.2 2	
70,740.3 100.0 116,373.4 100.0			7.	2. 2.000	
	70,740.3		100.0	209,525.3 100.0	

ERIC

. Table 10.--Distribution of earnings by source, by urban-orientation grouping of multicounty trading areas, 1959 and 1967 1/--Continued

Source					Urt	Urban orientation	lon			
jo			Group 3		••			Group 4	.+	
earnings	1959	6	1967		Annual change, 1959-67	1959		: : 1967 :		Annual change, 1959-67
Total farm earnings	M11. dol. 5,853.9	Pct.	$\frac{\text{M11}}{6}, \frac{\text{do1}}{971.3}$	Pct.	Pct. 2.4	M11. dol. 1,655.8	Pct. dist. 8.8	M11. do1.	Pct. dist. 6.6	Pct. 2.8
: Total nonfarm earnings.:	63,200.7	91.5	103,345.2	93.7	7.9	17,203.9	91.2	28,890.5	93.4	8,5
Government earnings:	11,853.5	17.2	22,398.5	20.3	11.1	3,098.0	16.4	6,018.1	19.5	11.8
Total Federal	6,091.1	8.8	10,274.4	9.3	8.6	1,393.7	7.4	2,543.4	8.2	10.3
Civilian	3,196.1	4.6	5,605.2	5.1	9.4	716.3	3.8	1,297.9	4.2	10.1
Military	2,895.0	4.2	4,669.2	4.2	7.7	677.5	3.6	1,245.4	4.0	10.5
State and local: Private nonfarm :	5,762.5		12,124.0	11.0	13.8	1,704.2	9.0	3,474.8	11.2	13.0
earnings 2/	51,347.1	74.4	80,946.7	73.4	7.2	14,105.9	74.8	22.872.4	74.0	7.8
Manufacturing:	14,207.7	20.6	23,709.3	21.5	8.4	5,375.8	28.5	9,241.4	29.9	0.6
Mining	2,144.9	3.1	2,399.2	2.2	1.5	701.7	3.7	286.0	6.	-7.4
tion	4,643.5	6.7	7,137.7	6.5	6.7	973.4	5.2	1.714.6	5.5	9.5
Transportation and : other public :									1	
utilities	5,660.8	8.2	7,928.0	7.2	5.0	1,371.4	7.3	1,904.5	6.2	6.4
retail trade	12,718.1	18.4	18,989.7	17.2	6.2	2,994.3	15.9	4,522.3	14.6	. 4.9
and real estate:	3,207.9	4.6	5,148.5	4.7	7.6	570.5	3.0	945.5	3.1	8.2
Services	8,339.2	12.1	14,958.8	13.6	6.6	1,990.0	10.6	3,558.7	11.5	6.6
Ountries	2777	۳.	343.6	E.	6.8	49.9	۳.	65.4	.2	3.9
Total	69,054.5	100.0	110,316.5	100.0	7.5	18,859.7	100.0	30,918.0	100.0	8.0

ERIC

Table 10.---Distribution of earnings by source, by urban-orientation grouping of multicounty trading areas, 1959 and 1967 1/--Continued

••											
		Urban	orientation			٠		United States			
: aonte			Group 5		••						
of :- earnings :-	1959		1967	•	Annual : change, : 1959-67 :	1959	••••	1961	•• ••	Annual change, 1959-67	
Total farm earnings	M11. dol. 3,302.6	Pct. dist. 16.4	$\frac{\text{M11. do1.}}{4,388.2}$	Pct. dist. 13.9	Pct. 4.1	$\frac{M11.}{13,917.6}$	Pct. dist.	M11. dol. 16,963.3	Pct. dist.	Pct. 2.7	
Total nonfarm earnings.:	16,866.3	83.6	27,088.8	86.1	7.6	298,245.1	95.5	481,646.8	96.6	7.7	
Total Rederal	1,303.4	5.5	2,129,7	6.8	7.9	20,691.2	9.9	35,060.1	7.0	8.7	
Civilian	726.1	3.6	1,257.7	4.0	9.2	12,324.3	3.9	21,281.3	4.3	9.1	
Military:	577.3	2.9	872.0	2.8	6.4	8,367.1	2.7	13,778.9	2.8	8.1	
State and local:	1,976.6	8.6	4,021.9	12.8	12.9	22,904.1	7.3	47,306.3	9.5	13.3	
Private nonfarm:				;	,		,			,	
earnings <u>2</u> /	13,586.4	67.4	20,937.2	66.5	8.9	254,649.7	81.6	399,280.4	80.1	7.1	
Manufacturing:	3,754.8	18.6	6,346.8	20.2	9.6	94,331.8	30.2	147,752.8	29.6	7.1	
Mining	334.1	1.7	325.6	1.0	٠.3	4,266.2	1.4	4,296.7	6.	Ħ.	
tion	1,252.6	6.2	1,877.7	0.9	6.2	19,113.6	6.1	29,733.1	0.9	6.9	
Transportation and:											
utilities	1,418.6	7.0	1,924.2	6.1	4.5	24,061.9	7.7	35,064.7	7.0	5.7	
Wholesale and :		,	•	•			1		,	,	
retail trade	3,733.6	18.5	5,210.4	16.6	6.4	55,843.7	17.9	83,309.5	7:91	p.1	
rinance, insurance : and real estate:	627.8	3.1	1,038.6	3.3	8.2	15,953.2	5.1	25,529.6	5.1	7.5	
Services	2,237.5	11.1	3,852.9	12.2	9.0	39,759.9	12.7	71,022.9	14.2	8.6	
Other	102.8	5.	150.8	5.	5.8	793.9	.3	1,198.2	.2	6.4	1
Total	20,168.9	100.0	31,477.0	100.0	7.0	312,162.6	100.0	498,610.2	100.0	7.5	

which had more than a 15-percent change in 1959 per capita income when adjusted for residence. Also, the Office of Business Economics reported earnings data by SMSA's and by counties for the non-SMSA areas of the United States. When delineating trading areas, Rand McNally divided certain SMSA's. Therefore, earnings for these divided SMSA's were allocated between the appropriate trading area based on the 1959 distribution of aggregate income as reported by the Bureau of the Census. $\frac{2}{l}$ The categories comprising private nonfarm earnings do not add to the total due to deletions made to avoid disclosure problems. 1/ Earnings data are not complete for certain multicounty trading areas because estimates of earnings were not made for counties

Source: Regional Economics Division, Office of Business Economics, U.S. Dept. of Commerce.

national distribution. 23/ A coefficient of 1.0 means the industry is distributed in the urban-orientation group as it is at the national level. A coefficient greater than 1.0 indicates an above average concentration; a coefficient less than 1.0 indicates that the associated industry in the group is concentrated less than average. The coefficients are listed in table 11.

The percentage distribution of earnings by source at the national level serves as a reference point for discussion of the location coefficients (table 11). The location coefficients reflect how the sources of earnings within each urban-orientation group vary from the national distribution.

Major metropolitan areas (group 1) are manufacturing, trade, financial service, and other type service centers. Metropolitan fringe and minor metropolitan areas (group 2) rely heavily on manufacturing and Federal Government employment. Isolated urban areas (group 3) and densely settled rural (group 4) both have above average concentrations of earnings from agriculture, mining, and local, State, and Federal Government employment. Group 3 areas, however, are major wholesale and retail trade centers and have concentrations of financial and other services second only to group 1 areas. Densely settled rural areas (group 4), on the other hand, have relatively more manufacturing. As noted earlier, sparsely settled rural areas (group 5) have a large commercial agriculture base. This conclusion is supported in table 11. Conversely, the size of the coefficient for manufacturing (.68) reflects a relatively weak industrial base in sparsely settled areas. A substantial amount of total earnings in group 5 is derived from government employment, particularly from educational services and local and State governments. Earnings from retail and wholesale trade, mining, and construction are at about the national average, while earnings from other major sources are substantially below national norms.

A comparison of the size of coefficients by urban-orientation group for transportation and other public utilities, wholesale and retail trade, financial services, and other type services reveals important differences which reflect the type of major functions performed in the cities and towns within the groups. Major metropolitan areas, group 1, have larger coefficients in each of these service-oriented categories than any other group. This suggests that the cities in these areas are major service and trade centers and perform service functions for many residents and firms located in other urban-orientation areas, as well as for their own residents. Group 2 areas, metropolitan fringe and minor metropolitan, have below average concentrations in all these categories. The map in

$$C_{ij} = \frac{E_{ij}/E_{tj}}{E_{i}/E_{t}},$$

where E_{ij} is earnings for the <u>ith</u> category in the <u>jth</u> group, E_{tj} is total earnings in the <u>jth</u> group, E_i is earnings in the <u>ith</u> category at the national level, and E_t is total U.S. earnings.

²³/ The computation of the coefficient (C_{ij}) for the <u>ith</u> earnings category for the <u>jth</u> urban-orientation group is:

Table 11.--Location coefficients of earnings by source, by urban-orientation grouping of multicounty trading areas, 1967

ERIC Full Text Provided by ERIC

			U	U rban-orientati on	tation group	ďn	ı
Total		П	2	3	4	5	
Mil. dol.	Pct.	i 	Toca	tion coef	ficients		
16,963.3	3.4	.12	.68	1.85	1.94	4.	60.
	9.96	1.03	•	76.		•	89
	16.5	. 81	•	•	1.18	-	18
35,060.1	7.0	.67	•	•	1.17	•	97
21,281.3	4.3	. 74	•	•	86.	•	93
13,778.9	2.8	.57	•	•	1.46	•	00
47,306.3	•	. 89	.88	•	•	•	35
399,280.4	80.1	1.08	•	.92	.92	•	83
147,752.8	29.6	1.09	•	. 73	1.01	•	89
4,296.7	6.	. 30	. 74	2.52	1.07	-	.20
29,733.1	0.9	.95	1.00	1.08	.92	1.	.00
35,064.7	7.0	1.10	90.	1.03	.89	•	87
83,309.5	16.7	1.05	.93	1.03	.87	•	66
25,529.6	5.1	1.25	.84	.92	.61	•	.65
71,022.9	14.2	1.13	. 89	96.	.81	•	98.
1,198.2	0.2	.75	.88	1.29	. 88	1.	96
	100.0	1	ł	ł	;	ı	ı
		33. dd	dist 3 3.4 8 96.6 4 16.5 1 7.0 4 80.1 8 29.6 7 7.0 7 7.0 6 5.1 6 0.2 1 14.2 2 100.0	dist	dist	dist.	dist. Location coefficients 3.4 .12 .68 1.85 1.94 4 8 96.6 1.03 1.01 .97 .97 .97 4 16.5 .81 1.04 1.23 1.18 1 1 7.0 .67 1.26 1.33 1.17 3 2.8 .74 1.32 1.19 .98 4 80.1 1.04 1.53 1.46 1 8 2.8 1.8 1.16 1.18 .73 1.01 7 .9 .30 .74 2.52 1.07 1 6 .9 1.00 1.03 .89 7 1.05 .93 1.03 .87 6 5.1 1.13 .89 .96 .81 1 0.2 .75 .88 1.29 .81

figure 2, which shows the urban orientation of areas, indicates that many group 2 areas are adjacent to group 1 areas. As indicated earlier, many residents and firms in group 2 areas apparently rely on group 1 centers for wholesale and retail trade, finance, insurance, real estate, and other services.

Isolated urban centers, group 3, provide an array of central service functions second only to group 1 centers. They serve as major wholesale and retail centers and constitute an important location for Federal Government services, particularly military. But residents and firms of these isolated urban areas apparently look to the major metropolitan centers in group 1 areas for specialized services such as financial.

The coefficient for wholesale and retail trade earnings in sparsely settled rural areas (group 5) is about average (.99), and indicates that residents in these areas look to local trade centers for many consumer items such as food supplies. But the coefficients for financial and other services are much smaller, indicating that residents often look to the larger cities in the other urban-orientation groups for specialized central city service functions.

The coefficients in table 11 indicate a hierarchy of trade and service centers among areas by functions performed. The major metropolitan centers in group 1 areas and the isolated urban centers in group 3 areas are major trade and service centers; the major metropolitan cities provide the most complete array. These coefficients indicate that residents and firms in the other areas probably often look to these centers for at least part of their trade and service needs.

ECONOMIC GROWTH INDEX

Two indicators, annual rates of change in population during 1960-66 and annual rates of change in employment during 1959-68, were combined into a single index of economic growth. The population estimates for 1966 were used instead of the 1970 preliminary population data because the 1970 data for all 48 States were not available when we completed the analysis. The data for changes in income were intended to be included in the index, but were deleted for reasons relating to the availability of data for some counties. The specific data problem is explained in table 9, footnote 1. The index is based on observations for each of the 489 multicounty trading areas. The two variables are listed for each area in appendix table 3. Additionally, the areas are ranked from 1 to 489 by the size of the two variates in columns 13 and 14, table 4. The lowest number (1) corresponds to the highest rate of growth.

Principal component analysis was used to assign weights to the two variables. It is a property of the technique that if only two variables are used, they received equal weight. In this case, the assigned weight was .7071. The technique for computing the index was the same as the one used for computing the economic development index. The index for each multicounty trading area was computed by applying the weight to the respective deviation about the mean for

employment and population changes listed in appendix table 3. The index numbers were scaled so that the mean of the index is $100.\ \underline{24}$ / The economic growth index for each multicounty area is in appendix table 2, and the trading areas are ranked from 1 to 489 by the size of the index in column 18, table 4.

The area ranking highest in economic growth contains Las Vegas, Nev. (table 4). The index for the Las Vegas area was 138 (app. table 2). This area ranked highest in population growth, with an annual rate of 13.8 percent, and second highest in employment growth, with an annual rate of 12.7 percent. The Las Vegas area was shown in an earlier section to have the fourth highest level of development index. It was classed as an isolated urban area (group 3).

At the other extreme in economic growth was the Logan, W.Va., area. The economic growth index for Logan, 83, was the lowest recorded. This growth was actually a loss, which is interpreted as negative growth in the index. The Logan area lost population at an annual rate of 2.2 percent and employment declined at an annual rate of 3.4 percent. The area ranked 487 and 488 in population and employment growth, respectively. This area had a low ranking on the level of development index scale, 472, and was in urban-orientation group 2.

Figure 7 shows the geographic distribution of economic growth by multicounty trading area. The mean value of the index is 100. While there was a large range in the index of economic growth, 83 to 138, a significant number of trading areas had indexes that clustered around the mean. Two-thirds of the areas had indexes within a range of 96 to 104. This range, plus two classifications above 104 and two below 96, are depicted on the map in figure 7.

Two-thirds of the areas had a growth index close to the mean; these near-average growth areas are geographically dispersed. Twenty three areas had an index of growth greater than 109. Sixteen of these areas were in Arizona, California, Florida, and Nevada. The other high-growth areas were around Washington, D.C.; Jackson, Tenn.; Huntsville and Decatur, Ala.; Fayetteville, Ark.; Colorado Springs, Colo.; and Gallup, N. Mex. In Arkansas, Florida, and California, the areas with the second highest level of growth, with index values from 105 to 109,

$$GR_{j} = \left[\sum_{i} \left[w_{i} \left(\frac{x_{ij} - \overline{x}_{i}}{\sqrt{\sum(x_{ij} - \overline{x}_{i})^{2}}}\right)\right] + 1\right] 100,$$

GR; = index of economic growth for the jth multicounty area,

 w_i^J = weight of the <u>ith</u> variable,

x_{ij} = value of the <u>ith</u> variable in the <u>jth</u> multicounty area,

 \bar{x}_{i} = mean of the <u>ith</u> variable,

 $\hat{i} = 1, 2, \text{ variables, and}$

 $j = 1, 2, \ldots, 489$ multicounty areas.

^{24/} The index of economic growth for jth multicounty area is computed as follows:

figure /

were located adjacent to the highest growth areas. But in most other States, the second-level growth areas occurred independently of the higher growth areas and were geographically dispersed. Areas with below average index values are in the Appalachians and the Rocky Mountain and Plains States. However, the patterns in those regions were not consistent, as many nearby areas had average or higher growth rates.

The economic growth index was plotted by (1) the urban-orientation code, to see if growth was associated with urbanity, and (2) the level of economic development index, to see if growth was associated with the development base. These plots are presented in figures 8 and 9, respectively. A correlation matrix for urban-orientation code, population change during 1960-66, employment change during 1959-68, and indexes of economic development, general business activity, agglomeration, and economic growth is shown in appendix table 5.

Population and employment growth apparently occurs independently of urban orientation or the level of agglomeration. On average, a rural-oriented area had about the same chance for growth as an urban area, or the same chance for decline. Figure 8 shows little association between urban orientation and the economic growth index. The correlation coefficient is -.10 (app. table 5). The mean indexes for the five urban-orientation groups show very little differences and the within-group variations are large. The mean index for groups 1 through 4 is 100, which is identical to the mean index for all 489 multicounty areas. The mean index for sparsely settled rural areas, group 5, is about 99. Major metropolitan areas, group 1, appear to have had the steadiest source of growth in the sense that the dispersion about the mean is narrow. The range in the growth index for the major metropolitan areas is concentrated between 93 and 109. The low correlation between economic growth and rurality holds for growth and level of agglomeration, as shown by the coefficient (.18) in appendix table 5.

Growth also appears to occur independently of level of development. On average, areas with low levels of development had about the same chance for growth as areas with high levels, or the same chance for decline.

Figure 9 shows the lack of association between the economic growth index and the economic development index. Since the indexes were computed for each of the 489 multicounty areas, the association depicted in figure 9 is independent of the urban-orientation classification. One might expect areas with relatively high levels of development to have greater potentials for growth. At first glance, there appears to be a weak positive association between the growth index and level of development index, offering some support to the hypothesis that rapid growth is associated with the level of development. There seem to be more observations in the upper right-hand quadrant, as defined by the average index lines, than in the lower right-hand quadrant. A regression line fitted to the data in figure 9 indicates a slight positive slope, but the t value for the regression coefficient was not statistically significant at the .01 level. 25/ The correlation coefficient between the indexes of growth and development was also quite low (.19) (app. table 5).

ERIC

FUITSAR Provided by ERIC

7/3

^{25/} The regression line is defined by the equation y = 99.59 + .004x. The standard error of the regression coefficient is .0213, and the t value is .189, with 487 d.f.

Figure 8

Growth is independent of rurality or development but rurality and development are correlated. Growth is not associated with either urban orientation or the level of agglomeration. But these two measures of rurality are correlated, as shown in appendix table 5, because of the definition of the two measures. Development is associated with general business activity and agglomeration. But again, this association is definitional.

The high correlation coefficients shown in appendix table 5 are consequences of definitions used in constructing the indexes. The low correlations are associated with structural differences and hence are considered empirically meaningful rather than definitional. The only exception is the medium-sized correlation (-.54) between rurality and development, which is structural rather than definitional. Care should be exercised in interpreting these findings. The growth measures were in percentage terms and do not measure the absolute gap existing between rural and urban areas. Most rural areas which grew in the 1960's did not grow fast enough to close the gap in the level of development between these areas and urban areas.

From the point of view of rural economic development, these findings suggest that factors other than the development base may independently affect local economic growth. Changes in the comparative advantage for industry location can influence growth in areas with relatively low levels of development. New innovations in transportation, government decisions to locate in the more rural areas, and firms looking for a low-wage labor supply can stimulate growth in underdeveloped areas.

POLICY IMPLICATIONS

The economic indicators presented in this report form a useful background for developing and implementing rural economic development policies. The indicators can be used to empirically evaluate national development targets and to suggest required elements of a program which need to be coordinated in reaching targets. They can assist in tailoring national policies to the needs of local, multicounty areas with different local economic and social structures, such as those that are more rural-oriented or that have a lower level of agglomeration. The indicators identify multicounty areas most in need of economic development and identify areas which failed to grow during the past decade. The indicators suggest the importance of using functional multicounty economic areas for describing, analyzing, and implementing economic development programs.

The economic indicators can be used to empirically evaluate specific goals for rural economic development policy and point to instrumental goals to serve as aids to policy implementation. For example, a goal for improved economic opportunity can be cast in terms of the income gap between rural and urban America. Aggregate income in the two more rural groups of areas would have to increase about 45 percent to provide residents of these areas with per capita incomes on a par with incomes in the three more urban groups. The data support the proposition that rural development problems are multifaceted in nature and are not likely to

be solved by a collection of single purpose programs, each directed at a segment of the overall problem. Rather, a rural development program is needed which moves on many fronts at once and simultaneously deals with many segments of the problem. Findings of this study indicate that efforts to close such a gap need to involve coordinated programs relating to quality of the labor force, labor force participation, local government services, industrial and occupational mix, higher wage jobs, and availability of central city services to rural residents.

Not all regions respond to national economic development policies in the same way. And each area is expected to grow in its own way. National policies can provide a general economic environment to facilitate local adaptations to the national trends in growth and development. But local policies are required to implement specific changes.

The economic indicators suggest that many rural areas of the United States are isolated from and/or have limited access to services and facilities available to urban residents and depend more on wages and salaries originating in the kind of industries which tend to locate outside of metropolitan places. Many of these industries are natural resource based.

Rural development policies need to differ for rural residents living in an urban-oriented area compared to those living in a rural-oriented area. The resident of an urban-oriented area is likely to have easier access to a large job market. The local labor force is likely to be better trained and more productive and to earn higher income. Thus, the resident will have more local nonfarm economic opportunities. This decreases the need for migration to take advantage of opportunities outside the area. Industrial location programs in rural areas need to take account of these differences in the labor force of urban-oriented as opposed to rural-oriented areas and in already available agglomerative factors, such as access to financial and transportation services and various community facilities.

Across the Nation, economic development policies need to differ for multicounty areas with a high level of economic development and areas with a low level within a given urban-orientation group. Policies for areas with high levels of development would emphasize improving income distribution, increasing productive efficiency, and improving the quality of transportation and other community services. Policies which influence growth in general business activity and agglomeration would be less important. Conversely, policies for areas with a lower level of development would place greater emphasis on growth in general business activity and agglomeration.

Rural development policies for areas rapidly gaining in population and employment need to differ from those for areas which are stable in population or experiencing heavy outmigration. For example, the densely settled rural areas in the South, which are expanding in population and nonfarm job opportunities, need different rural economic development policies than the sparsely settled rural areas of the Great Plains, which have a highly developed commercial agriculture but limited nonfarm job expansion and continued outmigration.

Development policies may need to vary between areas with a similar level of development in a given urban-orientation group. Two areas with the same level may have different combinations of agglomerative and general business factors.

78

An area with a relatively higher level of general business activity needs to concentrate on expanding the level of agglomeration in such ways as improving transportation facilities, providing financial and wholesaling service, and improving the availability of central city services. On the other hand, an area with a higher level of agglomeration needs to concentrate on expanding general business activity. This may be done in terms of improving the industrial mix, raising the education and skill level of the labor force, increasing labor force participation rates, expanding employment, and raising the level of total income.

As we have shown, the rural development problems discussed above tend to involve several rural and urban communities in the same multicounty area, thus interlinking rural and urban interests within a commuting area into a semi-autonomous local economy. These problems frequently cross county lines and occasionally involve two or more States. Hence, the problems are multicounty in nature. There are about 500 semiautonomous local economies functioning in the United States.

Implementation of effective national policies at the multicounty level may require different institutional arrangements for effecting local adaptations, such as multicounty coordinating coalitions. At this level of geographic aggregation there are several facilities essential to local economic development that a rural area needs only one of, such as a major hospital, an institution of higher education, a wholesale distributing center, or a large manufacturing plant.

Policies to develop income and employment opportunities in rural areas need to recognize the importance of using growth centers dispersed over the Nation. Some 500 such centers would be within ready commuting distance of all rural residents of the Nation. This would disperse central city services as well as people and could provide rural residents with the option to commute to a developing, urban center for work, for trade, and for services including those connected with health and education. Rural residents would thus have a significant alternative to migration to relatively congested, major urban centers of the United States in their search for economic opportunity and better living conditions.

APPENDIX TABLES

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS, 1959-64

ERIC

••	12200	CAPT ATTON	٠	2	• •					
		j	 	L TFL 0	E MPLOTMENIO I	960	AGGREGATE:	FAMILIES	• 19	LAND
TRADING AREA	TOTAL	UPBAN	F ARM	TOTAL :	VHITE- COLLAR	E.	959	TOTAL	INCOME LESS THAN	1960
							MIL.DOL.			S0.MI.
ABERDEEN, S. DAK.	12 35 16	30429	44.859	42015	13597	1182	150	30064	11192	21478
ABERDEEN, WASH.	5 44 65	29520	2656	18848	6144	4 30	105	14186	2440	1910
ABILENE, TEX.	219124	150932	28 75 8	76443	29284	2697	349	57727	16065	11224
ADA. OKLA.	4 3987	17231	7891	13315	4893	356	53	11978	5541	2231
ADRIAN. MICH.	7 77 89	32594	13358	26284	8829	511	128	19174	3470	753
AKRON• OHIO	67 05 82	516185	14479	242790	99074	7561	1369	170450	19927) M
ALBANY. GA.	278920	129124	63663	91489	26941	2195	277	64225	31986	6281
ALBANY-SCHENECTADY-TROY . N. Y.	84 11 41	560556	31 393	316594	142610	10550	1611	217698	34586	5219
ALBUQUERQUE • N. MEX.	37 1903	280862	9955	113986	56496	4747	6 30	86640	19073	39198
ALEXANDRIA. LA.	17 5298	68010	17274	48643	15928	1582	189	4 1606	19489	
ALLENTOUN-BETHLEHEM/ EASTON, PA.	58 46 2 4	398729	16248	231082	80428	5446	1098	155427	22978	2102
ALPENA, MICH.	5 24 4 9.	19403	9209	16576	5642	338	7.1	12719	309:	2438
ALTOONA. PA.	21 91 78	108772	14609	71933	23622	1656	323	56588	14189	2443
AMARILLO, TEX.	37 55 2 0	262673	43564	137050	52981	4576	669	97292	18904	34625
ANDERSON. IND.	12 58 1 9	72849	7449	48638	14874	1097	251	32787	4918	453
ANDERSON/GREENWOOD, S. C.	27 7803	111021	36258	107701	26828	2076	325	69110	26179	3820
ANNISTON• ALA.	106789	53212	6230	34 33 2	11081	841	1 38	26141	8480	1185
APPLETON/OSHKOSH• WIS.	27 39 77	163986	40542	98466	35210	2848	478	68168	11812	2814
ARDHORE + OKLA.	71308	30899	8593	22582	8507	557	96	19265	8054	2775
ASHEVILLE. N. C.	37 55 97	96390	62225	125032	38522	2606	460	95298	38582	12
ASHTABULA, OHIO	93067	49139	7297	32 196	10380	827	159	23703	88	2002
ATHENS. GA.	7 08 39	31346	9151	25423	9185	724	89	899	. 3	1027
ATHENS, OHIO	130010	42577	19311	36866	12464	699	159	88302		
					ı	1	;	00000	7621	5522

SEE NOTE AT END OF TABLE.

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS, 1959-64 -- CONTINUED

ERC

•	HOUS ING UN	UNITS* 1960:	POPULATION AND OVER	A GE 25	COMMERCIAL	FARMS. 1964:	RETAIL	:TOTAL BANK	: LOCAL
TRADING AREA	TOTAL	ONDOS	TOTAL :H)	SC HOOF:	TOTAL	N A H	1963	1960	EXPENDI- :TURES 1962
•	•	•	χ 5	MURC E U.			THOUS.	THOUS.	. THOUS.
ABERDEEN. S. DAK.	3 95 18	2 2965	65600	25174	1 00 56	4545	160179	126325	22229
ABERDEEN. WASH.	20121	14990	31275	13291	295	125	78051	50547	12091
ABILENE, TEX.	7 85 88	52110	118079	4 94 82	6137	2145	280076	202854	36590
ADA, OKLA.	1 57 92	8314	25547	7308	1520	228	51603	28447	5508
ADRIAN, MICH.	25621	1 90 36	40211	1 76 18	1972	852	100241	84626	14229
AKRON. OHIO	205721	167570	365570	164892	1734	637	887213	667081	145666
ALBANY. GA.	81751	38592	134165	37114	7259	3669	283972	139337	38912
ALBANY-SCHENECTADY-TROY, N. Y.	292212	225882	500553	208784	4730	2559	1155160	1928796	197828
ALBUGUERQUE, N. MEX.	10 80 65	78851	174151	86549	2060	585	972957	279345	64860
ALEXANDRIA, LA.	5 28 8 3	27536	90154	26747	2675	437	149788	131985	25929
ALLENTOUN-BETHLEHEM/	194910	156785	351559	125106	2326	1198	773709	721040	03666
ALPENA, MICH.	24525	14723	2 7015	90 28	1137	226	61478	38836	13391
ALTOONA . PA.	71224	44389	125714	44905	2197	916	254230	158375	35929
AMARILLO. TEX.	12 62 36	95592	193590	9 00 6	9850	5992	6,18410	387384	81736
ANDERSON. IND.	4 06 78	31322	68869	27469	1103	383	182392	6 9907	19757
ANDERSON/GREENWOOD, S. C.	8 38 33	44607	143725	3 70 74	3707	866	261496	125549	31714
ANNISTON. ALA.	31120	18972	5 37 71	15881	822	297	171489	65690	15218
APPLETON/OSHKOSH, WIS.	86784	66124	148860	6 15 25	6826	2778	372698	283280	63171
ARDMORE, OKLA.	2 73 96	15152	4 1930	1 36 44	1781	337	77339	49337	10188
ASHEVILLE. N. C.	12 25 54	68359	205046	55872	7088	808	413965	167656	49026
ASHTABULA, OHIO	3 25 06	23534	51768	2 22 46	696	376	119895	72146	17471
ATHENS. GA.	20272	1 1003	35058	12303	1158	438	92153	37925	9832
ATHENS. OHIO	3 95 96	19690	68993	2 24 03	2255	333	115781	73519	20996

SEE NOTE AT END OF TABLE.

CONTINUER

APPENOIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED VEARS, 1959-64 -- CONTINUED

	10404	LATION. 19	: 0961	EMPLO	MPLOYMENT, 19	096	* AGGREGATE:	FAMTITES	1960	
TRADÍNG AREA	TOTAL	URBAN	FARM	T07AL ::	WHITE-	FINANCE.	INCOME.	TOTAL	. " "	1960
							MIL.DOL.			SO.MI.
AILANIA GA.	1 56 76 10	979822	84 785	593290	240000	28390	25.78	391581	108498	12667
ATLANTIC CITY. N. J.	20 % 35	161037	3167	75116	27 98 5	36 7 8	374	54521	12921	835
AUBURN. N. Y.	73942	35 27 0	9014	26173	9252	664	119	18203	, 20 97) a
AUGUSTA. GA.	33 25 35	161408	34457	1 06 87 3	34571	3199	86	75836		
AUSTIN/ALBERT LEA. MINN.	135103	65534	36 25 5	47563	15802	1410	217	87911	\$0000 40E4	1470
AUSTIN, TEX.	291216	216672	26292	104856	48725	60 to th		72669	1000	65.62
BAKERSFIELD, CALIF.	291984	198841	12070	98273	38376	3311	. 45	72658	14638	8368
BALTIMORE. MD.	1 85 73 73	1500200	38 71 9	6 88 34 7	293099	30354	3618	551	11069	7618
BANGOR, MAINE	23 15 58	95543	11985	73440	26465	1785	328	57230	15060	12121
BARTLESVILLE, OKLA.	4 23 47	31887	1987	15764	8918	512	92	11481	171	12121
BATAVIA. N. Y.	5 3994	22893	6082	19634	6814	472	. 6	13637	2059	* * * * * * * * * * * * * * * * * * * *
BATON ROUGE . LA.	393937	2 28 5 4 7	19526	1 18 92 9	47334	4031	: 55	88127	6000	100
BATTLE CREEK, MICH.	20 54 99	1 05 36 3	23 700	74968	26909	2639	382	3 4	C 7 70 7	9 00
BAY CITY/MIDLAND. MICH.	22 09 24	100572	25666	71333	27649	1550	370	55017	1000	٠ ،
BEAUMONT-PORT ARTHUR. TEX.	4 00276	294025	8782	132298	48506	4021	5.5	1000	01001	160+
BECKLEY, W. VA.	17 43 32	33145	13536	43270	14551	899	189	00101	59597	c t
BELLINGHAM/MOUNT VERNON. WASH.	124539	60203	16490	42070	15848	1050	215	21612	8084	8 2 2 2
BELOIT/JANESVILLE • WIS.	166281	99140	20911	63538	22057	1456	107	20110	1,00	0 7 1
BEMIOJI. MINN.	4 2251	13004	11896	13008	4337	21.7	. 4		65.54	12/8
BENTON HARBOR-ST. JOSEPH.	14 9865	74333	14622	56 35 5	20330	1359		71101	#0 ?# #0 ?#	6 F F F
BERNICK/BLOOMSBURG, PA.	5 34 89	24231	5285	20602	#609	, ,) a	, 0	0809	280
BIG SPRING, TEX.	4 74 0 1	31228	5 75 3	15218		٠ ١	7 6	14415	3227	# 00 #
BILLINGS, MONT.	16 81 09	90546	28 lb 5.5		0 0	76.	Co :	11889	225.	3592
SEF NOTE AT FMO OF TABLE					00/77	5877	286	41594	8029	39950

APPENDIX TABLE 1.-SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS, 1959-64 -- CONTINUED

ERIC TO THE PROPERTY OF THE PR

•••	HOUS ING UN	UNITS. 1960:	POPULATION AND OVER-	A GE 25	COMMERCIAL	AL FAPMS, 1964:	RETAIL	TOTAL BANK	: LOCAL :GOVERNMENT
TRADING APEA		SOUND	TOTAL :HIG	1 2 8	TOTAL	GREATER THAN:	1963	1960	: EXPENDI- :TURES: 1962
•		•	•			•	THOUS. DOL.	THOUS.	THOUS.
ATLANTA, GA.	47 47 14	31 7669	828284	30 33 17	12431	5398	2136979	1591667	278798
ATLANTIC CITY. N. J.	11 19 78	96633	130900	43941	6 33	364	395301	241680	57036
AUBURN. N. Y.	24987	17441	42262	15386	1195	6 # 3	\$5903	106231	18421
AUGUSTA, GA.	9 74 05	54545	161560	5 0 5 4 9	3519	766	334464	171010	46060
AUSTIN/ALBERT LEA. MINN.	4 16 76	31515	72489	2 98 76	7124	600 4	169359	139903	32354
AUSTIN. TEX.	9 59 97	65846	153359	63318	[t t t]	1199	355479	293577	50929
BAKERSFIELD. CALIF.	9 76 36	7 31 29	149896	62981	1396	1168	454922	278886	104644
BALTIMORE, MD.	56 16 2 3	46 76 89	1034077	351962	46 72	2406	2444177	2112459	451016
BANGOR, MAINE	8 84 92	46477	126070	56628	1952	985	269796	208718	35694
BARTLESVILLE, OKLA.	1 45 78	11283	23439	13186	262	74	55473	961 96	6872
BATAVIA. N. V.	16580	1 1954	29931	12550	8 80	529	80262	60013	13653
BATON ROUGE. LA.	110000	9 5 6 8 9	190761	73067	3042	713	417863	313600	67186
BATTLE CREEK, MICH.	6 91 1 9	50783	111168	47144	3155	1073	259628	181575	43669
BAY CITY/MIOLAND, MICH.	86973	58305	113784	4 56 82	3447	1209	301490	169116	84055
BEAUMONT-PORT ARTHUR. TEX.	129947	87336	210945	80343	17 02	639	477882	314992	82924
BECKLEY. W. VA.	5 28 2 6	24896	90352	22884	1653	208	142895	85837	16169
BELLINGHAM/MOUNT VERNON. WASH.	4 85 48	35072	71063	33768	2505	1348	174785	102731	29236
BELOIT/JANESVILLE • WIS.	5 83 1 7	45316	90637	41373	34 72	2073	742671	183384	46171
BEMIOJI. MINN.	1 9205	7790	22319	70 80	1847	155	47048	66992	10752
BENTON HARBOR-ST. JOSEPH.	5 38 96	39182	81154	31862	1893	776	213704	102992	28469
BERWICK/BLOOMSBURG, PA.	1 79 36	12878	31081	1 19 73	810	292	60621	66012	1 1875
BIG SPRING. TEX.	15540	12049	24068	1 00 79	1021	0.4	63994	36677	8437
BILLINGS, MONT.	56238	39557	88103	44273	5186	2764	241891	194843	39626

SEE NOTE AT END OF TABLE.

APPENDIX TABLE 1.--SELECTED VARIABLES FOP MULTICOUNTY TRADING AREAS, SELECTED VEARS, 1959-64 -- CONTINUED

				,		-6761 1575	.e CONTINUED	NUED		
	Indoa	LATION. 19	1960	EMPLO	E MPLOYMENT. 1	: 0961	•	FAMILIES	2• 1960	LAND
TRADING AREA	TOTAL :	UPBAN	A A A A A A A A A A A A A A A A A A A	TOTAL	WHITE- COLLAR	FINANCE, INSUR.,	INCOME. :- 1959 :-	TOTAL		
BINGHAMTON, N. Y.	326843	184002	74549	1 24 25 1	6					SO.MI.
BIRMINGHAM.				67 43	3 T nc	3446	609	82692	12217	2982
	I 06 7885	648565	78410	355309	124872	13474	1480	267620	92502	11966
BISMARCK. N. DAK.	10 78 36	38172	37 224	38423	13000	1320	133	25653	28875	15078
BLOOMINGTON, ILL.	14 14 71	71528	27.76.1	52874	21247	3182	252			
BLOOMINGTON/BEDFORD, IND.	13 10 90	53198	16866	46829	17285	889	205	14582	1167	5615
BLUEFIELO/WELCH· W. VA.	22 7062	48155	11 36 2	56034	18485	1163	2 40	200	10 00 0	1 7 8 8
BLYTHEVILLE. ARK.	108269	39398	25836	28675	7688	533	102	21020	9 5	2349
BOISE IDAHO	23 51 35	121952	44845	84 28 8	32980	3183	388	1 8 6		1531
BOSTON, MASS.	3516435	3054631	15845	1371277	638104	73707	7503	873617	0000	14616
BOWLING GREEN, KY.	164179	52917	68897	56277	14808	1120	170	04054	036101	3490
BOZEMAN. MONT.	3 9260	21591	5 2 6 5	14197	58	1 8 t		6 + 0 6 +	23623	100 100
BREMERTON . WASH.	84176	40320	2082	26883	72	0 u	י מ	1819	2057	5412
BRIDGEPORT/STAMFORD/DANBURY. Conn.	65 35 89	568622	1130	263555	119811	10830	1826	170081	3419	393
BROWNSVILLE/HARLINGEN/ MCALLEN, TEX.	36 92 2 3	260355	30989	111081	35950	2650	340		89.7	1 4 6 4
BRUNSWICK . GA.	48318	30333	260	16744	5739	575	99	11488	3628	8 2 8
BRYAN. TEX.	5 60 7 2	38924	7388	19047	7927	5 39	7.0	13379	5529	1269
BUFFALO-NIAGARA FALLS, N. Y.	1 37 5909	1134828	30851	5 01 15 5	207400	17367	2767	349953	44142	25.84
BURLINGTON. IOWA	134251	73882	28018	49405	17104	1124	223	45018	1 20	
BURLINGTON, N. C.	8 56 74	43865	7739	36855	11279	793	137	21922	6363	1997
BURLINGTON, VT.	24 58 1 5	98072	37377	87 20 1	33095	2999		22/22	0701	†
BUTLER, PA.	114639	33589	6847	38022	13295	966	361	24100	77 1	1269
BUTTE . MONT.	91812	60571	6734	31054	10622	7 8 8		55073		46.
CAPE GIRARDEAU, MO./ CAIRO, ILL. SEF NOTE AT END OF TABLE	16 25 3 1	70529	39360	2905	15654	1143	190	41049	4250	16264 3143
JEE NOTE AT ENU UP TABLE.									1	

APPENDIX TABLE 1. -- SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-64 -- CONTINUED

ERC

	HOUSING UN	ITS. 1960:	POPULATION	A GE 25	COMMERCIAL	FARMS. 1964:	RETAIL	TOTAL BANK	I: LOCAL
TRADING APEA	TOTAL	SOUND	TOTAL	HIGH SCHOOL:	TOTAL	SALES GREATER THAN:	5ALES • 1963	: 0 E POS I 15 • 1960 : :	:GOVERNMENT :EXPENDI- :TURES 1962
				i			THOUS.	THOUS.	THOUS. DOL.
BINGHAMTON, N. Y.	10 35 91	7 9396	185339	7 78 44	3669	2020	437079	372410	96558
BIRMINGHAM. ALA.	326227	18 18 14	568942	173592	11041	3188	1105677	764777	139417
BISMARCK. N. DAK.	3 24 84	20410	54344	1 80 95	8064	2867	132252	213396	119811
BLOOMINGTON. ILL.	94 49	34164	78812	34427	5553	8 45 4	220939	154699	25375
BLOOMINGTON/BEDFORD, IND.	4 32 89	24225	\$ 196 g	2 79 81	1981	438	154502	87698	22467
BLUEFIELD/WELCH, W. VA.	6 28 6 1	26854	111147	25787	1171	111	181420	146003	20409
BLYTHEVILLE , ARK.	33723	1 18 1 5	9605	1 05 95	2758	1716	100579	8778	13599
BOISE. IDAHO	7 93 4 3	58095	123675	60774	7245	3429	335296	234928	41995
BOSTON. MASS.	1 12 98 72	928349	2046804	104 48 05	2713	1401	5182307	7929419	879712
BOULING GREEN. KY.	5 30 75	20677	91792	1 94 12	11947	1383	175760	89137	19066
BOZEMAN, MONT.	1 36 88	97.05	20337	11071	1054	553	59212	41913	5760
BREMERTON. WASH.	31648	24337	46915	2 30 00	222	4 1	170482	46372	15840
BRIDGEPORT/STAMFORD/DANBURY. CONN.	208997	18 28 72	389634	185051	2 99	141	1070066	1358770	148015
BROWNSVILLE/HARLINGEN/ MCALLEN, TEX,	100959	46613	159763	4 39 05	3648	1678	305030	159730	62823
BRUNSWICK . GA.	15289	96 07	23921	80.62	65	14	63502	27116	8176
BRYAN. TEX.	18779	10748	27232	10736	865	239	61637	29313	7329
BUFFALO-NIAGARA FALLS. N. Y.	43 31 99	356997	788429	297757	4199	2222	1761263	2433486	380193
BURLINGTON. IOWA	4 5747	298 29	78532	34027	54 D9	3004	185804	137127	25705
BURLINGTON, N. C.	25413	16544	45778	16163	1005	248	99019	39078	11782
BURLINGTON. VT.	84028	57108	130094	5 36 36	5519	3295	321392	313195	34851
BUTLER. PA.	35263	25425	62428	2 55 65	879	304	126966	107504	17701
BUTTE. MONT.	3 3924	2 26 4 5	52527	22082	1201	665	115858	93748	14830
CAPE GIRARDEAU, MO./ CAIRO, ILL.	5 31 30	25283	86273	2 19 23	5120	2142	198679	70496	21855
SEE NOTE AT END OF TABLE.									CONTINUED

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS, 1959-64 -- CONTINUED

	nd0d	POPULATION, 19	096	EMPLO	MPLOYMENT, 1	: 096	AGGREGATE:	FAMILIE	.S+ 1960	: LAND
TRADING AREA	T01AL :	UPBAN	FARM	TOTAL	WHITE- COLLAR	FINANCE. INSUR.	INCOME. :- 1959 :: MIL.DOL.	TOTAL	INCOME LESS THAI	-: AREA. 1960 4: 1960 N
CANTON-MASSILLON/ALLIANCE,	36 12 02	248574	12920	127799	48410	3786	989	92478	12750	
CARLSBAD. N. MEX.	50783	37529	3525	17613	6175	493	87	12443	2314	4167
CASPER. WYO.	82157	52791	6567	29957	13339	1176	166	20539	2903	18820
CEDAR RAPIOS. IOWA	23 36 84	130584	50237	90 62 2	33445	3001	4 16	60460	13086	3761
CHAMBERSBURG. PA.	98769	32183	12311	36486	11856	628	150	25537	581	1189
CHAMPAIGN-URBANA, ILL.	18 32 45	115027	22446	62112	29355	1732	336	43614	35	m m
CHARLESTON. S. C.	426694	199624	45827	118932	39381	3480	4 70	91067	38033	5993
CHARLESTON, W. VA.	47 76 05	190300	26122	135993	52581	3350	687	118980	36806	6370
CHARLOTTE/GASTONIA, N. C.	87 66 61	448823	89112	336488	1 06 75 9	10670	1216	213252	65492	7213
CHARLOTTESVILLE, VA.	9 34 25	32381	13473	35331	13445	1303	144	22516	7576	1861
CHATTANOOGA. TENN.	548315	267752	50716	191528	62304	6431	749	139782	47305	6115
CHEYENNE, MYO.	92384	61010	6 7 0 8	34705	15614	1302	186	23879	3398	11651
CHICAGO. ILL.	6 88 60 65	6474023	63916	2752387	1221998	135174	16546	1747869	187369	6045
CHICO/OROVILLE, CALIF.	9 92 75	50232	11003	33055	13296	1308	180	26459	5935	2987
CHILLICOTHE, OHIO	8 05 95	28813	\$	23974	1964	6 # #	116	19294	5336	-
CINCINNATI. OHIO	1 44 55 96	1077127	85303	523204	216749	21977	2805	367091	65124	5957
CLARKSBURG. W. VA.	195462	64265	18768	57238	20141	1313	241	49203	18824	3792
CLARKSVILLE, TENN.	96 % 9	26487	10708	17253	5736	472	79	15143	6005	1009
CLEVELAND, OHIO	2 06 16 68	19 35 25 3	12155	788822	343258	30848	4686	527444	60616	1589
CLINTON. IOWA/STEPLING. ILL.	15 52 08	81182	31 24 4	56535	18578	1393	253	40098	8935	2480
CLOVIS. N. HEX.	6 14 63	33404	12095	19790	7 04 8	676	97	15694	4325	7072
COFFETVILLE, KANS.	74888	45062	12246	25 96 6	9402	621	113	20796	6573	2447
COLORADO SPRINGS. COLO.	14 62 37	1 09 24 4	2465	43702	21829	2568	267	36141	6319	2710
SEE NOTE AT END OF TABLE.									ວິ	CONTINUED

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-64 -- CONTINUED

		175, 1960:	POPULATION And Over.	AGE 25:	COMMERCIAL	FARMS. 1964:	RETAIL SALES.	TOTAL	LOCAL GOVERNME
TRADING AREA	: T0TAL :	SOUNDS	TOTAL :H	:HIGH SCHOOL:	TOTAL	: SALES : :GREATER THAN:	1963	. 1960 :	: EXPENDI- :TURES+ 1962
		•	•	•			THOUS.	THOUS. DOL.	THOUS.
CANTON-MASSILLON/ALLIANCE.	11 11 72.	8 69 39	201591	8 25 86	1683	574	455235	332091	57224
CARLSBAD. N. MEX.	15756	11108	24602	8866	427	283	64629	37483	11297
CASPER. WYO.	26976	20280	42393	2 32 76	11 92	537	127612	104631	21998
CEDAR RAPIDS. IONA	7 4781	54420	128324	62918	10152	6581	345196	295022	52875
CHAMBERSBURG. PA.	31354	22221	55114	18135	1909	943	118452	105042	16568
CHAMPAIGN-URBANA, ILL.	5 57 39	4 3860	89883	948976	4920	3945	2585/13	166795	35319
CHARLESTON. S. C.	117116	64161	186695	6 03 00	5499	715	366493	136919	43424
CHARLESTON. W. VA.	14 53 40	8 28 31	250190	78615	2401	131	466226	328946	62916
CHARLOTTE/GASTONIA. N. C.	25 60 5 3	154722	847410	149506	7379	1925	1013973	673352	136148
CHARLOTTESVILLE, VA.	28727	16723	50673	18534	1404	321	123802	117539	11532
CHATTANOOGA. TENN.	165892	97695	290388	81737	9 1 4 9	2192	£13298	405380	85993
CHEYENNE. WYO.	31147	24465	48110	27118	1292	949	135061	99278	20933
CHICAGO. ILL.	2194719	1823432	3954986	1656344	10778	7104	0784600	13127202	1741403
CHICO/OROVILLE. CALIF.	3 74 50	27475	57285	25903	2220	1283	177099	121559	34811
CHILLICOTHE. OHIO	24658	14174	42385	1 42 74	1245	365	82118	50288	16598
CINCINNATI. OHIO	45 85 92	335406	802731	293729	13101	2913	1842144	1544773	339551
CLARKSBURG. W. VA.	6 35 0 3	34664	111137	35032	2032	197	1 49946	139900	17257
CLARKSVILLE. TENN.	17779	9517	29515	9504	1424	190	56187	35833	9555
CLEVELAND, OHIO	638929	555063	1179205	508776	1985	802	2899145	3524220	481322
CLINTON. IOWA/STEPLING. ILL.	4 92 70	35797	85893	35164	6421	4389	224326	166679	28413
CLOVIS* N. MEX.	20085	14400	3 00 38	1 31 83	24 05	1584	90826	4 2566	11179
COFFETVILLE. KANS.	2 87 76	17484	4 54 4 7	17168	2377	735	86326	67293	14875
COLORADO SPRINGS. COLO.	5 00 62	4 0503	74845	45484	517	178	214452	119734	34344
SEE NOTE AT END OF TABLE.									CONTINUED

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

					•					
	2	- 1	: : : : : : : : : : : : : : : : : : :		THEOTHENIA 198		AGGREGATE:	FAMILIES	5+ 1960	LAND
TRADING AREA	TOTAL	UPBAN	FARM	TOTAL	WHITE - :F COLLAR :]	FINANCE. INSUR.	1959	TOTAL	INCOME :	1960
						!	MIL.00L.	•		S0.MI.
COLUMBIA/MOBERLY, MO.	161829	83386	34 79 3	59451	22 71 0	2083	238	41443	13723	4456
COLUMBIA, S. C.	473215	207251	61 61 4	153440	53981	5712	543	101475	0 to 0.2 to	5797
COLUMBUS. GA.	304560	190853	16642	\$6968	30807	3013	397	69615	24947	3773
COLUMBUS, IND.	96021	36570	14 34 5	34201	11490	657	162	24624	5063	1299
COLUMBUS, MISS.	14 25 26	55289	36 009	45857	12519	768	136	32358	16441	2840
COLUMBUS, OHIO	86 38 09	691935	41462	3 18 32 0	146144	15215	1703	213601	33849	3259
CONNAY/MYRTLE BEACH. S. C.	6 8247	16379	25647	19607	5669	624	99	15426	1664	1154
COOS BAY, OREG.	6 89 38	28637	4187	24310	7845	597	128	18123	2702	3231
CORPUS CHRISTI. TEX.	408689	313155	27409	1 22 89 3	46942	ħ60ħ	248	93426	32074	11424
CORSICANA, TEX.	87697	23074	8 00 1	16578	5198	483	56	12720	6342	1952
CUMBERLAND, MD.	14 69 52	53916	13323	46045	15025	891	205	38121	11922	2534
DALLAS. TEX.	1 206999	1032769	49415	4 80400	225994	32061	24 36	316729	70022	8937
DANVILLE, ILL.	12 34 27	67891	15821	44175	15189	1133	209	32652	7048	1664
DANVILLE, VA.	16 43 96	52551	55210	58144	15199	1142	184	39107	16010	2263
DAVENPORT. IOWA-ROCK ISLAND- MOLINE. ILL.	37 03 64	278488	33649	140046	54532	5084	722	96381	15091	2703
DAYTON, OHIO	83 88 78	619908	59030	309391	124787	8531	1672	212911	30937	3175
DAYTONA BEACH. FLA.	12 98 85	76946	1886	43343	18971	2010	217	36531	12698	1549
DECATUR. ALA.	12 14 68	43264	31 74 7	37679	12314	804	1 38	30168	13394	1800
DECATUR. ILL.	29 66 05	158586	53084	106283	38677	3181	497	78999	19346	5071
DENVER. COLO.	1 16 38 29	953101	59429	438470	215593	22797	2401	06: ;62	44938	64115
DES MOINES, IONA	656018	380858	133777	248852	104210	14113	1155	172304	42180	12530
DETROIT. MICH.	4 07 41 53	3717557	41073	1439887	621415	53805	8681	1116478	138137	3792
DICKINSON. N. DAK.	3 76 24	ካ 96 6	16447	12365	3359	231	4.1	8385	2835	7820
SEE NOTE AT END OF TABLE.									CON	CONTINUED

ERICE

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOMAY TRADING AREAS, SELECTED YEARS, 1359-64 -- CONTINUED

	HOUSING UN	ITS• 196		A GE 25	OMMEPČIA	COMMERCIAL FARMS, 1964:	RETAIL	×	: LOCAL
TRADING APEA	TOTAL	SOUND	TOTAL :HIG	.HIGH SCHOOL:	T07AL	SALES : GREATER THAN:	1963	1960	EXPENDI- TURES 1962
		•	•				THOUS.	THOUS.	THOUS.
COLUMBIA/MOBERLY, MO.	5 51 09	31374	91318	35785	6511	2195	213039	129556	27408
COLUMBIA, S. C.	128740	7 1494	22 3097	77345	5354	1464	464825	245452	52622
COLUMBUS. 6A.	8 35 30	50373	142127	47278	1765	379	288561	139319	38203
COLUMBUS. IND.	2 96 95	19326	51168	14919	2116	829	131078	86397	18859
COLUMBUS. MISS.	3 92 4 2	17292	66487	2 01 90	4157	620	111613	72961	17942
COLUMBUS, OHIO	271922	209085	467365	22 32 79	6213	3116	1296514	934582	183532
CONNAY/MYRTLE BEACH . S. C.	2 46 84	14465	30635	90 64	3333	853	81028	19948	6550
COOS BAY. OREG.	2 31 64	16379	36740	16295	650	230	91571	65427	14976
CORPUS CHRISTI. TEX.	12 63 95	8 06 8 6	190735	67552	3561	1774	433045	251546	78928
CORSICANA, TEX.	17627	8677	28100	75.87	1409	283	46957	37280	7052
CUMBERL AND. MD.	4 75·87	29556	8 31 03	25278	1629	380	169957	114606	22838
DALLAS, TEX.	40 7888	31 17 39	02 66 99	304437	81 16	2239	1933579	2464210	234701
DANVILLE+ ILL.	4 14 94	27150	71161	26676	2951	1940	166218	98310	20644
DANVILLE, VA.	4 7181	2 08 0 9	84296	2 04 47	7808	1139	101003	96335	21694
DAVENPORT FILMA-ROCK ISLAND-	119392	8 99 4 3	209572	89621	6750	4538	561016	448904	77346
DAYTON, OHIO	25 81 06	206497	451837	201340	9368	4 20 1	1138950	650004	172979
DAYTONA BEACH, FLA.	5 4047	44192	83407	38712	099	255	225469	95742	33875
DECATUR. ALA.	3 60 80	17334	61789	16910	36 74	862	126237	47718	16640
DECATUR. ILL.	101442	67084	169583	61704	10686	5461	418798	265395	55018
DENVER, COLO.	39 79 09	320193	630463	348648	12216	6323	1893369	1433624	304718
DES MOINES, IGWA	22 18 08	12 -,' 11	370469	185159	28412	16396	919905	754562	140755
DETROIT. MICH.	1 25 17 56	1 07 7569	2240192	924930	5514	2096	5799542	5161233	1024925
EJEKINSON. N. DAK.	10810	6120	17758	1655	3189	1225	46219	34969	6106
SEE NOTE AT END OF TABLE.									CONTINUED

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELE!:TED YEARS, 1959-64 -- CONTINUED

	U404	POPULATION, 1960	0.5	EMPL	EMPLOYMENT. 1	096	AGGREGA	FAMILIE	ES. 1960	: LAND
TRADING AREA	TOTAL :	URBAN	FARH	TOTAL	WHITE - COLLAR	:FINANCE. :INSUR	1959	TOTAL	INCOME LESS THAN	♥
DODGE CITY/GARDEN CITY. KANS.	106870	48773	25187	19 BN 2	200					-TE-96
A SA SWANTOO				3	2	5001	1 65	27143	5159	14816
200-124 P	192973	75494	#267W	63255	18483	1437	195	47217	23718	4136
DOUGLAS. ARIZ.	5 50 39	24933	2596	15777	6263	424	98	13103	2870	6256
OU BOIS/CLEARFIELD, PA.	128326	45294	6842	40757	12983	841	184	33597	8006	1796
OUBUQUE. IOWA	20 58 8 3	47668	60700	73478	23090	1786	290	49242	14270	# # 68
DULUTH* MINNSUPERIOR. WIS./ HISRIM: MINN.	44 12 34	25053	34351	141736	53419	37 19	700	110239	23145	23270
DURHAS N. C.	24 64 71	122128	995 44	90559	31233	2608	328	56737	19863	1888
EAST LIVERPOOL/SALEM, OHIO	107004	58743	6999	37 40 5	12125	787	174	28136	5290	\$ 2
EAU CLAIRE/CHIPPENA FALLS.	15 16 78	64753	38657	51875	17185	1258	229	37529	9297	3659
EL CENTRO/CALEXICO, CALIF.	72105	45787	5 508	28027	8400	557	111	15253	3203	4241
EL DORADO/CANDEN. ARK.	11 35 50	51763	6751	37610	12780	813	146	29494	11832	_
ELMIRA. N. Y.	302980	142923	32397	107693	38309	2370	864	75066	14039) u
EL PASO+ TEX.	47 1826	183064	16829	135562	62039	5102	728	105984	24938	, in
ENID. OKLA.	81160	45136	14876	28572	11450	006	132	19	6115	418
ERIE. PA.	25 06 82	193276	8178	86892	35198	2741	I to to	63029	10022	813
ESCANABA. MICH.	4 3251	25526	3094	3 3 0 2 6	4808	396	9	10651	25 92	2358
EtigENE, OREG.	16 28 90	99526	8352	57505	23126	1720	312	42014	6134	56
EUREKA, CALIF.	12 26 63	52824	4785	#226B	14412	0 % 6	250	31066	4216	4593
EVANSVILLE. IND.	47.05.04	243776	61 76 7	160194	54619	2424	702	123943	36330	
FAIRHONT. W. VA.	6 37 1 7	30457	1962	21.080	7074	381	103	727	4371	311
FARGC, N. DAK.	721772	1 105 3 3	87750	96208	34 378	3227	392	96999	18609	19442
FARMINGTON. N. MEX. /DURANGO. COLO.	101269	45227	12618	29895	11532	793	152	23637	5912	19864
FAYETTEVILLE, ARK.	10 11 37	43666	23375	36125	12015	881	124	27556	12449	2680
SEE NOTE AT END OF TABLE.									CO	CONTINUED

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-64 -- CONTINUED

	HO US ING UN	ITS, 1960;	POPULATION AND OVER.	A GE 25	COMMERCIAL	FARMS, 1964:	RETAIL	TOTAL BANK	: LOCAL
TRADING APER	TOTAL	SOUNDS	TO TAL : H	1 2 8	TOTAL		1963	1960	: EXPENDI- :TURES = 1962
							THOUS.	THOUS.	THOUS. DOL.
DODGE CITY/GARDEN CITY, KANS.	35040	26179	56056	28341	6360	3698	200274	123495	29320
DOTHAN. ALA.	5 82 79	28988	97673	26557	5784	1628	19066	99678	25909
DOUGLAS. ARIZ.	17682	12554	27134	1 20 62	523	275	96009	39257	11939
DU BOIS/CLEARFIELD. PA.	4 2050	25663	72677	24693	896	248	125979	118501	\$9.5 mm 1 1
DUBUGUE - IOWA	5 14 89	4 14 12	109092	h 28 46	11220	5912	256747	221132	35262
DULUTH* MINNSUPERIOR* WIS./ HIBBING* MINN.	16 73 90	99852	24 3523	100038	4671	607	249664	442390	129325
DURHAM. N. C.	6 88 94	4 1538	125495	4 32 02	5853	1485	272074	126641	38458
EAST LIVERPOOL/SALEM, OHIO	34396	23561	60324	2 2 3 4 3	867	328	130125	99232	16074
EAU CLAIRE/CHIPPENA FALLS.	4 75 99	31340	82232	31958	6523	2091	177367	131596	40482
EL CENTRO/CALEXICO, CALIF.	2 1916	12777	37353	1 26 12	823	680	140278	88875	29672
EL BORADO/CAMDEN. ARK.	3 79 3 3	1 98 20	61838	20594	834	154	108196	87646	15412
ELMIRA, N. V.	98275	72110	16 75 41	6 92 02	4892	2409	380452	286716	71545
EL PASO. 7EX.	13 58 96	96542	21 75 33	968 70	2519	1501	549497	335838	84380
ENID, OKLA.	2 99 99	2 15 30	4 7182	2 05 87	4338	1825	112094	76172	12458
ERIE, PA.	78926	6 35 35	138772	60109	1416	889	313701	240687	40785
ESCANABA, MICH.	1 55 4 9	9813	23305	87.90	387	98	52990	43131	₩206
EUGENE, OREG.	5 2042	4 1269	85282	4 3806	1054	373	267049	127878	39286
EUREKA, CALIF.	4 05 22	29392	63697	26485	7117	407	170674	141455	37043
EVANSVILLE. IND.	158081	100452	26 76 68	89369	10056	4145	573508	443427	73899
FAIRMONT, W. VA.	21247	14724	37487	1 34 98	182		67805	33964	0269
FARGO. N. DAK.	88296	5 39 8 2	145505	58363	18123	7876	371030	286178	58753
FARMINGTON. N. MEX./DURANGO. COLO.	30387	20670	46423	2 06 88	1530	501	113778	69219	23361
FAYETTEVILLE, ARK.	3 57 37	2 12 29	56958	19708	4315	1869	144228	71693	12195

APPENDIX TABLE 1.--SELECTED VARIABLES FOR KULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

	TOUDO :	POPULATION, 19	1960	EMPLO	EMPLOYMENT, 1	960	AGGREGATE:	FAMILIES	1960	: LAND
TRADING AFFA	TOTAL	URBAN	T AR	TOTAL	WHITE- COLLAR	FINANCE	1959	TOTAL	INCOME LESS THAN	. 1960
			1	•			WIL.00L.	•	0006	S0.M1.
FAVETTEVILLE/LUMBERTON, N. C.	301889	98791	76243	78290	22414	1698	262	63927	30164	2949
FERGUS FALLS, MINN.	101992	29 137	42272	33919	7117	759	115	25168	10328	8443
FINDLAY, OHIO	8 2017	36543	18541	29227	10265	665	1 36	20876	4413	1018
FLAGSTAFF, ARIZ.	7 98 5 1	37047	7649	22075	8350	483	103	17120	5373	28472
FLINT. MICH.	416239	297753	19093	145714	47893	3711	778	102822	13517	1300
FLORENCE, ALA.	130116	64847	18596	96504	13509	1068	167	33270	12258	1902
FLORENCE, S. C.	199964	63538	68165	65155	17374	16 34	180	43232	21984	2244
FOND DU LAC. WIS.	7 50 85	43549	13744	27371	9435	619	122	18424	3335	725
FORT DODFE, IOWA	185523	68563	62629	65067	21584	1758	282	47862	13287	5393
FORT MYERS. FLA.	8 28 86	42157	1153	28970	11523	1875	140	22875	7311	3494
FORT SMITH. ARK.	180558	79511	25172	55034	19712	1421	209	48693	23176	6468
FORT WAYNE. IND.	PE 22 45	284213	93548	2 04 94 7	77084	6988	985	139354	24493	5366
FORT WORTH, TEX.	833769	660781	58822	309483	133022	12180	1446	706822	56774	16027
FREDERICK * MD.	7 1930	25319	9350	26 36 7	9016	567	115	17758	3996	665
FREDERICKSBURG. VA.	64302	13639	6419	22172	7219	514	88	15359	4192	1408
FREEPCRT, ILL.	4 6207	26615	8920	19871	7348	1147	82	12329	27.37	568
FREMONT, NEBR.	906n a	22632	12179	17378	5798	453	89	11866	3212	1099
FREMONT/TIFFIN. OHIO	11 58 1 2	62796	16231	40419	12819	745	194	28748	4929	096
FRESNO. CALIF.	406413	265220	54653	1 3581 4	53383	5210	722	100301	22394	8113
GADSDEN, ALA.	161301	91425	26 599	51025	16133	1186	2 00	41519	15538	1726
GAINESVILLE/OCALA, FLA.	138922	53465	9415	49252	20130	1638	185	33022	12472	3944
GALESBURG, ILL.	82867	53626	12995	30867	11489	814	147	21694	4220	1269
GALLUP. N. MEX.	6 76 4 7	17674	10115	14888	4860	177	29	12263	5322	16625

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

ERIC Parties resident y till

	:HOUSING UNITS.	IITS. 1960:	POPULATION	A GE 25	DMMERCIA	COMMERCIAL FARMS, 1964:	RETAIL	TOTAL BANK	LOCAL
TRADING AREA	T0 TAL	Sound	AND OVER.	:HIGH SCHOOL:	TOT AL		SALES, 1963	: DEPOSITS. : 1960	99. 1.
							THOUS.	. THOUS. DOL.	THOUS.
FAYETTEVILLE/LUMBERTON, N. C.	7 53 55	38146	129401	4 25 83	8923	2526	299396	81413	37249
FERGUS FALLS. MINN.	38703	2 16 10	57952	18254	1947	2299	122223	90535	23920
FINDLAY, OHIO	2 56 80	20518	43741	2 06 91	3216	1527	110348	69189	14308
FLAGSTAFF, ARIZ.	21822	1 26 35	3 3924	1 30 19	183	81	110483	39585	12899
FLINT, MICH.	12 57 48	06666	214491	84770	2136	843	619995	378041	97584
FLORENCE, ALA.	3 98 0 9	2 29 5 4	6 7962	20956	2284	883	138123	337599	18569
FLORENCE, S. C.	5 31 37	23217	90508	2 39 94	7161	1655	203905	64721	17560
FOND BU LAC. WIS.	2 2921	17282	41277	1 60 39	2407	1312	94262	66780	18374
FORT DODGE, TOWA	60997	44657	102860	4 94 82	13312	10409	270887	184818	35694
FORT MYERS. FLA.	33170	25420	50180	2 10 82	349	181	156105	71296	28212
FORT SMITH, ARK.	63928	35499	103713	29283	4115	921	219966	116181	119811
FORT WAYNE, IND.	184218	138950	294886	137177	14802	6399	783831	575372	103436
FORT WORTH. TEX.	294279	22 01 24	18 14 94	198261	11082	3334	1180648	945453	141224
FREDERICK. MD.	21443	14067	39145	1 31 54	1347	488	92751	77598	13393
FREDERICKSBURG. V	18905	1 05 0 3	32975	1 04 44	809	147	78541	39278	7393
FREEPORT, ILL.	15130	11756	26707	10993	1805	1256	61233	53857	8004
FREMONT. NEBR.	14679	11429	25098	1 10 27	2764	1684	76300	47599	7998
FREMONT/TIFFIN. OHIO	3 58 87	27667	62163	2 70 80	2717	1266	149670	118530	18646
FRESNO, CALIF.	13 23 77	98931	21 2081	84837	7178	4563	666450	445145	145892
GADSDEN. ALA.	4 9982	28345	8 56 1 7	22755	3294	2 4 5	151300	95441	19837
GAINESVILLE/OCALA· FLA.	4 45 39	26058	70132	27702	1781	585	271637	89403	27816
GALESBURG, ILL.	2 70 99	1 906 1	48286	22168	2628	1840	124184	84451	13376
GALLUP, N. MEX.	14892	8909	25694	6363	165	7.0	62698	28053	12163

SEE NOTE AT END OF TABLE.

CONTINUED

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEAPS, 1959-64 -- CONTINUED

	1Na0a :	LATION. 1960		EMPLO	EMPLOYMENT. 1	1960	:AGGREGATE:	FAMILIES	1960	: LAND
TRADING APFA	TOTAL	URBAN	HOVE	TOTA!	WHITE-	FINANCE	INCOME. :-	TOTAL	INCOME	. AREA. : 1960
		. • •		!	.	REAL EST.	#IL.00L.	! !	\$3000	
GALVESTON-TEXAS CITY. TEX.	14 03 64	125766	793	50797	20850	2599	240	35393	** 728	399
GLENS FALLS. N. Y.	97 PS P	39524	7160	33060	12653	1399	156	23154	4901	1723
GLOVERSVILLE. N. Y.	5 55 71	32322	2 2 2 5 5	21 72 1	7267	516	100	14958	2600	2233
GPAND FORKS. N. DAK.	22 94 04	69368	90262	75750	24431	1741	309	54810	15686	19928
GRAND ISLAND/KEARVEY, NEB9.	12 48 04	46029	40210	46324	15657	1103	168	32667	11298	9764
GRAND JUNCTION. COLO.	107510	2 480 ts	18766	37607	14462	1169	172	28025	7176	15212
GRAND RAPIDS. MICH.	638546	387531	62670	2 25 92 8	86668	7487	1150	158068	25681	5245
GREAT BEND. KANS.	5 4252	28665	10549	20188	7462	487	93	14206	2932	3454
GREAT FALLS. MONT.	18 25 77	86241	34461	59907	22873	2183	313	44019	8737	41065
GREELEY, COLO.	7 23 44	26333	19392	6 26 42	8538	931	109	18105	4852	4 005
GREEN BAY, WIS.	22 35 10	121593	46146	77182	25020	1742	345	53630	11332	3627
GREENSBORO/HIGH POINT. N. C.	53 90 65	272761	59386	2 20 93 8	67625	6852	8 2 2	135595	36371	0.44
GREENVILLE/GREENWOOD, MISS.	256161	100501	76174	75889	19691	1390	212	54687	33155	4223
GREENVILLE, S. C.	33 28 31	172986	21 519	128063	39373	3995	994	82596	24377	2640
GREENVILLE. TEX.	4 23 92	24861	7363	15202	5144	0 # #	58	11644	4802	1088
GULFPORT-BILOXI. MISS.	18 20 24	1 26519	3 22 0	49893	19545	1389	248	42076	1 2005	1769
HAGERSTOWN. MD./MARTINSRUGG.	15 2051	59451	12257	53289	18806	1259	237	38986	9650	1219
HAMILTON/MIDDLETOWN, OHIO	199076	152094	6075	70334	26457	2264	392	90005	6501	471
HANCOCK-HOUGHTON. MICH.	3 80 7 1	11481	1996	10856	3925	266	51	9639	2959	1545
HARRISBURG. PA.	37 1653	245720	16706	144915	65300	5838	697	95898	14247	1624
HARRISONBURG. VA.	85374	14937	21942	29496	8701	478	105	20845	7989	2467
HARTFORD-NEW BRITAIN. CONN.	91 57 29	668802	12490	372862	168415	31042	2047	234232	21895	2043
HASTINGS. NEBR.	81501	29575	24209	30063	10040	769	115	21872	6942	0464

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS, 1959-64 -- CONTINUED

	HOUSING UNI	115, 1960:	POPULATION AND OVER-	A GE 25	COMMERCIAL	FARMS, 1964:	RETAIL	TOTAL BANK	
TRADING APEA	TOTAL	SOUNDS	TOTAL	H SCHOOL	TOTAL	GREATER THAN:	1963	1960	EXPENDI- TURES 1962
				!			THOUS.	THOUS. DOL.	THOUS. DOL.
GALVESTON-TEXAS CITY. TEX.	5 10 0 3	36569	76246	2 91 33	169	67	163239	149647	38176
GLENS FALLS. N. Y.	37471	26462	52591	20794	1154	699	138595	111930	29070
GLOVERSVILLE. N. Y.	241.58	16748	33648	11412	272	1117	71056	65366	15025
GRAND FORKS. N. DAK.	72755	38779	120615	86 O# #	16466	6546	286446	221838	53068
GRAND ISLAND/KEARNEY. NEBR.	4 34 81	29711	71519	31549	9349	6474	189612	109952	25012
GRAND JUNCTION. COLO.	3 74 98	24646	58784	26809	2845	1023	144135	82452	32642
GRAND RAPIDS. MICH.	211108	159530	334920	134857	8319	3226	879468	676302	129327
GREAT BEND. KANS.	18420	13431	31086	14746	3033	1141	81569	70646	11539
GREAT FALLS. MONT.	6 0 2 4 7	4 02 99	9 26 93	4 54 52	84 76	5052	274294	219595	39075
GREELEY. COLO.	24361	17126	37087	1 60 89	3070	2247	190241	67444	22518
GREEN BAY+ WIS+	75181	50774	11 7531	4 41 23	8285	2692	282040	210404	51799
GREENSBORO/HIGH POINT . N. C.	160519	100184	284211	94362	8382	2363	642994	332489	91930
GREENVILLE/GREENWOOD+ MISS.	72950	25901	11 7206	27296	1078	2013	224111	125244	34326
GREENVILLE, S. C.	101196	63836	172600	56493	1796	37.1	375662	169883	34744
GREENVILLE, TEX.	1 5964	8270	24680	8481	1173	214	9 4 4 6 4	29763	6177
GULFPORT-BILOXI. MISS.	5 34 39	35792	85965	36862	18 4	63	192824	64888	30362
HAGERSTOWN, MO./MARTINSBURG. W. VA.	4 83 52	2 98 7 1	86134	26283	1617	739	191542	110339	21240
HAMILTON/HIDDLETOWN. OHIO	5 85 44	44786	10 3095	3 90 92	881	350	244085	159029	36780
HANCOCK-HOUGHTON. MICH.	1 53 95	8404	21879	71 12	311	9 #	40929	31545	5995
HARRISBURG. PA.	11 9823	95564	214555	93585	2420	1056	534793	404215	72150
HARRISONBURG. VA.	2 57 68	1 2666	45713	1 34 21	2935	1176	94705	64228	9668
HARTFORD-NEW BRITAIN. CONN.	291369	246889	530968	22 78 81.	1985	1202	14:19698	1735762	200755
HASTINGS. NEBR.	2 89 9 1	20920	48748	22266	6122	3291	121315	78125	17024

CONTINUED

SEE NOTE AT END OF TABLE.

CONTINUED

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

	POPUL.	ATION. 1960	09	EMPLO	EMPLOYMENT. 1	: 096	<u>.</u>	FAMILIES.	1969	LAND
TRADING AREA	TOTAL	URBAN	FARM	TOTAL	WHITE- COLLAR	FINANCE.	1959	TOTAL	INCOME LESS THAN \$3000	1960 1960
HATTIESBURG. MISS.	88779	39014	13276	29059	9410	764	95	21123	9149	2017
HAVRE. HONT.	26744	10744	5566	8 88 1	2982	206	25	6216	1201	7202
HAYS. KANS.	7 31 79	28 19 3	19259	27 19 7	9275	749	116	18306	4280	8581
HELENA. MONT.	30810	20 22 02	2329	12715	6770	821	61	7759	1095	6994
HICKORY. N. C.	191069	57282	15484	76 00 2	18944	1308	253	47459	13396	1643
H0885+ N. MEX.	5 34 29	42529	2603	19198	7064	525	100	13789	2013	4393
HOPKINSVILLE; KY.	90211	25082	21400	24 70 5	7013	563	106	21396	9430	1917
HOT SPRINGS. ARK.	81824	37912	5850	26 21 8	9082	890	104	22298	9896	2654
HOUSTON. TEX.	1 784047	1379807	97992	6 4 6 19 9	2 70 30 9	27701	3183	450175	116134	23760
HUNTINGTON. W. VA ASHLAND.	416112	172935	1 40 04	114569	41964	2991	532	102940	37220	4230
HUNTSVILLE. ALA.	15,4029	84339	26832	96464	20047	1030	226	37642	12592	1882
HURON. S. DAK.	6 36 88	26918	20035	23611	8460	524	68	15987	4924	8066
HUTCHINSON, KANS.	12 98 37	62911	6 48 42	48974	18467	1823	223	34670	7766	55 a 4
IDAHO FALLS, IDAHO	9 56 30	43570	23839	33738	13037	046	158	22611	4166	23224
INDIANA, PA.	7 53 66	17937	6813	23052	7597	451	108	18832	0664	825
INDIANAPOLIS, IND.	1 00 98 14	750790	60775	393238	172271	20485	2070	259561	38462	4349
IOWA CITY. IOWA	73069	39467	15245	12162	12824	620	121	17326	4117	1187
IRON MOUNTAIN. MICH.	4 45 38	21301	2485	13751	5013	287	99	11685	3081	2415
IRONWOOD, MICH.	42784	19555	2527	12944	4016	221	57	11277	2897	3170
ITHACA. N. Y.	66164	31560	4614	25 45 8	12691	609	131	14715	2104	482
JACKSON+, MICH.	16 67 36	83672	18696	58074	21560	1451	311	41295	6755	1298
JACKSON. MISS.	55 65 79	227247	1 3366 7	181633	59396	6119	577	127824	63759	11495
JACKSON TENN.	17 74 32	65176	57.250	60586	17448	1418	183	46752	24688	3169

ERIC

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS: SELECTED YEARS. 1959-64 -- CONTINUED

		HOUS ING UNI	IITS+ 1960:		POPULATION AGE 25 And Over, 1960	:COMMERCIAL	IAL FARMS. 1964:	RETAI	TOTAL BANK	LOCAL
TRADING AREA	•••••	TOTAL :	SOUND	1	HIGH:		SALES GREATER THAN:	1963	: UE POSITS • 1960	: EXPENDI- : TURES 1962
								THOUS.	THOUS.	THOUS. DOL.
HATTIESBURG. MISS.		2 65 84	14256	**	44482 15571	1605	281	94313	51687	14331
HAVRE . MONT .		8682	5412	13170	170 5973	1283	777	12909	29540	4570
HAYS. KANS.		2 39 4 1	17229	m	8321 17755	5006	2051	105259	95563	19948
HELENA. MONT.		11388	7989	1 7002	102 95 02	443	239	48084	61956	5396
HICKORY. N. C.		5 48 0 7	32921	98860	60 28202	1343	332	194298	71187	22347
HOBBS. N. MEX.		17131	1 29 34	259	5952 11639	# 1 #	308	74676	38226	11923
HOPKINSVILLE, KY.		2 65 1 7	1 30 36	47256	56 13719	3075	774	94197	50899	9353
CD HOT SPRINGS. ARK.		30744	17562	48965	14572	1077	309	105322	48323	9713
W HOUSTON, TEX.		58 99 75	308748	954507	07 378876	16732	4837	2574724	2538659	375325
16. HUNTINGTON. W. VA ASHLAND.	SHL AND.	12 51 33	6 78 89	21814	49 61728	4483	188	381277	251964	50533
HUNTSVILLE. ALA.		4 4271	27244	759	5911 27872	2972	678	218591	96629	20360
HURON. S. DAK.		2 05 24	12607	33574	74 15133	4291	2108	83394	72536	12196
HUTCHINSON, KANS.		48654	33926	7 3958	58 36165	6236	3052	186002	143347	31615
IDAHO FALLS. IDAHO		3 06 97	2 28 85	#S #	5480 24360	3856	2063	148841	89686	18838
INDIANA. PA.		2 29 5 3	13037	407	0725 14034	962	27.1	83428	65533	11133
INDIANAPOLIS, IND.		32 28 70	25 09 00	556960	60 255452	9629	48 09	1523831	1344052	219399
IONA CITY. IONA		2 23 37	16500	37221	21 21148	3025	1865	106798	71178	13069
IRON MOUNTAIN, MICH.		1 75 4 3	11313	265	6516 10698	366	88	52258	35232	10990
IRO' 000, MICH.		1 71 38	10662	2 5 2	5248 9271	2 99	30	41890	31154	10863
ITHACA. N. Y.		1 9910	14793	32404	18446	507	272	89563	89581	20239
JACKSON, MICH.		5 32 14	38448	91663	63 38501	2432	808	214816	143148	37809
JACKSON+ MISS.		15 61 63	74189	275279	10 9 14 01	16020	2962	510403	446153	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
JACKSON, TENN.		5 84 22	26260	100895	95 24372	8330	1449	184507	125701	21936
SEE NOTE AT END OF TABLE.	TABLE.									CONTINUED

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

ERIC

	POPULATION		1960	EMPLO	MPLOYMENT. 1	,	AGGREGAT	MIINDED E: FAMILIES	S• 1960 :	LAND
TRADING AREA	TOTAL	URBAN	FARM	TOTAL	WHI TE-	FINANCE. INSUR.	I 959	TOTAL	INCOME LESS THAN	1960
JACKSONVILLE. FLA.	67 29 54	465918	24026	2 32 10 0	95456	14224	1.0	40000	4	
JACKSONVILLE. ILL.	6 04 08	27257	12025	21 24	7 7	2 6	, σ		֓֞֜֜֜֜֜֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֓֡֓֓֡֓	ים פרי
JAMESTOWN. N. Y./WARREN. PA.	190959	97505	15464	96	16150	0 0		,	215 h	~
JEFFERSON CITY. MO.	83210	34 20 0	20449	32	11601	7 7 7	666	80 F F F F F F F F F F F F F F F F F F F	8285	ი ≀
JOHNSON CITY-ELIZABETHTON.	13 22 57	4 399 3	26 15 5	41031	13651	t a	611	21008	469	2536
JOHNSTOWN. PA.	280733	1 39 45 3	12658	84799	28456	2049	385	70559	12628	1780
JONESBORD . ARK.	7 25 01	31 38 1	25 20 2	24142	7570	602	81	18671		. ~
JOPLIN. MO.	182447	95126	27938	95409	22544	2013	259	50145	18233	3
KALAMAZOD. MICH.	218107	128236	17 33 3	79891	31698	2312	4 16	330	808	
KALISPELL. HONT.	32965	13120	3665	10373	4 306	340	55	8584	, ,	5137
KANKAKEE, ILL.	12 56 25	50439	17968	43319	14078	716	201	29543	5672	
KANSAS CITY. MO.	1 49 39 97	1131402	129647	562938	246457	27866	2896	326	80120	16249
KENOSHA, WIS.	100615	72845	9 7 2 7	38498	12260	689	2 2 0	25750	2652	27
KEY WEST. FLA.	1262 4	33976	34	12324	5294	210	80	11397	2804	1034
KINGSPORT. TENN./BRISTOL. Tennva.	35 17 99	102449	63021	107001	33143	2130	415	86140	33803	3682
KINSTON/GOLDSBORO. N. C.	154076	58299	3924 1	6 90 5 %	13055	1090	145	34172	17392	1215
KIRKSVILLE. MO.	5 74 1 2	17676	21182	20136	6229	428	69	16325	8101	2864
KLAMATH FALLS, OREG.	92856	86944	9846	35 15 3	12438	814	185	25495		24562
KNOXVILLE-OAK RIDGE• TENN.	77 69 98	326741	125123	252810	85345	5773	958	194215		9029
KOKOMO. IND.	85365	52794	9110	30 94 3	10093	761	161	22478	3555	5.54
LA CROSSE. WIS.	17 74 59	8008	47628	62539	20360	1286	259	43436	12113	4290
LAFAYETTE/CRAWFORDSVILLE. IND.	21 394 1	93281	37174	78510	30230	2260	374	54064	10941	3295
TTE ZOPEL	36 72 94	174210	64134	107478	33872	2643	401	86001	39683	5077
SEE NOTE AT END OF TABLE.									CONT	CONTINUED

APPENDIX TABLE 1. -- SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-64 -- CONTINUED

ERIC

	HOUSING UN	UNITS. 1960:	POPULATION AND DVED	A GE 25	COMMERCIAL	FAPMS. 1964:	RETAIL	TOTAL BANK	C LOCAL
TRADING APEA	TOTAL	SOUND	1 -	H SC HOOL		. .	1963	1960	: EXPENDI- :TURES: 1962
	•	•					THOUS.	THOUS.	THOUS.
JACKSONVILLE. FLA.	211828	139892	348236	131305	3879	1382	897937	740106	121883
JACKSONVILLE. TLL.	1 98 39	1 1659	36690	13744	2582	1641	86363	5 998 9	10497
JAMESTOUN. N. Y./WARREN. PA.	68752	5 1487	11 25 30	4 38 94	2563	1150	265654	245080	47059
JEFFERSON CITY, MO.	2 6913	15795	48259	15116	3328	718	103282	125730	9785
JOHNSON CITY-ELIZABETHTON.	3 86 58	20465	71547	19302	2856	225	125521	61451	13717
JOHNSTOWN. PA.	8 54 12	56741	157779	52184	1707	969	275037	227270	43628
JONESBORO. ARK.	2 37 45	10193	38167	94 70	5662	1470	80036	48520	6327
JOPLIN. MO.	6 97 97	44390	108767	38222	5149	1433	228174	142482	26491
KALAMAZOO. MICH.	74786	55242	115059	5 22 56	2158	862	393062	192419	\$ 999
KALISPELL. MONT.	12510	8795	17971	8148	559	162	49657	35047	5835
KANKAKEE, ILL.	3 73 89	26988	74062	25950	3794	2897	176927	94274	20663
KANSAS CITV. MO.	51 45 96	374247	862340	400766	25045	1068	2164515	2141683	273525
KENOSHA, WIS.	3 36 4 3	26881	54693	119811	612	36.1	131191	86042	27387
KEY WEST, FLA.	16721	12624	24247	10269	10	m	5528	22313	8613
KINGSPORT. TENN./BRISTOL.	100543	50151	182267	46415	71 39	529	324773	191053	38643
KINSTEN/GOLDSROPO. N. C.	41394	2 10 34	74256	2 30 55	2690	2832	151230	53105	24510
KIRKSVILLE, MO.	2 26 76	10510	35686	1 24 79	4332	1127	66233	38973	7217
KLAMATH FALLS, OREG.	36421	25307	53436	25031	1957	1059	139022	98584	26885
KNOXVILLE-OAK RIDGE. TENN.	23 37 49	125778	049014	119613	15338	1663	815499	484626	96265
KOKOMO* IND.	27234	20182	45833	19168	1553	869	132142	62224	17920
LA CROSSE. WIS.	5.53%	36406	98351	3 79 10	8723	2909	292669	150887	44019
LAFAYETTE/CRAWFORDSVILLE. IND.	6 6 2 2 9	5 09 1 2	112255	5 20 26	64 59	4306	319195	230854	37428
TTE ZOPEI IBERIA:	104650	9696	174597	4 24 45	9552	2251	337635	214177	51682
SEE NOTE AT END OF TABLE.									CONTINUED

APPENDIX TABLE 1.---SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

		POPUL	LATION, 19	1960	•••	E MPLO YMENT	-	096	AGGREGA	FAMILIES	ES+ 1960	: LAND
TRADING AREA	. TOTAL		URBAN	FARM	T01AL	 	WHITE- COLLAR	FINANCE. INSUR.	1959 :-	TOTAL	: INCOME : LESS THAN	~ ~ (
LA GRANGE /WEST POINT. GA.	110106	90	51368	10109	42.07	375	9702	782	127	7		
LAKE CHARLES, LA.	37.0%.07	76	1 12882	2					631	0017		1 8 E
		•	36.00	0110	000	3.5	21 309	1852	289	48551	13836	3978
LANCASTER, OHIO	84080	080	36324	9493	29 18	187	9796	692	1 36	21852	4761	926
LANCASTER . PA.	27 83 59	59	137788	33312	1132	240	38137	2560	515	70485	10502	946
LANSING. MICH.	29 89 49	6 #	201028	2961 3	1 10 27	8 23	1826#	4339	574	73269	10524	1702
LAREDO. TEX.	6 91 84	37	60 70 9	. 865	17.5	507	6889	521	#	14182	7324	1 2 2
LAS VEGAS, NEV.	137183	83	110584	1722	5364	9	21 524	1836	324	35003	0 # E #	11750
LAUREL, MISS.	76451	51	32510	12594	22 77	7.8	6855	# D 3	83	18109	7674	1385
LAWTON/DUNCAN. OKLA.	159670	7.0	94679	14 700	4252	5 2	17016	1447	246	39412	11730	31
LEBANON. PA.	90853	53	609 t t	6197	3691	8 1	1001	737	158	23620	3330	191
LEWISTON. IDAHO	906 34	34	46267	12799	31410	0.1	11 33 7	841	156	283	p 3.29	19741
LEWISTON. MAINE	187866	99	105188	9012	7103	34	21109	1404	293	731	9162	, , , , , , , , , , , , , , , , , , ,
LEWISTOWN PA.	60222	22	15389	7234	22 15	58	6384	4 38	80	15876	4013	817
LEXINGTON. KY.	516659	59	209231	119668	16357	7.7	56258	4173	630	125962	55647	0467
LIMA. OHIO	16 94 71	1.1	96414	21632	296	90 5	21905	1885	279	42747	8754	1277
LINCOLN. NEBR.	270947	7 4	167809	46168	1029	866	43579	4638	# #	70358	18100	6339
LITTLE ROCK. ARK.	678878	78	304956	112864	22042	25	78018	7282	822	174489	78051	21399
LOGAN, UTAH.	4 4245	4.5	24895	6969	147	4 70 2	5886	296	62	10351	2363	1838
LOGAN. W. VA.	6 15 70	0.0	7573	626	1375	5.4	4 5 4 8	229	78	13756	# 80 # #	# 56
LOGANSPORT/PERU. IND.	125659	59	42957	28171	4277	76	13763	1099	199	32502	7672	1970
LONGVIEW/MARSHALL. TEX.	14 28 72	7.2	85016	7152	4817	7.3	17728	1594	202	37094	13480	2140
LONGVIEW, WASH.	7 5901	10	35035	4136	2594	1	8836	587	136	20047	3775	2313
LOS ANGELES. CALIF.	96 92 14 9		6641370	7625	2615496		12 80 0 1 7	1 3 9 0 7 5		1741868	215875	
SEE NOTE AT END OF TABLE											610017	Took

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS, 1959-64 -- CONTINUED

ERIC

	:HOUSING UNITS*	NITS+ 1960:		A GE 25	OMMERCI	:COMMERCIAL FARMS, 1964;	RETAIL	TOTAL BANK:	: LOCAL
TRADING AREA	TOTAL	SOUND	AND OVER.	VER. 1960 :	TOTAL	SALES : GREATER THAN:	SALES. 1963		69 T
							THOUS.	THOUS. DGL.	THOUS. OOL.
LA GRANGE/WEST POINT, GA.	3 29 0 2	15746	58185	1 38 95	1210	235	86668	48027	14557
LAKE CHARLES. LA.	6 0 9 5 9	4 1501	96010	33630	1476	837	201239	120960	39050
LANCASTER. OHIO	28127	19028	4 5991	1 78 50	1349	431	104378	67319	14346
LANCASTER PA.	94134	66610	15 5209	\$2549	5153	3571	387430	295616	47230
LANSING, MICH.	91083	7 2546	151354	75800	3805	1616	464141	296401	69731
LAREDO, FEX.	18487	7870	31444	7693	250	97	81968	36616	790¢
LAS VEGAS. NEV.	4 7625	4 0362	7 56 39	3 98 4 9	219	93	410475	186651	69464
LAUREL. MISS.	21352	1 14 95	38678	1 2065	1440	296	62934	44860	11641
LANTON/DUNCAN. OKLA.	4 9902	35540	79615	33845	3289	1067	179308	107412	20619
LEBANON, PA.	2 84 45	21760	51864	18100	146	ė13	122042	106611	17320
LEWISTON. IDAHO	3 05 79	22713	4 7902	2 28 84	2488	1425	129803	99553	15608
LEWISTON. MAINE	67912	43215	105490	3 99 75	1277	691	229443	231342	25356
LEWISTOWN, PA.	19748	1 28 96	33600	10851	1167	581	64352	52856	7687
LEXINGTON. WY.	15 56 0 3	75166	27 15 86	78165	16461	3236	558683	338625	55513
LIMA. OHIO	1228 5	39556	92263	4 01 52	3656	1571	233051	131283	30514
LINCOLN. NEBR.	91526	64505	153176	7 92 00	11603	5284	390159	285881	48959
LITTLE ROCK. ARK.	22 08 1 1	115430	375975	12 06 39	16987	5533	775546	480546	79272
LOGAN. UTAH.	12951	9975	19948	11724	1762	664	54126	39569	7133
LOGAN+ W. VA.	17126	7518	28729	5643	39	1	4554	20323	5823
LOGANSPORT/PERU. IND.	4 34 32	30263	7 0896	31369	4912	2597	156219	116932	24183
LONGVIEW/MARSHALL. TEX.	4 78 36	27786	77780	28460	985	164	177937	107419	27500
LONGVIEW. WASH.	27911	20990	42176	1 90 94	527	177	100854	57088	17951
LOS ANGELES. CALIF.	2 37 02 39	2 15 33 39	3907087	2092240	3138	1989	12149980	9130528	2301388
1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2									

SEE NOTE AT END OF TABLE.

APPENDIX TABLE 1.--SELECTE® VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-64 -- CONTINUED

		POPUL	LATION: 19	1960	:	EMPLO	EMPLOYMENT.	1960	AGGREGATE:	FAMILIES	0961 • 5	•••
TRADING AREA		: 101AL :	UPBAN	FARM	• • • • • •	TOTAL	WHITE- COLLAR	FINANCE. INSUR.	1959 :	TOTAL	INCOME LESS THAN	-: AREA. : 1960 N: SQ.MI.
LOUISVILLE, KY.	125	1254331	718909	192234		4 09 25 7	147702	14214	1948	311224	88702	12064
LUBBOCK. TEX.	35	35 66 56	222720	7,194,7		1 26 64 4	47140	66 44	604	89679	23064	15184
LYNCHBURG. VA.	13	132601	62594	16397		50929	17318	1504	192	31974	9038	1825
MCALESTER. OKLA.	*	4 20 98	17421	5968		11894	4781	266	6#	10573	5187	1978
MCCOOK. NEBR.		4 6343	8 29 5	16743		17416	5 900	60 4	67	12626	*00*	6499
MACON. GA.	6#	646964	255607	71466		170232	54311	4207	595	113772	4 7993	9943
MADISON WIS.	0	40 98 6 2	209018	85064		155247	62763	5322	718	10001	21216	7263
MANCHESTER/NASHUA/ CONCORD. N. H.	41	410953	241826	12858		164139	60781	6077	171	103935	15928	6147
MANHATTAN KANS.	er;	91368	46329	8625		22097	10067	506	1 30	19397	6464	1656
" MANITOWOC+ WIS.	7	7 52 15	46934	12838		28618	8957	905	1 32	18692	2561	590
MANKATO/FAIRMONT. MINN.	15	152744	75316	44 759		53 80 4	18303	1411	220	37369	10629	3330
MANSFIELD. OHIO	20	203307	129350	19044		75819	26852	2217	387	52636	7831	1324
MARINETTE - WIS.	'n	5 93 45	27121	10236		19531	6057	330	81	15012	4185	2416
MARION. IND.	7	7 57 4 1	48020	6538		28350	9521	851	135	19203	3053	421
MARION. OHIO	10	101274	48549	16874		35643	12261	787	167	25750	4898	1214
MARQUETTE . MICH.	•	7.25.55	39042	2611		20384	7284	375	104	17566	3815	3635
MARSHALLTOWN, IOHA	S	5 92 97	28 30 7	16449		21 72 1	6995	295	16	15874	2223	1294
MARTINSVILLE, VA.	7	7 44 15	25534	9231		29 196	6908	526	105	18289	5216	863
MARYSVILLE, CALIF.	v o	6 72 39	35240	8434		20951	7715	608	119	16879	3348	1243
MASON CITY. IOWA	13	138473	57967	94745		50 79 9	16617	1407	218	36321	9691	3502
MAYSVILLE, KY.	m	3 92 0 9	6848	15743		13419	3385	296	9	10341	4798	893
MEADVILLE, PA.	7	7 7956	25024	9855		27 14 1	9436	581	121	19932	4265	1012
MEDFORD. ORZG.	10	103875	42691	8243		34893	13648	1208	189	27938	5886	4437

APPENDIX TABLE 1.--SELECTED VARJABLES FOR HULTICOUNTY THADING AREAS. SELECTED YEARS, 1959-64 -- CONTINUED

ERIC

	. HO US ING UN	UNITS, 1960:	POPULATION ANG OYER.	A GE 25 1960	COMMERCIAL	FARMS.	RETAIL Sales,	:TOTAL BANK :DEPOSITS.	. 9
TRADING ARFA	T01AL	ONDOS	TOTAL :H	HIGH SCHOOL:	TOT AL	: SALES : GREATER THAN:	1963	: 1960 :	: EXPENDI- :TURES, 1962
		•					THOUS.	THOUS.	THOUS.
LOUISVILLE, KY.	380669	24 00 79	666542	21 01 79	30304	4833	1427394	1092523	195180
LUBBOCK, TEX.	121643	8 25 56	173117	70102	11119	8626	622189	366287	68726
LYNCHBURG. VA.	38220	2 25 97	72367	22397	1684	544	156878	114910	17034
MCALESTER, OKLA,	15416	7278	25276	7374	1006	106	40322	30861	8925
MCCOOK. NEBR.	1 7386	11683	26999	1 24 08	4137	1965	72388	53650	10910
MACON. GA.	14 322 3	68421	253443	6 82 02	7720	2836	493525	232052	70232
MADISON. WIS.	13 1027	95359	219646	10 79 84	15503	7887	587437	445407	119334
MANCHESTER/NASHUA/	15 30 95	110350	237554	100164	1810	891	608598	692315	695.34
MANHATTAN KANS.	24113	00061	38103	2 14 77	1809	764	94392	50929	13360
MANITOWOC. WIS.	22736	18416	41142	18731	2106	802	84798	69726	18521
MANKATO/FAIRHONT, MINN.	4 58 47	33479	8 26 62	3 31 44	9202	5841	201945	179665	32427
MANSFIELD. OHIO	6 45 58	4 9225	11011	4 7908	2845	1068	279607	210951	4 32 9 3
MARINETTE • WIS.	2 19 86	13420	33189	11958	1552	348	60856	58465	14304
MARION, IND.	2 3962	1 70 1 3	4 0968	16887	996	787	108228	57326	16290
MARION. OHIO	31596	2 23 0 1	55712	2 34 92	2721	1121	124507	83774	21582
MARQUETTE. MICH.	2 50 88	14991	39129	1 57 16	285	47	74314	57255	15364
MARSHALLTOWN, IOUA	19796	14325	34439	16083	34 13	2283	84476	62222	11154
MARTINSVILLE, VA.	2 1060	11376	3 75 15	86 79	1093	91	80159	60716	7880
MARYSVILLE, CALIF.	22190	16874	35152	16641	1572	1066	118263	67114	28499
MASON CITY. IOWA	9865 4	34392	78222	36356	9244	9609	210105	139647	30815
MAYSVILLE, KV.	1 2904	4600	22474	5305	3002	598	44117	36405	3589
MEADVILLE, PA.	28103	19785	4 36 26	18786	1300	530	97041	78209	12936
MEDFORD. OREG.	37161	27701	59911	2 75 81	1093	314	169231	93060	23827

SEE NOTE AT END OF TABLE.

CONTINUED

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

ERIC Parameter and the second second

	TNdOd :	POPULATION, 1960	: 09	EMPLO	EMPLOYMENT, 19	V: 096	AGGREGATE:	FAMILIES	5, 1960	LAND
TRADING AREA	TOTAL	URBAN	FARM	TOTAL	WHITE- COLLAR	FINANCE, INSUP.	1959	TOTAL	INCOME LESS THAN:	1960
							MIL.00L.			SQ.MI.
MEMPHIS, TENN.	1 46 00 25	758384	335621	476163	153505	14157	1668	343710	159095	20318
MERCED, CALIF.	9 55 10	32651	16854	27 36 4	9330	1147	153	23399	6214	3434
MERIDIAN, MISS.	156374	60529	37017	51181	14670	1160	145	37393	19877	4238
MIAMI-FORT LAUDERBALE. FLA.	1 28 00 62	12196151	3568	482104	2 20 3 5 6	31020	2560	345253	80608	5201
MICHIGAN CITY/LA PORTE, IND.	95111	57827	6 788	33887	12607	854	177	23552	3203	607
MIDDLESBORO/HARLIN, KY.	24 32 75	66064	36576	51829	15803	751	186	55645	33794	3786
MILES CITY. MONT.	5 43 38	21294	16 02 3	18625	6578	422	79	13270	34 90	26121
MILWAUKEE . MIS.	1 3921 14	12 35712	43751	5 44 21 5	2 28 11 7	21224	3066	353157	37376	2910
MINNEAPOLIS-ST. PAUL. MINN.	2 15 26 83	1545431	268416	805489	360456	39663	4116	530231	9#036	27495
MINOT. N. DAK.	11 71 37	36183	36825	37533	12846	066	158	27861	7877	13827
MISSOULA, MONT.	8 00 2 5	30907	11 50 7	27.25.1	11207	892	129	20108	46.20	10488
MITCHELL. S. DAK.	96483	18864	41128	33551	9223	549	106	23569	10348	13755
MOBILE, ALA.	531736	3 19899	40531	170628	61642	5223	667	124246	05144	10920
MODESTO. CALIF.	171698	85616	21378	56437	20945	1747	296	50444	10604	3790
MONROE. LA.	264742	123533	51291	77556	24869	1785	290	62891	29417	5843
MONTGOMERY, ALA.	399856	2 10 34 3	61035	1 32 05 4	45113	4168	461	92704	42379	7899
MORGANTOWN W. VA.	82850	29785	6 90 9	24927	9133	445	109	20326	7117	1010
MOUNT VERNON/CENTRALIA. ILL.	114251	47098	28091	38526	12600	1094	171	32227	10874	2866
MOUNT VERNON. OHIO	38808	13272	6220	13471	4679	314	\$	10096	2060	531
MUNCIEZNEW CASTLE, IND.	22 56 35	125832	28932	84 24 4	27448	2088	397	59312	11621	1808
MUSKEGON. MICH.	21 25 79	113273	17057	71 37 1	24752	1649	355	52597	9258	2376
MUSKOGEE. OKLA.	11 42 32	46502	18823	32546	12716	1027	132	29327	14503	3354
NASHVILLE • TENN•	1 02 47 35	522388	201198	369265	127354	13104	1372	261157	101324	15374

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-69 -- CONTINUED

ERIC Parties reported by the

	: HD US ING UNITS.	UNITS 1960:	POPULA TI ON	A GE 25	OMMERCE	COMMERCIAL FARMS. 1964:	RETAIL	:TOTAL BANK:	: 1.0CA
TPADING APEA	TO TAL	SOUND	AND OVER.	1960 	TOT AL	THAN	SALES . 1963	H W	60 T
							THOUS.	. THOUS. DOL.	. THOUS.
HEMPHIS, TENN.	43 20 59	22 08 49	739689	21 55 01	6000 %	9050	1547588	1132377	233419
HERCED, CALIF.	30974	22540	48210	1 91 75	2513	1531	130925	92664	33272
MERIDIAN, MISS.	46790	20264	81054	2 39 81	4399	904	126233	83722	24985
MIAMI-FORT LAUDERBALE. FLA.	481109	427386	77 78 6 3	36 76 21	1183	571	2279023	1472922	308007
MICHIGAN CITY/LA PORTE. IND.	30303	23667	54458	20683	989	519	133190	# #6#6	18771
MIODLESBORO/HARLIN, KY.	6 78 4 3	19019	116040	18668	4538	179	164751	84612	23220
MILES CITY. MONT.	18482	12151	28025	11857	3591	1940	77337	63380	11370
MILWAUKEE, WIS.	436711	369176	78 48 97	3440 78	8241	4 06 0	1899282	1912630	403455
MINNE APOLIS-ST. PAUL. MINN.	703055	525591	1169962	55 02 22	84864	20136	3030622	3035880	574760
MINOT. N. DAK.	37822	22704	59401	23751	8808	4070	177485	94689	25598
HISSOULA. MONT.	7 89 47	20516	42714	20923	2042	620	112953	66312	14822
MITCHELL. S. DAK.	30891	16300	51331	18801	9122	4149	117667	93050	16573
MOBILE, ALA.	15 46 00	86566	261759	85349	5672	1201	542946	351927	76416
MODESTO. CALIF.	5 99 91	47483	96786	36231	3732	2129	306563	200561	58482
MONROE, LA.	7 86 80	36633	131335	36088	6037	1769	270949	157628	41845
MONTGOMERY. ALA.	11 72 96	56737	202626	65576	7627	1483	375497	25 25 1 5	47603
MORGANTOWN, W. VA.	2 5924	15280	43528	1 44 23	755	83	71132	42540	9022
MOUNT VERNON/CENTRALIA. ILL.	4 24 17	22373	68920	1 86 48	5363	1761	137848	117572	19275
MOUNT VERNON, OHIO	1 25 89	1626	22046	1 00 52	1051	341	53791	28490	5612
MUNCIE/NEW CASTLE. IND.	74001	99079	123501	4 94 87	45 85	1819	298350	169040	40870
MUSKEGON, MICH.	74320	5 1221	110679	4 02 88	2215	790	263154	160288	42415
MUSKOGEE, OKLA.	3 81 95	19561	63760	1 90 96	3015	413	104991	64876	15149
NASHVILLE. TENN.	31 75 41	17 39 98	561671	166752	27237	3031	1150575	1002222	149441
									I

SEE NOTE AT END OF TABLE.

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

	Uqoq :	LATION.	1960		E MPLOYMENT. 1	1960	: AGGREGATE:	FAMILTE	S• 1960	: LAND
TRADING APEA	TOTAL	URBAN	FARM	TOTAL	WHITE- COLLAR	FINANCE.	1959	TOTAL	INCORE LESS THAI	-: AREA. : 1960 N:
			1	•		}	MIL.DOL.	•	0006	S0.MI.
NATCHEZ • MISS •	102201	32691	15726	29 52 th	8411	536	96	23169	12077	3672
NEWARK. OHIO	90242	47558	8776	31547	11740	1080	161	23617	4015	989
NEW BEDFORD/FALL RIVER. MASS.	£\$0095	4 05989	5471	2 04 59 5	69885	2650	974	143145	26140	1205
NEW BERN, N. C.	110568	24 20 0	15 76 0	29134	9215	949	125	25043	10495	2065
NEWBURGH/MIDDLETOWN. N. Y.	22 90 06	103068	11231	81 166	31835	2502	4 18	58082	10316	1813
NEW CASTLE. PA.	112965	59420	4572	38091	13417	1018	192	29201	4643	367
NEW HAVEN-MERIDEN/WATERBURY.	780171	641896	6513	311013	1 30 35 1	10869	1716	203492	20807	1535
NEW LONDON-NORWICH+ CONN.	185745	1 06 06 0	4381	63014	24 999	1688	373	46063	5758	667
NEW ORLEANS, LA.	1 37 47 18	1037258	48 00 8	451337	1 79969	19225	2081	327461	90916	11608
NEW PHILADELPHIA-DOVER, OHIO	76789	40161	5855	26 25 1	8123	593	127	20316	3880	569
NEWPORT NEWS-HAMPTON VA.	26 19 14	2 15 70 9	2452	84 191	34028	2283	3	£2222	12679	718
NEW YORK* N. Y.	15 34 63 1 2	14627734	31945	6200955	30 04 31 4	437565	36807	4034042	500357	6784
NOGALES, APIZ.	10808	7285	669	3576	1887	80	17	2384	727	1246
NORFOLK/COLUMBUS. NEBR.	148338	36073	60987	54 25 6	15846	1086	181	38410	14902	12110
NORFOLK-PORTSMOUTH, VA.	798458	625065	49653	237352	91316	8238	1144	184482	60300	5231
NORTH PLATTE, NEBR.	8 3900	36104	7,6292	31100	10068	794	129	22274	5848	18032
ODESSA/MIDLAND, TEX.	22 95 39	197572	3 25 2	84691	37036	2970	7447	57899	8452	10427
OGDEN. UTAH.	14 22 45	107855	10899	50249	25473	1306	251	34059	4045	8009
OIL CITY. PA.	10 71 88	38994	7431	34 47 6	12199	925	164	27037	5691	1694
OKLAHOMA CITY, OKLA.	87 51 16	636276	91186	317354	138983	13156	1504	229568	60166	23554
OLEAN. N. Y./BRADFORD. PA.	24 0079	16206	19926	84232	30293	1903	395	60613	11382	5678
OLYMPIA/CHEHALIS-CENTRALIA, Wash.	113158	48217	11 35 2	39 206	16392	1076	2 0 5	30091	6116	4125
OMAHA. NEBRCOUNCIL BLUFFS. Iowa	693811	471856	1 00 700	257794	107719	14679	1252	178418	38679	10359
SEE NOTE AT END OF TABLE.									ວ	CONTINUED

107 100

APPENDIX TABLE 1. -- SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS, 1959-64 -- CONTINUED

ERIC*

	HOUS ING UNIT	ITS+ 1960:	POPULATION AND OVER.	A GE 25 1960	COMMERCIAL	Ĭ.	RETAIL Sales.	:TOTAL BANK :DEPOSITS.	•• ••
TRADING AREA	TOTAL	Sound	TOTAL :H	HIGH SCHOOL	TOTAL	: SALES : GREATER THAN:	1963	: 1960 :	: EXPENOI- :TURES+ 1962
		•					THOUS.	THOUS.	THOUS.
NATCHEZ, MISS.	2 99 62	11330	49241	1 26 38	1968	330	90162	44115	16668
NEWARK. OHIO	2 94 65	22452	49569	21746	11 26	392	123982	83128	16087
NEW BEDFORD/FALL RIVER, MASS.	22 13 31	169937	32 45 60	10 97 17	926	524	762420	764272	122942
NEW BERN, N. C.	32243	18027	52518	1 80 57	224:	989	94729	36317	14246
NEWBURGH/MIDOLETOWN. N. Y.	11 21 5 3	8 7585	134619	50379	1910	1243	375214	350249	66551
NEW CASTLE. PA.	34607	26301	64112	2 42 39	5 99	186	134985	75274	15990
NEW HAVEN-MERIDEN/WATERBURY.	25 60 78	215401	458265	193804	1211	773	1159281	1338346	172271
NEW LONDON-NORWICH+ CONN.	62100	48562	102921	4 24 44	653	431	289531	247346	35964
NEW ORLEANS, LA.	418462	27.78.74	71 1028	230996	6877	2107	1535796	1366505	238610
NEW PHILADELPHIA-00VER. OHIO	2 46 79	17645	43458	15765	825	270	97279	11467	13541
NEWPORT NEWS-HAMPTON. VA.	7 62 96	57882	133805	57507	324	116	332137	161107	44012
NEW YORK, N. Y.	5180693	4354287	9421401	3893603	5224	3215	22584121	58533552	8804864
NOGALES. ARIZ.	3386	18 39	5448	2164	96	M st	29379	17944	2054
NORFOLK/COLUMBUS. NEBR.	4 96 50	32137	84469	33351	13973	6961	210652	130785	26370
NORFOLK-PORTSMOUTH, VA.	23 29 66	160601	396072	14 21 79	5875	2439	897019	461586	193881
NORTH PLATTE, NEBR.	2 99 2 1	21630	46734	2 24 32	5717	3319	131805	84222	18742
ODESSA/MIDLAND, TEX.	7 53 4 2	57674	112398	54924	603	380	319336	218706	55912
OGDEN. UTAM.	4 17 61	34864	68265	38273	1855	833	201549	136770	31403
OIL CITY. PA.	38458	23885	59566	22680	875	246	109501	129204	16560
OKLAHOMA CITY, OKLA,	304314	215772	48 30 92	21 39 09	20770	7313	1221220	953560	140753
OLEAN, N. Y./BRADFORD, DA.	81762	57125	133389	7 9 n S	2987	1369	262203	24 9665	55283
OLYMPIA/CHEHALIS-CENTRALIA: Vash.	4 30 61	31768	63564	30412	1303	422	156215	102881	24020
OMAHA. NEBRCOUNCIL BLUFFS.	22 55 1 3	164906	387316	187852	22344	12535	974990	826505	144687
SEE NOTE AT END OF TABLE.									CONTINUED

108 101

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

	POPUL	POPULATION 1960	20	EMPLO	EMPLOVMENT. 1		AGGRESATE:	FAMILIES	ES• 1960 :	LAND
TRADING AREA	70TAL :	URBAN	FAR	TOTAL	WHITE- COLLAR	FINANCE.	1959 1	TOTAL	INCOME LESS THAN	4 -
> Y Y Y	20 175 6	9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9		2	Ĺ	,	•1000		,	50.HI.
	2016	66647	10 (3)	12450	12.254	. 6 /	1 46	23994	2609	2471
ORLANDO, FLA.	506334	330630	7382	1 75 31 7	78162	8105	908	132167	33380	4497
OTTAWA/LASALLE/STPEATOR, ILL.	15 29 64	84856	23 14 4	56676	17923	1238	284	40775	6941	2176
OTTUMWA/OSKALOOSA. IOWA	14 64 93	66935	41701	52766	17425	1296	214	39584	12573	3978
OWENSBORO. KY.	130789	49386	25574	41541	12990	910	170	33469	12795	1983
OWOSSO, MICH.	5 34 46	23089	9626	18899	6219	431	92	13524	2272	540
PADUCAH/MAYFIELD, KY.	182915	08649	37680	96 09	19696	1452	244	50290	19734	3571
PANAMA CITY, FLA.	8 44 90	47848	1781	23875	9904	878	118	20868	6239	1873
PARIS TEX.	80501	31129	16461	n 16 h2	7963	659	85.	21954	12413	4419
PARKERSBURG. W. VA./MARIETTA. OHIO	160360	79 06 8	14 708	52234	19383	1302	243	41404	11197	2106
PASCO-RICHLAND, WASH,	85412	51945	7289	30572	13177	729	172	21336	2691	2982
PENSACOLA. FLA.	302220	170758	12516	86804	34769	2727	4 36	73553	20750	4761
PEORIA, ILL.	429719	268390	48591	159521	61321	5486	811	113290	19919	4919
PETERSBURG-HOPEWELL, VA.	12 53 16	64232	15 54 7	38455	12860	968	165	28205	8695	1587
PETOSKEY* MICH.	51420	20111	7 0 9 9	15893	5994	244	89	12750	3702	2123
PHILADELPHIA; PA.	4 34 28 97	3848293	37835	1645225	725339	76839	9074	1087496	141484	3553
PHOENIX. ARIZ.	806394	635290	27081	276759	118943	15041	1478	195879	39862	33960
PINE BLUFF, ARK.	15 27 76	65864	26820	45011	13479	984	157	36107	17792	4256
PITTSBURG/PARSONS. KANS.	1157511	59763	21483	40839	16226	1594	166	32093	11537	2983
PITTSBURGH. PA.	2484959	1986363	24 762	855724	362867	32857	4796	643342	96148	3707
PITTSFIELD/NORTH ADAMS, MASS.	14 21 35	105606	2828	54241	23919	1708	278	36884	5053	941
PLATTSBURGH. N. Y.	108022	33347	9029	29974	11565	764	163	24711	5501	2882
POCATELLO, IDAHO	8 76 47	49167	15552	29352	11230	1054	139	20844	3580	6365

SEE NOTE AT END OF TABLE.

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-64 -- CONTINUED

	HOUSING UN	ITS, 1960:	POPULATION	A GE 25	COMMERCIAL	FARMS, 1964;	RETAIL	:TOTAL BANK:	: LOCAL
TRADING AREA	TOTAL	SOUNDS	TOTAL	1 36 U : H SCHOOL : MORE ED. :	TOTAL	SALES GREATER THAN:	5 A L E S v 1963	: 0EPOSITS. : 1960	:60VERNMENT : EXPENDI- :TURES 1962
							THOUS.	THOUS. BOL.	THOUS. DOL.
ONEONTA. N. Y.	3 4265	23059	54733	2 24 35	3100	1819	142498	99409	25831
ORLANDO. FLA.	17 31 47	138940	278354	132207	3287	1542	823930	403572	101030
OTTAWA/LASALLE/STREATOR. ILL.	5 04 06	38774	88854	3 37 05	5039	3705	215891	186275	27716
OTTUMWA/OSKALOOSA. IOWA	5 23 4 3	53053	86944	35628	84 26	3649	181678	120217	2889₩
OWENSBORO. KY.	4 13 34	2 20 19	70801	1 95 26	3699	959	142680	84692	16779
OWOSSO. MICH.	16805	12335	27847	11297	1357	537	71411	44513	12224
PADUCAH/MAYFIELD, KY.	6 48 65	32292	108246	3 08 05	5945	496	211066	127460	24299
PANAMA CITY, FLA.	2 76 64	18892	4 05 55	16376	236	65	102085	34413	1 4844
PARIS, TEX.	30291	11728	48468	1 28 02	3142	549	80694	40144	11548
PARKERSBURG. W. VA./MARIETTA.	51730	33033	88363	31700	1540	199	180814	121187	21452
PASCO-RICHLAND. WASH.	26371	2 29 82	43243	24991	14 28	902	126046	54118	21547
PENSACOLA. FLA.	91659	6 05 29	144542	5 80 76	1988	426	338346	131046	54465
PEORIA, ILL.	14 23 69	105489	243761	102032	9703	6389	633766	440410	82075
PETERSBURG-HOPEWELL• VA.	3 4339	21482	65307	2 04 02	1663	24 D	136608	67703	16527
PETOSKEY* MICH.	26553	16993	27874	10744	722	154	86452	51024	10168
PHILADELPHIA, PA.	1 33 39 62	1 16 71 33	2 52 59 10	98 11 52	5995	3288	5737442	7071114	864219
PHOENIX. ARIZ.	80 06 92	203796	417187	190014	2822	1903	1293870	841427	201173
PINE BLUFF, ARK.	4 65 53	18955	77753	2 02 21	2973	1062	140656	06006	13714
PITTSBURG/PARSONS. KANS.	68 55 5	27280	71163	26943	4385	1376	142009	103533	24428
PITTSBURGH. PA.	76 66 89	59 1082	1453851	588340	3753	1051	2953047	3914429	455939
PITTSFIELD/NORTH ADAMS. MASS.	06 98 ħ	38562	83150	36779	331	213	209002	242156	33308
PLATTSBURGH, N. Y.	34854	24810	56117	20892	1223	526	131844	07607	28126
POCATELLO, IDAHO	2 66 27	20162	41183	2 09 82	2623	1489	118506	69055	17284

CONTINUED

1103

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

	: POPUL	LATION. 1960		EMPLO	E MPLOYMENT. 1	1960	AGGREGATE:	FAMILIES.	1960	LAND
TRADING AREA	TOTAL	UPBAN	FARM	TOTAL	WHI TE- COLLAR	FINANCE.	1959 :	TOTAL.	INCOME LESS THAN	1960
		•	•	•			MIL.DOL.	•		S0.MI.
PONCA CITY, OKLA,	6 95 58	42623	11821	24987	9921	818	116	18974	4875	2700
POPLAR BLUFF, MO.	146250	38 33 2	47215	42791	12486	893	150	38518	21155	4631
PORT ANGELES. WASH.	3,00,22	126 39	1868	10001	3380	211	53	7693	1454	1753
PORT HURON, MICH.	17 35 21	56057	37 16 2	S6 25 D	18505	1312	263	43446	11131	2503
PORTLAND, MAINE	35 20 1 8	203051	9641	124048	47431	4708	588	89562	178.5	2960
PORTLAND, OREG.	1 06 23 53	757421	65421	3 95 85 8	1 74 320	18385	2187	279050	4 45 56	40638
PORTSMOUTH, OHIO	126703	56089	12007	36771	12259	839	170	32480	10320	1513
POTTSVILLE, PA.	173027	93608	5072	60654	17369	1180	255	46862	12372	784
POUGHKEEPSIE/KINGSTON, N. Y.	294812	123469	10932	105372	44702	2788	553	70907	10523	1955
PRESOUE ISLE, MAINE	106064	40623	11402	27802	9622	637	124	23673	7339	6821
PROVIDENCE-PANTUCKET-	17 75 97	687273	2926	297749	112275	10768	1426	202083	32347	945
	106901	90193	4689	12 78 3	12813	957	155	23290	6604	2014
PUEBLO, COLO.	273651	172418	28925	86 10 6	31552	2153	384	84945	1 72 30	29397
GUINCY. ILL.	21 78 86	83687	58602	79695	25359	1919	316	58868	20270	7021
RACINE, WIS.	141781	102933	6387	52558	20081	1293	296	35482	3797	337
RALEIGH N. C.	68 60 hh	164540	115550	151405	51225	5295	2 00	102575	45392	4718
RAPID CITY. S. DAK.	137183	73377	20159	45596	17341	1414	218	33155	6756	24649
READING. PA.	27 54 14	177091	12 399	117100	38533	3940	5 32	74311	10329	862
REDDING. CALIF.	944 79	39932	6851	32123	12732	908	181	25121	44 11	6966
RENO. NEV.	150219	1 46 68	7903	59350	25507	2187	353	38375	4805	73610
RICHMOND. IND.	104950	64424	10415	39134	14320	1231	179	27260	5352	788
RICHMOND, VA.	68 37 56	358440	82841	257021	103612	12712	1108	166956	4 75 30	8721
ROANOKE. VA.	464989	204817	62146	164234	56253	4150	643	117091	37289	7147

APPENDIX TABLE 1.—SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-64 -- CONTINUED

	HOUSING U	UNITS. 1960:	POPULATION	AGE 25	COMMERCIAL	AL FARMS. 1964:	RETAIL	TOTAL BANK	I LOCAL
TRADING AREA	TOTAL	SOUND		H SCHOOL	TOTAL	SALES GREATER THAN:	1963	1960 1960	: EXPENDI- : TURES 1962
	ı	1					THOUS.	THOUS.	THOUS. DOL.
PONCA CITY. OKLA.	2 56 37	18370	40867	18033	3055	1353	81562	65826	12216
POPLAR BLUFF, MO.	50844	20359	80855	16194	6527	2575	160690	71547	17516
PORT ANGELES. WASH.	10578	8272	16562	75 02	252	87	4 1212	22826	8759
PORT HURON. MICH.	6 54 87	45148	92866	32618	6306	2806	217656	154911	33427
PORTLAND, MAINE	14 47 77	98325	201965	9 12:02	16 10	88 88	467041	426864	55488
PORTLAND. OREG.	384269	300934	614268	30 10 64	9806	4 119	1603603	1382087	243946
PORTSMOUTH, OHIO	64414	21372	68404	1 96 25	1689	626	128823	77416	21456
POTTSVILLE. PA.	5 80 39	43239	109347	34173	745	297	167465	177010	17749
POUGHKEEPSIE/KINGSTON. N. Y.	104006	8 06 23	178437	68342	1324	791	415896	480170	73985
PRESQUE ISLE. MAINE	30537	16826	4 90 79	1 94 82	2060	1767	101715	76657	14218
PROVIDENCE-PAUTUCKET- Undnacket. D. T.	261961	205948	458997	15 75 93	578	308	1054261	1266980	122885
•	2 85 6 1	24534	4 60 70	26160	1134	414	114690	68937	17473
PUEBLO. COLO.	88153	5 19 90	145775	5 44 30	5108	2107	317261	200021	68473
QUINCY. ILL.	79341	44142	131083	48061	12279	5963	280770	213446	34187
RACINE. WIS.	4 38 95	35862	76920	31159	845	408	187201	159785	39031
RALEIGH. N. C.	12 39 16	64802	220982	73944	15193	4 798	494407	352215	67353
RAPIO CITY. S. DAK.	4 35 88	29414	69143	32984	4043	1950	196422	130439	23787
READING. PA.	91895	73424	171357	54386	1893	1085	362504	345419	6 906 ts
REDDING. CALIF.	34143	23312	51656	23777	1268	Othe	156755	101487	31916
RENO. NEV.	5 68 31	34450	86025	46062	1451	728	311899	239813	51354
RICHMOND. IND.	3 35 24	23384	59103	2 36 81	1752	899	149109	92822	29866
RICHMOND. VA.	71 11 02	136211	377483	137072	10068	2237	875129	831808	106971
ROANOKE. VA.	14 13 44	85213	255406	7 98 23	6756	1139	517084	402431	58451

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

	U909	LA TI ON .	1960		EMPLOYMENT. 1	0 96	AGGREGATE:	FAMILIES	3, 1960	: LAND
TRADING AREA	TOTAL	UPBAN	FARM	TOTAL	WHITE- COLLAR	:FINANCE.	1959	TOTAL	INCOME LESS THAN \$3000	< ⊷
				;			41C.00C.			-TH-00
ROCHESTER+ MINN.	102559	43333	25892	39211	15713	1154	170	24736	6003	1950
ROCHESTER. N. Y.	81 70 97	591875	38948	313175	135852	10155	1733	204953	25529	3251
ROCKFORD, ILL.	306946	222499	26747	1 18 03 6	44279	3451	602	78958	11602	2288
ROCK SPRINGS. WYO.	2 28 6 2	13870	1616	8 28 8	3041	159	42	5836	773	16030
ROCKY MOUNT/WILSON/ GREENVILE N. C.	336154	116126	108764	108546	30229	2458	300	75009	40299	4731
ROME. GA.	116373	54413	8862	43063	13343	1169	155	29720	9892	1184
ROSEBURG. OREG.	6 84 58	19511	5322	22 45 9	71137	594	119	17666	2897	5063
ROSWELL . N. MEX.	5 76 49	39605	3845	16173	7361	697	100	14035	3144	6092
RUTLAND/BRATTLEBORO. VT.	11 89 78	43850	9885	44 238	16892	1282	192	29804	6227	2679
SACRAMENTO. CALIF.	7117 36	509822	22668	258838	127065	10856	1545	180573	21754	11409
SAGINAU MICH.	318064	168472	47079	1 06 15 7	37968	2853	5.24	76358	13945	3338
ST. CLOUD. MINN.	160253	51664	54577	53788	15793	696	185	35391	11808	4243
ST. JOSEPH. MO.	244364	107861	99899	91 046	30505	2640	357	66270	23350	7740
ST. LOUIS. MO.	2 44 21 80	1918860	100418	880596	364055	37960	4784	624767	110942	14968
ST. PETERSBURG/CLEARWATER. FLA.	37 46 65	341320	918	115381	55493	8051	721	111832	35115	265
SALEM. OREG.	24 54 4 3	128542	30320	82744	34617	2962	4 22	60701	12122	4861
SALINA, KANS.	16 85 83	74035	41396	59772	21918	1898	259	45423	13219	10364
SALINAS/HONTEREY. CALIF.	198351	1 16 0 3 5	7422	55296	22 05 9	2015	394	43582	7409	3324
SALISBURY. MD.	15 27 0 7	35392	18987	56742	17487	1386	202	39497	15148	2263
SALISBURY/CONCORD- Kannapolis n. C.	15 09 54	85219	9542	61994	15921	1276	219	39039	97.79	877
SALT LAKE CITY. UTAH	63 81 26	461576	30964	219284	98999	9633	1109	151939	22272	93405
SAN ANGELO. TEX.	15 29 78	94954	21 135	54455	19523	1565	241	39884	13191	33965
SAN ANTONIO + TEX.	1014624	8 12 11 3	62063	308325	126099	13122	3450	234181	78315	27957
TO CAN TA THOSE PROPERTY.										

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEAPS. 1959-64 -- CONTINUED

ERIC

	HOUSING U	UNITS+ 1960:	POPULATION	A GE 25	COMMERCIAL	FARMS+ 196	ETAI	TOTAL BANK	LOCAL
TRADING AREA	TO TAL	ONDOS	۱.	H SCHOOL:	101	SALES GREATER THAN:	1963	1960 1960	: EXPENDI- : EXPENDI- :TURES • 1962
						1	THOUS.	THOUS.	THOUS.
ROCHESTER + MINN.	31689	22201	54749	25365	4354	2205	148361	104379	30895
ROCHESTER. N. Y.	26 40 2 3	715527	475745	20 09 17	5221	2797	1248759	1358328	235334
ROCKFORD. ILL.	95961	75679	168914	68761	5433	3879	447802	323830	59754
ROCK SPRINGS. WYO.	83.84	5441	12432	57.92	293	166	35753	30442	5865
ROCKY MOUNT/WILSON/ GREENVILLE, N. C.	91812	39461	161214	4 27 35	14101	6043	342617	153976	44088
ROME. GA.	35551	2 05 4 5	63013	16211	1160	450	120731	59485	18847
ROSEBURG. OREG.	22238	16123	35877	15183	748	163	82586	61035	18131
ROSWELL. N. MEX.	17119	13147	26487	13129	533	382	77472	38311	D#66
RUTLAND/BRATTLEBOPO. VT.	4 3162	29313	68509	31782	14 33	744	174926	157581	20428
SACRAMENTO. CALIF.	24 7062	199080	390378	206186	3388	1968	1224446	936466	249393
SAGINAW. MICH.	1 4 26 6	7 006 8	162151	6 02 18	7099	3123	416449	302107	69412
ST. CLOUD. MINN.	4 75 29	27849	79445	2 50 80	9255	2299	195355	122001	30568
ST. JOSEPH+ MO.	89718	52133	149098	5 88 66	13848	5633	316936	283258	37605
ST. LOUIS. MO.	78 76 46	57 70 17	1 37 8 3 8 7	46 73 52	17474	5828	3196468	3330553	431313
ST. PETERSBURG/CLEARWATER. Fla.	16 58 2 3	148246	262046	115119	235	8	615033	904604	87969
SALEM. OREG.	8 10 26	6 126 7	13 3041	6 31 57	4353	1925	342302	215491	42993
SALANA. KANS.	90609	39343	97897	4 75 04	10585	4766	243494	172472	38367
SALINAS, FUNTEREY. CALIF.	5 74 78	45484	98424	4 86 22	106	674	287532	193058	58294
SALISBURY, MD.	5 52 05	29783	89260	26183	1162	1971	200690	135098	24298
SALISBURY/CONCORD- Kannapolis, N. C.	4 65 34	3 19 39	8 36 50	25689	1005	265	161382	72527	20336
SALT LAKE CITY. UTAH	194019	154968	308120	168919	6922	2643	908316	737388	136965
SAN ANGELO. TEX.	5 64 52	37960	8 4 1 4 4	32411	4983	2157	207478	147670	28268
SAN ANTONIO. TEX.	30 5027	19 98 20	507154	178456	10632	3163	1129002	886601	145803
SEE NOTE AT END OF TABLE.									CONTINUED

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

ERIC

	POPUL	LATION, 19	1960	E MPL(E MPLO YMENT. 1	1960	AGGREGA	FAMILIES	S• 1960	: LAND
TRADING AREA	T07AL :	URBAN	FARH	TOTAL	WHI TE- COLLAR	FINANCE.	1959 :-	TOTÁL	INCOME LESS THAN	< ~
SAN BERNARDINO-RIVEPSIDE.	82 14 66	584531	16287	274275	117369	10220	1551	208363	3.88.58	37425
CALIF. SAN DIE 60° CALIF.	1 03 30 11	9 18 34 7	9429	3 11 91 1	154260	16320	2262	253867	8	4 26
SANDUSKY, OHIO	11 53 26	67753	11350	40391	14036	930	212	28915	4461	761
SAN FRANCISCO-DAKLAND-	3 50 69 60	3280104	27508	13 31 33 5	675061	82960	65.59	885158	103198	6788
SAN LUIS OBISPO, CALIF.	8 1044	45304	5448	26936	11067	930	151	20549	4356	3184
SANTA BARBARA, CALIF.	16 8962	114725	4971	61937	28292	2598	† 0 †	1890	5362	2738
SANTA CRUZ/WATSONVILLE. CALIF.	84219	56 147	3110	\$0\$8Z	11477	1192	170	23231	5017	0 # #
SANTA FEO NO MEXO	98134	47253	3880	26504	13300	54.5	136	21463	7424	10122
SANTA ROSA, CALIF.	21 22 2 0	83888	18527	68754	27880	2666	395	55451	1 2008	6376
SARASOTA/BRADENTON. FLA.	146063	95549	1944	47504	20992	2792	272	43031	13828	1326
SAULT STE. MARIE, MICH.	5 13 35	24657	3670	13278	5241	277	1,1	11587	2787	3510
SAVANNAH, GA.	36 27 67	214353	42372	118431	39459	3665	l to to	85678	33797	7134
SCOTTSBLUFF , NEBR.	11 07 36	47463	30 7 1 8	40505	14109	955	160	28827	6839	14973
SCRANTON. PA.	27 95 81	215607	11831	9 0 0 6 6	35356	2788	431	73225	16694	1553
SEATTLE , WASH.	1136490	943221	16450	8 86 92 4	217565	23713	26 26	289695	33234	6247
SEDALIA, MO.	68781	30973	18421	24 30 3	7590	661	95	19169	7290	2572
SELMA, ALA.	92764	32191	22 38 2	27126	7485	561	75	19459	11713	2609
SHAWNEE, OKLA.	9 9 9 8	50104	0566	2 00 72	9943	706	113	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	1626	2231
SHEBOYGAN. WIS.	108752	59415	18773	42256	13039	923	193	2815₺	4338	827
SHELRY. N. C.	111139	39716	16764	41025	10295	876	130	27813	10327	1032
SHERIDAM, WYO.	35016	18147	7 58 9	12510	4411	337	92	9057	1810	14345
SHERMAN/DENISON. TEX.	12 11 75	65602	16764	40683	14253	975	162	33327	13659	2734
SHREVEPORT. LA.	56 18 05	313754	41497	174714	65123	5515	748	138998	55173	12650

SEE NOTE AT END OF TABLES

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

	SHOUS ING U	UNITS, 1960:	POPUL	A GE 25	COMMERCIAL	AL FARMS, 1964;	RETAIL	TOTAL BANK	LOCAL
TRADING AREA	. T97AL	SOUND	i .	H SCHOOLS	TOTAL	SALES : GREATER THANS	1963	1960	EXPENDENT EXPENDIT-
							THOUS.	THØUS. DOL.	• ТНОИЅ• DOL•
SAN BERNARDINO-RIVERSIDE.	314164	255004	44 7937	218704	4018	2533	1329990	645783	264971
SAN DIEGO. CALIF.	33 94 42	301764	535899	292450	2346	1051	1408380	875173	317739
SANDUSKY. OHIO	37457	28319	62749	27066	1683	718	157761	136025	21532
SAN FRANCISCO-OAKLAND-	1204716	1058953	2022392	1097275	5333	2934	6032480	7815056	1214988
SAN LUIS OSISPO CALIF.	2 93 99	23460	46035	98 11 2	859	445	126933	#6028	25434
SANTA BARBAR. CALIF.	5 72 90	49728	93120	52077	166	478	366382	227330	63220
SANTA CRUZ/WATSONVILLE. CALIF.	4 09 39	33406	5 36 85	2 31 35	542	302	152440	12821	34642
SANTA FE+ N. MEX.	2 79 38	16479	45660	20038	7 95	89	190226	73585	14890
SANTA ROSA: CALIF.	8 5905	6 86 05	123312	5 30 98	31 25	1404	356887	26 321 1	67185
SARASOTA/BRADENTON, FLA.	6 51 15	55731	36268	41326	541	225	266023	156577	3.898
SAULT STE. MARIFY MICH.	21324	i 1659	26449	98 70	4 33	7.5	58514	34488	12295
SAVANNAH, GA.	109355	61484	182167	5 74 11	5922	1780	378824	215226	46865
SCOTTSBLUFF, NEBR.	38118	28799	59259	2 77 56	6143	3744	177603	121817	25080
SCRANTON. PA.	16 32 6	7 08 56	173205	64126	1973	937	329301	332667	36186
SEATTLE . WASH.	405679	332183	639619	35 78 80	2118	915	1773727	1675003	294785
SECALIA. MO.	28100	15562	41783	1 38 80	3688	1056	97692	55507	6596
SELHA, ALA.	2 50 04	9214	42307	1 1978	2791	341	71912	59336	8980
SHAWNEE. OKLA.	3 10 7 3	18137	96564	15180	1901	379	34883	59261	12681
SHE BOYGAN. WIS.	3 46 67	27461	61019	77.75.5	3182	1407	130161	12891	23474
SHELBY. N. C.	3 30 04	17910	58238	16649	1447	328	106547	4 0295	15586
SHERIDAN. WYG.	1 25 94	7989	20019	92 32	1393	692	52271	37130	8569
SHERYAN/DENISON, TFX.	4 4236	26303	72309	2 38 14	3068	681	144948	102075	16783
SHREVEPORT. LA.	17 96 97	99584	290468	101459	5980	1534	554157	501252	94530
SEE NOTE AT END OF TABLE.									CONTINUED

CONTINUED

58695 27496 8165

		1960	LESS THAN: 1960	SO.MI.	30248 11071	20637 2505		21577 28258	18444 4470	18810 1859	40579 11596	7218 834	37 1115	4970 1418	6074 582	7501 2834	12005 2447	4287 1680	11359 1228	20005 2874	13162 1676	3763	07 7560	34 2820
	2) 14	i	TOTAL HIL. DOL.	560 98320	255 262	923 121863		917 124966 564		97675	12856		19254		43234	128ns	63637	7			3	29792 11575		#133# 1133#
	1960 :	FINANCE	ST.	8 3753	2483	5805	0 4 2 2	5229	95.05 11.26	3211 440	1725 283		665 119	1143 306	1465 189	2861 484	691 103	1305 249	9429 1203	4326 . 610	1481	9892 1102	886 171	2384 436
NG AREAS, SELECTED	E MPLO YMENT.	TOTAL COLLAR		1.36477 4622		90016 23727	165606 71601	116579 47663	219000 90774		51972 22485	26624 11966	55.542 10059	17670		33966	34992 9143	18378	26031 101442	96 37 3 42731	9961 20394	91844	34.093 12875	33536
MULTI COUNTY TRADING	= 1	URBAN : FARM	165913 117780	97419 64815	293676 41931	82030	77877	65276 897#	₽	104701 11441	32375 4964	37926 10191	98649 3018	2336 33815	83242 20749	,	_	•	5 5921		7 22295	3 14168	2 41407	3 29130
			387757	213979	47 5022	23.3445 496009		58 74 46	338313		78580 3			in .	260278 183	126263 37	17 24 36 80 g	604894 4271	321590 23379	140728 698.	707445 4748	12 57 78 77 10	27 3047 1 3282	22 52 16 92 02
APPENDIX TABLE 1.—SELECTED VARIABLES FOR	TRADING ACEA		TOWA	BEND/ELKHART. IND.	• S• C.	SH.	י זרר.	HULYOKE/ N+ MASS. MO	- CH C	PA.	•	OHIO-	VA.	HFIELD. WIS.		78.	P		•		• «)	ا <u>ر</u>	ARK	
APPENDIX	F	SIOUX CITY.	STOUX FALLS, S. DAK	SOUTH BEND/	SPARTANBURG. S.	SPOKANE , WASH.	SPRINGFIELD. ILL.	NORTHAMPTON MASS. SPRINGFIELD MO	SPRINGFIELD. OHTO	STATE COLLEGE, PA.	STAUNTON. VA.		STEVENS POINT WISCONSIN	STOCKTON, CALIF.	SUMTER. S. C.	SUNBURY /SHAHOKIN/	SYRACUSE, N. Y.	TACOMA. WASH.	TALLAHASSEE. FIA	TAMPA/LAKELAND. E	TEMPLE. TEX.	TERRE HAUTE, IND.	TEXARKANA, TEXARK.	SEE NOTE AT FAD OF

APPENDIX TABLE 1.—SELECTED VARIABLES FOP MULTICOUNTY TRADING AREAS, SELECTED VEARS, 1959-64 -- CONTINUED

	: HO US ING UN	ITTS. 1960:	POPULATION	A GE 25	:COMMERCIAL	L FARMS. 1964:	RETAIL	TOTAL BANK	LOCAL
TRADING APFA	TOTAL	Sound	AND OVER-	VER. 1960 : :HIGH SCHOOL:		STHAN	SALES. 1963		66 T
							THOUS.	THOUS.	THOUS.
SIOUX CITY, IOWA	12 84 00	88322	215393	77 72 6	25145	16864	554339	4 3611 3	78796
SIOUX FALLS, S. DAK.	6 64 37	45115	114414	4 95 64	14282	7563	273174	231141	39191
SOUTH BEND/ELKHART, IND.	15 52 84	122031	190652	10 95 58	6013	2405	670324	502899	92045
SPARTANBURG. S. C.	6 8 4 4 9	37347	122077	32636	1642	285	222236	86903	29034
SPOKANE, WASH.	17 60 73	131078	267297	136969	8190	4816	637531	489105	104982
SPRINGFIELO. ILL.	10 77 89	04447	187519	72383	8808	5984	471550	359503	52856
SPRINGFIELD-HOLYOKE/ NORTHAMPION: MASS.	188398	110918	338930	14 50 03	1408	764	6,46767	1116701	142470
SPRINGFIELD, MO.	126749	7 0302	20 05 88	6 70 98	15953	2630	436968	220627	41400
SPRINGFIELD. OHIO	50389	37289	89052	36820	1825	666	208713	122389	31327
STATE COLLEGE, PA,	22022	15459	37278	18624	781	391	94904	54879	9873
STAUNTON, VA.	2 31 39	14026	1824	16613	1270	399	99795	6 2063	11957
STEUBENVILLE, OHIO- WEIRTON, W. VA.	5 06 29	36612	93891	3 34 41	383	7.7	174332	151836	24696
	3 76 48	25652	6 70 36	24944	5681	1658	160289	121844	28514
STOCKTON. CALIF.	8 53 74	66040	146535	54245	3556	2145	399870	322686	94067
SUMTER. S. C.	32153	13834	52966	1 54 73	34 70	802	97713	28665	10465
SUNBURY /SHAMOKIN/ MOUNT CARMEL, PA.	5 4004	39800	10 13 00	34786	2159	882	182637	152705	21500
SYRACUSE, N. Y.	191071	148852	334945	150648	37.85	2186	848234	1025339	183169
TACOMA. WASH.	10 53 64	8 58 23	173054	81753	880	384	413799	297230	75534
TALLAHASSEE, FLA.	3 95 68	21892	21 46 9	25140	838	284	151159	85231	22712
TAMPA/LAKELANO, FLA.	24 34 78	17 325 1	94004	140008	5 9 32	2628	914549	636426	130266
TEMFLE, TEX.	16114	26234	65025	24241	2516	632	140884	83321	14589
TERRE HAUTE. IND.	98939	58277	162999	99929	6768	3392	378825	277290	58021
TEXARKANA, TEXARK.	7 72 32	36988	126740	34783	4478	1128	224875	140498	27773

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-64 -- CONTINUED

	LU409	LATION. 19		EMPLO	MPLO VMENT. 19	: 0961	AGGREGATE	FAMILIES.	1960	: LAND
TRADING AREA	TOTAL	URBAN	₩ ₩	TOTAL :	WHITE-	FINANCE, INSUR.	1959 :-	TOTAL	INCOME LESS THAN \$3000	1960
TOLEDO. OHIO	681019	5 05 107	47931	247683	99320	7558	1351	173725	26292	•
TOPEKA, KANS.	25 89 16	147572	45735	94 36 2	40017	3666	9 2	68289	756	19
TRAVERSE CITY. MICH.	10 96 92	36859	15861	34887	12789	862	158	26970	7046	38#1
TRENTON. N. J.	26 63 92	237622	1991	108786	48093	3358	290	66447	7641	228
TUCSON. ARIZ.	26 56 60	234578	2796	86298	40110	4554	105	65347	12089	9240
TULSA. OKLA.	56 43 70	3 95 25 2	#00#	197899	89176	8280	1020	149739	38910	9103
TUPELO. MISS.	12 66 45	31036	45605	43524	10788	680	115	32560	1 80 05	2843
TUSCALOOSA, ALA.	191161	95730	30558	59708	17768	1215	195	42154	20071	4 505
TWIN FALLS, IDAHO	102814	42368	33026	37509	11937	931	154	25860	6029	11461
TVLER. TEX.	15 58 91	77995	11823	55 09 4	20742	1715	223	40886	15232	2922
UNIONTOWN/CONNELLSVILLE, PA.	208764	56175	9370	57 25 1	18347	1272	272	53800	17201	1380
UTICA-ROME, N. Y.	330771	232304	15 2 3 5	118205	50223	4080	603	82073	11729	2659
VALDOSTA/THOMASVILLE, GA.	14 77 29	69 79 9	32915	50552	14507	1320	155	34607	16650	3307
VENTURA/OXNARD. CALIF.	199138	123266	7154	67851	27193	1904	396	46917	6803	1863
VICKSBURG. MISS.	9 56 05	41391	19078	29049	8826	521	06	21403	12265	3207
VICTORIA, TEX.	96 #8 9	41904	7556	22677	7515	8 7 9	96	16399	5225	2290
VINCENNES, IND.	97345	41127	18841	32691	11024	875	145	25879	7568	1665
VINELAND-MILLVILLE. N. J.	106850	77787	3025	41509	13049	1254	188	27179	5273	200
VISALIA/HANFORD. CALIF.	218357	94928	35403	72 76 2	23096	1589	348	53449	14239	6240
WACO. TEX.	26 63 44	155533	33279	88 09 7	32694	3100	359	67394	26879	5647
WALLA WALLA, WASH./PENDLETON, OREG.	138564	73407	18337	50 19 3	18979	1365	252	34941	6464	15692
WASHINGTON. D. C.	2 20 84 45	1859800	48075	852896	485199	40552	5281	\$25114	6 30 2 7	4114
WATERLOO, IOWA	25 38 31	1 32 84 2	62487	91642	32016	2520	4 20	64009	14990	4 362
CEF NOTE AT FUN OF TABLE										

112

SEE NOTE AT END OF TABLE.

APPENDIX TABLE 1.--SELECTED VAPIABLES FOR HULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-64 -- CONTINUED

NU SUISUH:	HOUSING UNI	ITS. 1960:	POPULATION	A GE 25	COMMERCIAL	FARMS. 1964:	RETAIL	TOTAL BANK	: LOCAL
TRADING APEA	TOTAL	SOUND	TO TAL : H	SCHOOL	TOTAL	<u></u> .	1963	1960	EXPENDI- TURES 1962
		•	•	5 C C C C C C C C C C C C C C C C C C C		• 000016	THOUS.	THOUS. DOL.	. THOUS.
TOLEDO, OHIO	21 98 71	17 95 95	378708	15 92 56	8223	3868	954201	804147	151123
TOPEKA, KANS.	8 93 99	60260	14 7853	7 28 50	11116	3543	330526	269868	59330
TRAVERSE CITY. MICH.	5 31 37	32981	61284	2 39 20	2274	746	156810	38479	21707
TRENTON. N. J.	7.74.77	69224	158657	6 32 01	302	160	439447	425965	64762
TUCSON. ARIZ.	85216	7 1667	138380	7 14 92	278	153	399490	221076	64817
TULSA, OKLA.	199214	136454	31 76 22	137247	6518	1460	711791	806833	85782
TUPELO. HISS.	3 8903	15208	68503	1 7348	9809	n 56	123589	66558	18064
TUSCALOOSA, ALA.	5 1907	2 28 34	93843	26847	3939	532	158513	85200	23660
TWIN FALLS, IDAHO	3 43 99	26004	53084	25042	5658	3222	160278	89935	21169
TYLER. TEX.	n6 52 S	3 15 22	88866.	3 20 98	1966	328	184320	126834	22559
UNIONTOWN/CONNELLSVILLE. PA.	6 65 8 1	38600	119489	35859	1276	188	188088	124929	26051
UTICA-ROME. N. Y.	10 7046	7 9068	191413	72825	2569	1530	430066	467656	87941
VALDOSTA/THOMASVILLE, GA.	4 3902	21345	73799	2 00 99	D8 7 7	1581	149239	70528	19616
VENTURA/OXNARD. CALIF.	6 00 9	5 12 29	105303	4 95 43	1168	861	338146	164303	17971
VICKSBURG. HISS.	2 90 92	10884	4 7063	1 24 59	1813	657	87338	52278	12889
VICTORIA. TEX.	2 3227	14443	33843	11752	1108	422	87256	102826	15333
VINCENNES . IND.	33177	2 08 7 1	55682	20457	3013	1474	116556	70182	20318
VINELAND-MILLVILLE: N. J.	3 52 97	24426	61923	1 92 68	851	608	161407	82904	18978
VISALIA/HANFORD. CALIF.	71652	48824	113497	37716	5519	3837	3n9831	229348	81068
HACO, TEX.	93210	55878	150049	5 02 68	5886	1635	293142	205785	37821
WALLA WALLA, WASH,/PENDLETON,	4 89 75	35633	78933	38022	3566	2035	194895	135903	30080
WASHINGTON. D. C.	67 89 77	590303	1 20 25 54	674638	5262	1609	3608711	2297532	638649
WATERLOO. IOWA	78717	56379	136953	6 28 02	12800	7371	333458	210127	52156
SEE NOTE AT END OF TABLE.									CONTINUED

APPENDIX TABLE 1.---SELECTEO VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

	10404	POPULATION, 1960	09	EMPL	MPLOYMENT. 1	•••	AGGREGATE:	FAMILIES	S + 1960 :	LAND
TRADING AREA	TOTAL	URBAN	FARM	TOTAL	WHI TE- COLLAR	FINANCE.	1959 :-	TOTAL	INCOME LESS THAN	AREA. 1960
							MIL.DOL.			SG.MI.
WATERTOWN, N. Y.	26 70 6 5	109091	36011	85386	31664	2453	\$ 0 \$	63303	14235	7027
WATERTOWN. S. DAK.	6 35 4 2	2079 0	25 700	22404	6637	624	11	15957	6854	4590
WATERVILLE/AUGUSTA. MAINE	128899	70530	8177	47140	16364	1003	196	31804	6776	4 766
WAUSAU* PIS.	187957	76158	69441	64 93 7	20462	2171	268	46283	11675	7280
WAYCROSS+ GA.	114993	46565	26281	39 28 1	10700	8 36	112	26956	13345	4565
WENATCHEE. WASH.	81154	23289	14224	29 33 4	9922	798	143	21396	₩6 0₩	10066
WEST FRANKFORT/CARBONDALE.	197533	96231	23988	64 20 9	22871	1481	287	54899	19188	3051
WEST PALM BEACH. FLA.	316065	234230	3906	119185	44818	5964	5.76	84473	24636	4887
WEST PLAINS, MO.	5 2360	5837	18633	16452	4586	339	51	14458	8377	4043
WHEELING, W. VA.	25 29 78	137339	18395	81411	29236	2267	90 t	56446	16574	2420
WICHITA. KANS.	530324	394002	47169	1 95 37 5	87380	7834	1011	138297	23439	10871
WICHITA FALLS. TEX.	20 90 48	155384	19 78 5	11117	28885	2519	348	55102	15040	10144
WILKES-BARRE/HAZLETON. PA.	34 69 72	281394	3748	121920	40566	3508	529	92557	22954	80 80
WILLIAMSON, W. VA./ PIKEVILLE, KY.	118207	11534	4 0 2 4	22 20 1	6972	290	66	26076	13360	1440
WILLIAMSPORTZLOCK HAVEN. PA.	15 32 37	81 324	8603	55 91 4	19028	1259	256	40154	7642	2596
WILLISTON, N. DAK.	29347	11863	9989	0996	3671	288	# #	6948	1621	4799
WILMINGTON: DEL.	57 28 73	327912	34 59 5	2 06 31 3	84151	0 t 8 9	1144	142607	24317	3031
WILMINGTON. N. C.	311358	71859	72561	8 5 9 7 8	25 85 5	2019	320	70073	32784	5320
WINCHESTER. VA.	81473	23053	11467	30472	9480	697	114	20899	6479	1336
WINONA, MINN.	95523	30876	29983	34620	10068	712	131	23447	6989	2588
WINSTON-SALEM. N. C.	389779	148905	72944	147927	43790	3245	543	98259	32493	3761
WOOSTER, OHIO	9 70 88	32100	22147	34280	10444	630	152	22838	4980	985
WORCESTER/FITCHBURG. MASS.	58 32 28	421674	7565	2 28 14 7	88623	7940	1097	148724	1 90 37	1513
SEE NOTE AT END OF TABLE.									CON	CONTINUED

APPENDIX TABLE 1.--SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEAMS, 1959-64 -- CONTINUED

	HOUS ING UN	175, 1960:	POPULATION And over.	A GE 25 1960	COMMERCIAL	FARMS, 1964:	RETAIL Sales,	:TOTAL BANK	: LOCAL :GOVERNMENT
TRADING AREA	TOTAL	Sounds	TOTAL :HIG	GH SCHOOL:	TOTAL	: SALES :: SREATER THAN:	1963		: EXPENDI- :TURES 1962
		,					THOUS.	THOUS.	THOUS. DOL.
MATERTONN. N. Y.	9 29 0 9	5 78 36	142944	5 2 7 0 5	2800	2919	331278	291587	77513
WATERTOWN. S. DAK.	21120	11260	34785	12502	9995	2015	70976	56695	11862
WATERVILLE/AUGUSTA. MAINE	4 56 2 2	27438	7 2605	31100	1256	723	161813	155861	18754
WAUSAU. WIS.	72103	45559	101345	34958	1271	2098	226318	133043	44359
WAYCROSS. GA.	3 38 45	14930	56162	1 40 95	4526	1501	116438	43209	16852
WENATCHEE . WASH.	3 20 84	21695	44965	20980	2841	1491	101253	72703	19684
WEST FRANKFORT/CARBONDALE.	7 2975	39944	120725	3 3962	4113	1133	234664	170191	30972
WEST PALM BEACH, FLA.	12 25 74	21496	189060	8 31 02	1337	881	587665	298599	75682
WEST PLAINS, MO.	19858	0069	30507	5 to 44	31 26	270	50727	30459	6050
WHEELING. W. VA.	84016	5 28 5 2	148898	51598	2350	310	274283	223992	36331
WICHITA. KANS.	181421	138750	289330	146827	10831	5 02 1	718310	543907	122591
WICHITA FALLS. TEX.	7 2910	4 93 29	116038	4 60 52	4526	1872	277288	263401	.37518
WILKES-BARRE/HAZLETON. PA.	113505	9 046 3	21 76 56	76806	610	198	378810	382306	43624
WILLIAMSON, W. VA./	31522	11183	53585	8888	365	1	82834	51308	1 1444
WILLIAMSPORTZLOCK HAVEN. PA.	5 16 4 1	37395	87873	35146	1249	476	185085	141682	24254
WILLISTON. N. DAK.	9600	6130	14668	6296	1864	841	38772	28495	5622
WILMINGTON, DEL.	184371	142277	31 34 00	13 10 00	5200	3186	851163	897979	99935
WILMINGTON, N. C.	88583	4 9055	14 1938	45347	10164	2794	299422	96921	37163
WINCHESTER, VA.	26312	14889	4 60 51	1 36 91	1314	384	116951	75825	7891
WINONA. MINN.	2 95 8 3	19394	52764	18768	5519	2416	117545	108991	23034
WINSTON-SALEM. N. C.	116960	6 90 38	206155	6 50 10	11270	1770	437468	262261	68500
WOOSTER. OHIO	2 72 64	19947	80008	1 95 35	3217	1266	115726	85961	19580
WORCESTER/FITCHBURG. MASS.	186125	145364	34 31 20	13 70 50	1044	619	779902	969163	139932
SEE NOTE AT END OF TABLE.									CONTINUED

APPENDIX TABLE 1. -- SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-64 -- CONTINUED

	!	DA0A	POPULATION. 1960	1960		E MPL(EMPLOYMENT, 1960	0961	: AGGREGATE:	FAMILIE	FAMILIES, 1960	: LAND
TRADING AREA	• •• •• ••	TOTAL				TOTAL	WHI TE-	WHITE- : FINANCE, COLLAR : INSUR.,	WHITE-:FINANCE,: 1959 : TOTAL : LESS THAN: COLLAR:INSUR,: : 1960 : TOTAL : LESS THAN:	TOTAL	INCOME :	-: AREA. : 1960
									HIL.BOL.	•		. SO.MI.
WORTHINGTON. MINN.		6 97 75	16069		31955	23783	6591	06 4	<i>a</i> 7 60	17457	9299	2747
YAKIMA. WASH.		16 55 79	41628		28466	56285	19445	1656	268	41253	10002	6591
YORK/HANOVER. PA.		290242	140152		72722	115692	39507	2594	515	76565	12294	1435
YOUNGSTOWN-WAPREN, OHIO/ SHARON, PA,		63 65 25	459819		18402	2 2 2 2 0 4 7	79537	5831	1193	162130	21770	1711
YUHA* ARIZ.		4 62 35	26770	0.4	3 398	16571	6019	493	76	10786	21 79	9991
ZANESVILLE/CAMBRIDGE/ COSHOCTON, OHIO		20 15 55	74232		25 0 3 0	66 50 1	21199	1410	297	51860	1 34 78	2985
SEE NOTE AT END OF TABLE.											ŭ	CONTINUED

APPENDIX TABLE 1.-- SELECTED VARIABLES FOR MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-64 -- CONTINUED

ERIC

	NU BNI SU OH :	. 1960:		ON A GE 25 :C	OMMERCIA	POPULATION AGE 25 :COMMERCIAL FARMS, 1964: RETAIL	RETAIL	: FOTAL BANK: LOCAL	COCAL
	1		AND OVE	AND OVER 1960		CALFC	1963	1960	EXPENDI
TRAUING AMER	TOTAL	SOUND	TOTAL :H	TOTAL : HIGH SCHOOL:	TOTAL	GREATER THAN:			TURES 1962
	•	•	•				THOUS.	THOUS.	THOUS.
WORTHINGTON. MINN.	2 14 26	14105	37241	1 37 32	6587	4 346	85204	69571	17845
YAKIMA, WASH.	5 78 0 7	38490	8 76 4 3	36205	4465	2393	233630	121595	32880
YORK/HANOVER. PA.	9 36 1 4	7 1 36 3	16 4 725	5 40 55	3501	1509	377423	362378	45718
YOUNGSTOUN-WARREN. OHIO/	192105	15 136 2	357587	14 7384	2378	794	766561	594485	116116
SKARON. PA. Yuma. ariz.	1 48 84	1 05 08	23537	93.38	473	372	83817	28959	14105
ZANESVILLE/CAMBRIDGE/ COSHOCTON. OHIO	6 74 95	39289	11 52 12	4 21 83	34 29	567	297872	148571	33804

FOR MULTICOUNTY TRADING AREAS WHICH HAVE MULTIPLE CITIES AS CENTERS, A DASH (-) BETWEEN NAMES IS USED FOR CITIES WHICH FORM A SINGLE METROPOLITAN AREA. A SLANT (1) BETWEEN NAMES IS USED FOR OTHER CITIES WHICH JOINTLY FORM A TRADING AREA. 1970 RAND MCNALLY COMMERCIAL ATLAS AND MARKETING GUIDE, RAND MCNALLY AND COMPANY. NOTE:

SOURCES: U.S. CENSUS OF POPULATION, 1960; U.S. CENSUS OF HOUSING, 1960; U.S. CENSUS OF AGRICULTUPE, 1964; U.S. CENSUS.OF GOVERNMENTS, 1962; DISTRIBUTION OF BANK DEPOSITS BY COUNTIES AND SMSA'S, 1960, BD. OF GOV. OF THE FED. RES. SYSTEM; 1963 CENSUS OF BUSINESS; 1970 RAND MCNALLY COMMERCIAL ATLAS AND MARKETING GUIDE, RAND MCNALLY AND COMPANY.

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING AREAS

TOAOTNG * DCA	:POPULATION :TRIBUTION.	ON DIS-	EMPLOYMENT TRIBUTION	TENT DIS-		:PEGCENTAGE OF :	₹ 9	PERCEN 25 AN
A C	URBAN	FARM	WHITE-	INSUR.	CAPITA. 1960	WITH 1959 INCOME LESS	S0UND. 1960	占
	PC T.	PCT.	COLLAR PCT.	REAL EST.	. 000		PCT.	:EDUCATION, 1960 PCT.
ABERDEEN. S. DAK.	24 • 6	36 • 3	32.4	2.8	1214	37.2	58.1	38.1
ABERDEEN. WASH.	2* 45	6 . 4	32.6	2.3	1927	17.2	74.5	45.4
ABILENE, TEX.	68 • 9	13.1	38 • 3	3.5	1592	27.8	66.3	41.9
ADA: OKLA.	39.2	17.9	36.7	2.7	1204	46.3	52.6	28.3
ADRIAN, MICH.	41.9	17.2	33.6	1.9	1645	18.1	74.3	43.7
AKRON. OHIO	77.0	2.2	40.8	3.1	2041	11.7	81.5	6* 77
ALBANY. GA.	46.3	22.8	29.4	2.4	993	8.64	47.2	27.6
ALBANY-SCHENECTADY-TROY, N. Y.	9* 99	3.7	45.0	3.3	1915	15.9	77.3	41.5
ALBUQUERQUE. N. MEX.	75 •5	2.7	49.6	4.2	1694	22.0	73.0	49.5
ALEXANORIA, LA.	38.8	6*6	32.7	3.3	1078	8 • 9 †	52.1	29.7
ALLENTOWN-BETHLEHEM/ FACTON: DA.	68.2	2.8	34.8	2.4	1878	14.8	80°4	35.5
ALPENA. MICH.	37.0	17.6	34.0	2.0	1468	24.3	ü•09	33.2
ALTOONA, PA.	9.64	6 • 7	32.8	2.3	1473	25.1	62.3	35.6
AMARILLO. TEX.	6-69	11.6	38.7	3.3	1861	19.4	75.7	46.4
ANDERSON. IND.	57.9	5.9	30.6	2.3	1994	15.0	77.0	39.8
ANDERSON/GREENWOOD. S. C.	0.04	13.1	24.9	1.9	1169	37.9	53.2	25.7
ANNISTON, ALA.	8.64	5.8	32.3	2.4	1292	32.4	61.0	29.4
APPLETON/OSHKOSH• WIS.	69.65	14.8	35.4	5.9	1744	17.3	76.2	41.2
ARDMORE. OKLA.	43 •3	12.1	37.7	2.5	1346	8.14	55.3	32.1
ASHEVILLE. N. C.	25 •7	16.6	30.8	2.1	1224	40.5	55.8	31.9
ASHTABULA, OHIO	52.8	7 -8	32.2	2.6	1708	17.5	72.4	42.7
ATHENS, GA.	5° h#	12.9	36.1	2.8	1256	39.8	54.3	34.9
ATHENS. OHIO	32 .7	14.9	33.8	1.8	1223	36.6	49.7	32.2

APPENDIX TABLE 2.—PATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION: AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING AREAS -- CONTINUED

	: PERCENTAGE OF :	PETAIL ;	BANK DEPOSITS	: LOCAL		INDEXE	S 0F	
TRADING AREA	?	PER CAPITA: 1963 : DOL.	PER CAPITA: 1960 DOL:	LLI.	ECONO DE VEL	GENERAL BUSINESS ACTIVITY	AGGLOM- ERATION = 100	ECONOMIC GROWTH
ABERDEEN. S. DAK.	5*5#	1296	1022	179	91	97	95	95
ABERMEEN, WASH.	42.4	1433	928	221	105	103	102	86
ABILENE, TEX.	35.0	1278	925	166	102	100	102	92
ADA. OKLA.	15.0	1173	9#9	125	986	93	96	06
ADRIAN, MICH.	43.2	1288	1087	182	101	101	66	66
AKRON. OHIO	36.7	1322	466	217	112	105	106	66
ALBANY. GA.	50.5	1018	664	139	833	93	93	100
NLBANY-SCHENECTADY-TROY. N.	γ. 54.1	1373	2293	235	116	107	106	98
ALBUQUERQUE. N. MEX.	27.4	1271	751	174	110	102	106	97
6 ALEXANDRIA. LA.	16.3	854	752	147	85	92	96	101
ALLENTOWN-BETHLEHEM/ FACTON, DA.	51.5	1323	1233	170	107	103	103	98
ALPENA, MICH.	19.9	1172	740	255	† 6	98	9.7	96
ALTOONA, PA.	41.7	1159	722	163	96	98	-66 6	98
AMARILLO, TEX.	60.8	1620	1031	217	111	106	104	96
ANDERSON. IND.	6 % 2 7	1449	555	157	103	102	101	86
ANDERSON/GREENWOOD, S. C.	26.9	941	451	1.14	8	92	\$6	1 00
ANNISTON. ALA.	36.1	950	615	142	91	95	.6	96
APPLETON/OSHKOSH+ WIS.	4 D. 7	1360	1034	. 230	105	103	102	66
ARDMORE. OKLA.	18.9	1084	691	142	88	† 6	9.7	98
ASHEVILLE . N. C.	11.4	1075	9 # #	130	\$	92	\$	102
ASHTABULA, OHIO	38.8	1288	7.75	187	102	101	101	66
ATHENS. GA.	37.8	1159	535	138	16	95	16	109
ATHENS. OHIO	14.8	890	565	161	89.52	93	95	6 3

APPENDIX TABLE 2.---RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT, GENERAL Business activity. Agglomeration. And economic growth F2R multicounty trading Areas -- Continued

ERIC

and Suffred F	: POPULATIO : TRIBUTION	ON DIS- N• 1960	EMPLOYMENT: TRIBUTION.	MENT DIS- ION, 1960		:PERCENTAGE OF :FAMILIES 1960	PERCENTAGE OF Housing units	: PERCENTAGE AGE
	URBAN :	FARM		INSUR.	1960	INCOME LESS	50UND• 1960	ಠ
	. PCT.	PCT.	CULLAR PCT.	HEAL EST.	.100		PCT.	EDUCATION. 1960 PCT.
ATLANTA, GA.	62 •5	5.4	40.5	80 \$	1644	27.7	6.99	36.6 3
ATLANTIC CITY. N. J.	6.97	1.5	37.3	6.4	1785	23.7	86.3	33.6
AUBURN. N. Y.	47.7	12.2	35.3	2.5	1609	192	69.8	36.2
AUGUSTA, GA.	48.5	10.4	32.3	3.0	1196	40.7	56.1	51.3
AUSTIN/ALBERT LEA; MINN.	48.5	26.8	33.2	3.0	1606	23.4	75.6	41.1
AUSTIN. TEX.	74 04	9.1	46.5	4.2	1514	32.0	68.6	41.2
BAKERSFIELD, CALIF.	68.1	4.1	39.1	3.4	1870	18.6	74.9	42.0
BALTIMORE , MD.	80 8	2.1	42.6	* * *	1947	15.2	83.3	33.9
BANGOR. MAINE	41.3	5.2	36.0	2 • 4	1416	26.3	52.5	9•34
G準RTLESVILLE・ OKLA.	75.3	T. #	56.6	3.2	21 72	15.1	77.4	55•6
BATAVIA. N. Y.	45 .4	11.3	34.7	2.4	1815	15.1	72.1	41.8
BATON ROUGE. LA.	58.0	0.5	39.8	3°B	1398	32.0	62.7	38.1
BATTLE CREEK, KICH.	51.3	11.5	35.9	3.5	1858	16.5	73.5	42.4
BAY CITY/MIDLAND. MICH.	45.5	11.6	38 • 8	2.2	1674	19.7	67.9	40.1
BEAUMONI-PORT ARTHUR, TEX.	73.5	2.2	36.?	3.0	1628	26.2	67.2	38.0
BECKLEY. W. VA.	19.0	7.8	33.6	1.5	1084	41.9	47.1	25.1
BELLINGHAM/MOUNT VERNON. WASH.	48.3	13,2	37.7	2.5	1726	20.0	72.2	47.0
BELOIT/JANESVILLE • WIS.	29.6	12.6	34.7	2 • 3	1846	15.6	7.77	45°.
BEMIDJI. MINN.	30.8	28,2	33.3	1.7	1112	3.9.9	4 D • 6	31.4
BENTON HARBOR-ST. JOSEPH.	9.64	8.	36.1	2.4	1908	15.8	72.7	39.2
BERWICK/BLOOMSBURG. PA.	45.3	6	29.6	2.0	1514	22.7	71.8	38.2
BIG SPRING. TEX.	62.9	12.1	38.1	2.8	1793	18.9	77.5	\$ 1 \$
BILLINGS, MONT.	53.9	18.9	49.7	3.8	1701	19.3	70.3	50.1

CONTINUED

120 127

APPENDIX TABLE 2.—-RATIOS OF SELECTED VAPIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING AGEAS -- CONTINUED

ERIC*

		PETAIL	BANK	LOCAL		INDEXE	S 0F	
TRADING APEA	COMMERCIAL FARMS WITH SALES GREATER THAN \$10000 1964	SALES PER CAPITA: 1963 : DOL.	CAPITA:	EXPENDENT: EXPENDITURES: PER CAPITA. 1962 000L.	ECONOMIC DE VEL OP	GENERAL BUSINESS ACTIVITY AVERAGE	: AGGLOM- : ERATION : = 100	ECONOMI
ATLANTA, GA.	# ° М ат	1363	1015	177	105	101	103	107
ATLANTIC CITY. N. J.	57.5	1887	1154	272	115	107	136	102
AUBURN. N. Y.	53.8	1161	1436	549	103	102	100	96
AUGUSTA, GA.	28.2	1005	514	138	88	#6	9.7	104
AUSTIN/ALBERT LEA: MINN.	56.3	1253	1035	239	102	102	66	95
AUSTIN. TEX.	27.0	1255.	1008	174	105	101	104	106
BAKERSFIELO, CALIF.	83.7	1557	955	358	115	108	104	103
BALTIHORÉ* MO.	51.5	1315	1137	242	114	105	106	66
BANGOR. MAINE	50.5	1165	901	154	97	66	66	95
BARTLESVILLE, OKLA.	25.3	1310	2224	162	119	107	109	\$ 6
BATAVIA. N. Y.	60.1	1486	1111	252	106	104	101	101
BATON ROUGE. LA.	23.4	1060	196	170	97	16	101	106
BATTLE CREEK, MICH.	33.9	1263	883	212	105	102	102	9.7
BAY CITY/MIDLAND. MICH.	35.1	1364	765	199	101	101	100	102
BEAUMONT-PORT ARTHUR. TEX.	37.5	1193	786	207	102	100	192	. 16
BECKLEY. W. VA.	12.6	819	76 h	92	49	06	93	91
BELLINGHAM/MOUNT VERNON, WASH.	н. 53.8	1403	824	234	105	103	101	97
BELOIT/JANESVILLE, WIS.	59.7	1459	1102	277	109	105	192	101
BEMIOJI. MINN.	3.8	1113	631	255	37 80	93	93	104
BENTON HARBOR-ST. JOSEPH.	41.0	1426	687	189	103	102	101	103
MICH. Bervick/bloomsburg, pa.	36.0	1133	1234	222	86	100	66	96
BIG SPRING, TEX.	46.0	1350	773	177	105	102	102	93
BILLINGS. MONT.	53.3	1433	1159	235	109	105	103	76

CONTINUED

128 121

APPENDIX TABLE 2.---RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading APEAS -- Continued

	:POPULATION				:INCOME	:PERCENTAGE OF :	PERCENTAGE OF HOUSING UNITS	:PERCENTAGE AGE : 25 AND OVER.
	:TRIBUTION:	1960	: TPIBUTION	ION. 1950 FINANCE.	CAPITA	959	S0UND 1960	HIGH SC
TRADING AREA	. URBAN :	FARM	WHITE-			: INCOME LESS :		: OR MUKE :EDUCATION: 1960
	: PC T.	PCT.	COLLAR P		DOL.	PCT.	PCT.	PCT.
	,		3	8	1863	14.8	76.6	41.7
BINGHAMTON. N. Y.	56 • 3		, , ,		1 285	34.5	55.7	30.4
BIRMINGHAM. ALA.	60.7	7 • 3	35.1	0			6	42.0
BISMARCK. N. DAK.	35 •4	34.5	33.8	3.4	1233	34 • 3	62°×	32.9
BLOOMINGTON. ILL.	3° 03	19.6	40.2	6.0	1781	20.3	73.6	M
RICOMINGTON/BEDFORD, IND.	9°04	12.9	36.9	1.9	1563	25.2	ົນ•9§	39.9
RI HETELD/WELCH W. VA.	21.2	5 • 0	33.0	2.1	1092	41.5	42.7	23.1
RI YTHEVILLE * ARK *	36 • 4	23.9	26.8	1.9	942	56.4	35∙⊓	20.8
BOISE IDAHO	51.9	19.1	39.1	3.8	1633	23.1	73.2	α, « « α « α
BOSTON MASS.	86.9	ស	46.5	5.4	21 33	11.7	82.2	្ត ំ អូទ
BOWLING GREEN. KY.	32.2	42.0	26.3	2.0	1035	54.9	39•0	21.0
BOZEHAN. HONT.	55.0	14.2	41.1	2.7	1630	20.9	70.9	54.1
HVW NOTEGRADE	47.9	2.5	39.9	3.3	1960	15.7	16.9	80 80 87
DEFINE AND THE DEFINE OF THE D		•2	45.5	4.1	2793	9.3	87.5	47.2
CONN.		8	32.4	2 - 4	920	51.8	9 • 9 †	27 • h
MCALLEN-TEX-	62 • 8	r.	34.3	3.4	1366	31.6	62.8	33.9
	1. 69	13.2	41.6	2-8	1248	41.3	51.2	39.4
DKTANV IEAO DITTO ANTARADA FALLA N. V.		2.2	41.4	3.5	2011	12.6	82.4	37.6
AUCT ANGELING TOTAL		20.9	34.6	2.3	1661	23.8	65.2	# 3 ° F
BURLINGTON TOTAL	51 •2	0.6	30.6	2.2	159	9 21.1	65.1	35.2
· : ;	39.9	15.2	38 • 0	3.4	144	ų 24.8	68•1	41.0
	29.3	0.9	35	2.6	1709	9 16.1	72.1	40.7
מתורבאי		7.3	3 60	2.5	154	6 19.2	66.8	42.0
BUTTE - HON -		7 40	ž	2.3	1169	9 46.1	47.6	25.3
CAPE GIRARDEAU, MO./ Cairo, Ill.	* · · · · · · · · · · · · · · · · · · ·	,		j				CONTINUED

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING APEAS -- CONTINUED

ERIC

	: PERCENTAGE OF	PETAIL :	BANK	••		INDEXE	.S 0F	
TRADING AREA	COMMERCIAL FARMS WITH SALES GREATER THAN \$10000, 1964		DEPOSITS PER CAPITA. 1960 00L.		ECONOMIC DEVELOP -	GENERAL BUSINESS ACTIVITY AVERAGE	ERATION	ECONOMIC GROWTH
BINGHAMTON. N. Y.	55.1	1337	1139	295	110	105	103	97
BIRMINGHAM. ALA.	28.9	1035	716	130	93	96	66	96
BISMARCK. N. DAK.	35.6	1226	1978	183	95	66	16	96
BLOOMINGTON, ILL.	81.9	1561	1093	179	1111	106	104	105
BLOOMINGTON/BEDFORD. IND.	22.1	1178	699	171	3 6	16	86	105
BLUEFIELD/WELCH. W. VA.	3.6	199	643	89	79	83	3 6	88
BLYTHEVILLE. ARK.	62.2	929	413	125	11	0.6	06	101
BOISE . IDAHO	4 7.3	1426	666	178	106	103	102	66
BOSTON. MASS.	51.6	1473	2255	250	125	110	111	86
BOWLING GREEN, KY.	11.6	1070	542	116	74	8 9	89	107
BOZEHAN. HONT.	52.5	1508	1067	146	101	103	102	9.7
BREMERTON. WASH.	18.5	1193	550	188	105	101	103	66
BRIDGEPORT/STAMFORD/DANBURY.	47.2	1637	2078	226	127	111	111	104
BROWNSVILLE/HAPLINGEN/	46.0	826	432	1 70	85	92	96	86
BRUNSWICK. GA.	21.5	1314	561	169	96	16	100	104
BRYAN. TEX.	27.6	1099	525	130	76	96	66	101
BUFFALO-NIAGARA FALLS, N. Y.	52.9	1280	1768	2 76	116	101	101	95
BURLINGTON. IOWA	5.5.5	1384	1021	191	101	102	66	102
BURLINGTON. N. C.	24.7	1155	456	137	76	16	86	100
BURLINGTON. VI.	59.7	1307	1274	141	101	101	100	101
BUTLER. PA.	34.6	1107	937	154	66	100	100	66
BUTTE . HONT.	55.4	1261	1021	161	103	101	101	#8
CAPE GIRARDEAU. MO./	41.8	1222	593	1 34	3	93	3	86
CAIMU ILL.								

APPENDIX TABLE 2.——RATIOS OF SELECTED VARIABLES.SELECTEO YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING APEAS .- CONTINUED

	:POPULATION	ON DIS- N• 1960	: EMPLOYMENT: TRIBUTION.	FENT DIS-	: NCOME	PERCENTAGE OF Families, 1960		77
	URBAN	FARM	WHITE-	INSUR.	: 1960	: WITH 1959 : : INCOME LESS :	SOUND. 1960	HIGH SCHOOL OR MORE
	PC T.	PCT.	CULLAK	KEAL EST.		THAN \$3000 PCT.	PCT.	:EDUCATION, 1960 PCT.
CANTON-MASSILLON/ALLIANCE,	68 8	3.6	37.9	3.0	1899	13.8	78.2	8 • 0 •
CARLSBAD. N. MFX.	73.9	6.9	35.1	2.8	1713	18.5	70.5	40.5
CASPER. WYD.	64 •3	8 • 0	5 * * *	3.9	20 20	14.1	75.2	54.8
CEDAR RAPIDS. IOWA	55 • 9	21.5	36.9	3.3	1780	21.6	72.8	& & 37
CHAMBERSBURG. PA.	35 .6	12.5	32.5	1.7	1518	22.8	70.9	32.8
CHAMPAIGN-URBANA, ILL.	62.8	12.2	47.3	2 • 8	1833	19.2	78.7	54.3
CHARLESTON, S. C.	46.8	10.7	33.1	5.9	1101	41.8	8 * † 5	32.2
CHAPLESTON. W. VA.	39.8	5.5	38.7	2.5	1438	31.2	57.0	31.3
CHARLOTTE/GASTONIA, N. C.	51.2	10.2	31.7	3.2	1387	30.7	60.4	33.3
CHARLOTTESVILLE, VA.	34 .7	14.4	38.1	3.7	1541	33.6	58.2	36.2
CHATTANDOGA. TENN.	8.8	9.2	32.5	3.4	1366	33.8	58.9	28.1
CHEYENNE, HYO.	0* 99	7.3	45.0	3.8	2013	14.2	78.5	56.2
CHICAGO, ILL.	D• #6	o,	3 • 1 2	6.4	24 02	10.7	83.1	41.8
CHICO/OROVILLE, CALIF.	9°05	11.1	40.2	0 • 4	1813	22 • 4	73.4	4°S*
CHILLICOTHE, OHIO	35 .7	11.1	33.2	1.9	1439	27.7	57.5	33.4
CINCINNATI. OHIO	74 .5	6.2	4 1 . 4	4.2	1940	17.7	73.1	36.5
CLARKSBURG. W. VA.	32 • 9	9•6	35.2	2.3	1233	38.3	54.5	31.3
CLARKSVILLE, TENN.	41.7	16.9	33.2	7.2	1244	39.7	53.5	32.0
CLEVELAND. DHIO	93.9	9	43.5	3.9	2272	11.5	86.9	43.1
CLINTON. IOWA/STERLING. ILL.	52 •3	20.1	32.9	5.5	1630	22.3	72.7	40.8
CLOVIS. N. MEX.	54 •3	19.7	35.6	3.4	1578	27.6	71.7	43.5
COFFEYVILLE, KANS.	60.2	16 • 4	36.2	2.4	1508	31.7	60.A	37.4
COLORADO SPRINGS. COLO.	7. 47	1.7	6.64	e • 9	1825	17.5	8 Q • 9	60.5

131 124

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.ES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC PEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING APEAS -- CONTINUED

ERIC PARTIES TO THE PROPERTY OF THE PROPERTY O

	E 0F	PETAIL :	BANK			INDEXE	S OF	
TRADING APFA	COMMERCIAL FARMS : WITH SALES : GREATER THAN : SIDDOD* 1964 : PCT.	SALES PER CAPITA: 1963	DEPOSITS PER CAPITA. 1960 DOL.	GOVEDNMENT EXPENDITURES PER CAPITA 1962	ECONOMIC DEVELOP-	GENERAL BUSINESS ACTIVITY AVERAGE	AGGLOM- ERATION	ECONOMIC GROWTH
CANTON-MASSILLON/ALLIANCE.	34.1	1260	919	158	101	102	103	16
OHIO Carlsbad, N. Mex.	66.3	1272	738	222	106	103	102	91
CASPER. WYO.	45.1	1553	1273	267	1117	101	106	† 6
CEDAR PAPIDS. IOWA	64.8	1477	1262	226	109	105	102	101
CHAMBERSBURG, PA.	n*6 ts	1199	1063	167	96	66	8	102
CHAMPAIGN-URBANA. ILL.	80.2	1410	910	192	113	106	104	104
CHARLESTON. S. C.	13.0	858	320	101	3	26	96	104
CHARLESTON. W. VA.	S • S	976	688	131	06	36	80	26
CHARLOTTE/GASTONIA. N. C.	26.1	1156	768	155	93	96	6 0	104
CHARLOTTESVILLE. VA.	22.9	1325	1258	123	96	98	66	104
CHATTANOOGA. TENN.	32.5	1118	739	156	92	96	9.6	101
CHEYENNE+ WYO.	20.0	1462	1074	226	116	101	106	.) 6
CHICAGO. ILL.	62.9	1566	1906	252	125	110	110	66
CHICO/OROVILLE, CALIF.	57.8	1783	1224	350	134	101	104	105
CHILLICOTHE, OHIO	29+3	1018	624	202	91	96	16	\$ 6
CINCINNATI. OHIO	22.2	1274	1068	234	109	103	105	16
CLARKSBURG, W. VA.	5.7	971	715	88	98	92	96	93
CLARKSVILLE, TENN.	13.3.	1042	195	150	87	£ 6	96	104
CLEVELAND, OHIO	# O #	1406	1709	233	120	108	109	86
CLINTON. IOWA/STEPLING. ILL.	68.4	1445	1073	183	103	103	66	16
CLOVIS. N. HEX.	65.9	1477	269	181	103	102	100	100
COFFE YVILLE . KANS.	30.9	1152	898	198	96	86	66	8 9
COLORADO SPRINGS. COLO.	34.4	1466	818	234	119	101	109	110

APPENDIX TABLE 2.---RATIOS OF SELECTED VARIABLES.SELECTED VEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT, GENERAL BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING APEAS -- CONTINUED

ERIC -

							ı	
TRADING AREA	: POPULATION : TRIBUTION : URBAN : PCT.	ION DIS- ON. 1960 FARM PCT.	EMPLOY TAIBUT WHITE- COLLAR PCT.	DIS- 1960 ANCE: UR: L EST CT:	: INCOME : PER :CAPITA : 1960	: PERCENTAGE OF : FAMILIES, 1960: WITH 1959 : . INCOME LESS : THAN \$3000 : PCT.	PERCENTAGE OF HOUSING UNITS SOUND, 1967 PCT.	PERCENTAGE AGE 25 AND OVER• HIGH SCHOOL OF MORE EDUCATION• 1960
COLUMBIA/MOBERLY. MO.	51.5	21.5	38.2	3.5	1470	33.1	56.9	38.7
COLUMBIA. S. C.	8.8	13.0	35.2	3.7	1147	41.4	55.5	34.6
COLUMBUS. GA.	62.7	5.5	34.3	3.4	1303	35.8	60.3	33.2
COLUMBUS. IND.	38.1	14.9	33.6	1.9	1687	20.6	65.1	36.9
COLUMBUS. MISS.	38.8	25.3	27.3	1.7	954	50.8	44.1	30.3
COLUMBUS. OHIO	80.1	3	45.9	8 •	1971	15.8	76.9	47.6
CONNAY/MYRTLE BEACH . S. C.	24 •0	37.6	28.9	3.2	496	49.7	58.6	29.4
COOS BAY. OREG.	41.5	6.1	32.3	2.5	1856	14.9	7.07	2 • 4 4
CORPUS CHRISTI. TEX.	76 •6	6.7	38.2	3.3	1340	34 • 3	63.8	35.4
CORSICANA, TEX.	49.1	17.0	31.4	2 • 9	11 92	6 • 6 #	49.2	26.8
CUMBERLAND, MD.	36 • 7	9.1	32.6	1.9	1395	31.3	62.1	30.2
DALLAS+ TEX.	85.6	t •	47.0	6.7	2018	22.1	76.4	45.3
DANVILLE, ILL.	0° 55	12.8	34.4	2.6	1693	21.6	65.4	37.4
DANVILLE. VA.	32 •0	33.6	26.1	2.0	1119	6*0#	46.1	24.2
DAVENPORT, IOWA-ROCK ISLAND- MOITNE, THE	75 •2	9.1	38.9	3.6	1949	15.7	75.3	42.6
DAYTON OHIO	73 .9	7.0	40.3	2.8	1993	14.5	80.0	\$ • \$\$ \$\$ \$\$
DAYTONA BEACH, FLA.	59.5	1.5	€ N +	4.6	1670	34.8	81.8	46.2
GECATUR, ALA.	35 •9	26.1	32.7	2.1	1136	3 • 3 3	្រំ • 8 »	27.4
DECATUR. ILL.	53.5	17.9	36.4	3.0	1675	24.5	56.1	36.2
DENVER. COLO.	81 .9	5.1	49.2	5.2	2063	15.3	80.5	55.2
DES MOINES. IONA	58.1	20.4	41.9	5.7	1760	24.5	68.1	49.7
DETROIT. MICH.	91.2	1.0	43.2	3.7	2130	13.6	86.1	41.2
DICKINSON. N. DAK.	56.5	43.7	27.2	1.9	1083	33.8	9*95	31.4

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING AREAS -- CONTINUED

ERIC.

	• DFOFNTAGE OF	PETAIL	BANK	: LOCAL	••	INDEXE	.S 0F	
TRADING ARFA	COMMERCIAL FARMS WITH SALES GPEATER THAN \$1000+1964	. 3	DEPOSITS PER CAPITA 1960 00L	: GOVERNMENT :EXPENDITURES : PER CAPITA, : 1962	ECONOMIC DEVELOP-	GENERAL BUSINESS ACTIVITY AVERAGE	* AGGLOM- : ERATION :	ECONOMIC
COLUMBIA/MOBEPLY, MD.	33.7	1316	800	169	16	98	66	101
COLUMBIA, S. C.	27.3	982	518	111	83	<i>អ</i> ព	9.7	104
COLUMBUS. GA. COLUMBUS. GA.	21.5	947 947	437 457	125 125	92 92	95 95	66 66	104 104
COLUMBUS. IND.	39.2	1365	899	196	86	100	98	103
COLUMBUS, MISS.	14.9	783	511	125	7.7	88	92	101
COLUMBUS. OHIO	50.2	1501	1091	212	116	106	101	102
CONNAY/MYRTLE BEACH. S. C.	25.6	1187	292	95	80	95	92	103
COOS BAY, OREG.	35.4	1328	646	217	103	102	101	76
CORPUS CHRISTI. TEX.	8 °6 71	1059	615	193	66	98	101	9.7
CORSICANA, TEX.	20.1	1000	194	150	85	93	9.5	† 6
CUMBERLAND. MO.	23.3	1156	779	155	91	96	46	9.7
DALLAS. TEX.	27.6	1601	2041	134	120	107	110	108
DANVILLE. ILL.	65.7	1346	796	167	101	101	100	96
DANVILLE, VA.	14.6	860	586	131	7.7	06	16	96
DAVENPORT . IOWA-ROCK ISLAND-	67.2	1514	1212	2 08	113	106	105	101
MOLINE, ILL. DAYTON, OHIO	8 * 7 7	1357	417	205	110	104	104	102
DAYTONA BEACH, FLA.	38.6	1735	737	260	111	104	105	108
DECATUR. ALA.	23.5	1039	392	136	82	92	93	111
DECATUR, ILL.	51.1	1412	96 B	185	101	101	100	66
DENVER. COLO.	51.8	1626	1231	261	122	109	109	105
DES MOINES. IOWA	57.7	1402	1159	214	110	105	104	96
DETROIT. MICH.	38.0	1423	1266	251	117	107	108	100
DICKINSON: N. DAK.	38.4	1228	929	162	85	95	26	97

APPENDIX TABLE 2.---RATIOS OF SELECTED VARIABLES,SELECTED YEARS, 1959-64. AND INDEXES OF ECONOMIC REVELOPMENT, GENERAL BUSINESS ACTIVITY, AGGLOMERATION, AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING APEAS -- CONTINUEO

ERIC Particular residency to the

TRADING AREA	POPULATI TRIBUTIO	TON OIS- ON: 1950 FARM	EMPLOY TRIBUT WHITE-	MENT DIS- ION* 1960 :FINANCE*	INCOME PER CAPITA,		PERCENTAGE OF HOUSING UNITS SOUND: 1967	:PERCENTAGE AGE : 25 AND OVER. : HIGH SCHOOL : OR MORE
	PC T.	PCT.	COLLAR: PCT.	REAL EST PCT.	.: DOL.	: THAN \$3000 :	. PCT.	:EOUCATION, 1960 PCT.
OODGE CITY/GARDEN CITY, KANS.	45.6	20.8	36.6	2.5	1731	19.0	7.47	50.2
OOTHAN, ALA.	39.1	22.1	29.5	2.3	1010	50.2	49.7	27.1
DOUGLAS, ARIZ.	45 • 3	4.7	39.7	2.7	1562	21.9	71.0	44.2
OU BOIS/CLEARFIELD. PA.	33 •0	5.3	31.9	2.1	1433	26.8	61.0	33.7
OUBUQUE, IOWA	43.7	29.5	31.4	2.4	1408	29.0	67.3	39.0
OULLIH. MINNSUPERIOR. WIS./ HIBBING. MINN.	56 •8	7.8	37.7	2.6	1586	21.0	59.7	80 • O #
DURHAM: P. C.	9.64	18.1	34.5	2 • 9	1330	35 • 0	€0•₹	E * bE
EAST LIVERPOOL/SALEM, OHIO	6° #5	6.2	32.4	2.1	1626	18.8	68.5	36.7
EAU CLAIRE/CHIPPENA FALLS.	42.7	25.5	33.1	2 • 4	1509	25.1	65.8	38.5
EL CENTRO/CALEXICO, CALIF.	63.5	7 •6	30.0	2 • 0	1622	21.0	58.3	32 • 9
EL DORADO/CAMDEN. ARK.	45.6	6* 9	34.0	2.2	1285	40.1	52.2	33.2
ELMIRA, N. Y.	47.2	10.7	35.6	2.2	1643	18.7	73.4	41.2
EL PASO+ TEX.	£ • 9L	3.6	45.8	3.8	1542	23.5	71.0	a • a a
ENIO, OKLA.	9* 55	18.3	40.1	3.1	1626	27.9	71.8	43.6
ERIE, PA.	77.1	3.3	40.5	3.2	1759	15.9	80.5	43.3
ESCANABA. MICH.	0*65	7.2	36.9	3.0	1387	24.3	63.1	37.7
EUGENE, OREG.	61.1	5 • 1	40.2	3.0	1915	14.6	79.3	51.2
EUREKA, CALIF.	43.1	3.9	34.1	2.2	2038	13.6	72.5	41.6
EVANSVILLE, IND.	51.8	13.1	34.1	2. 6	1492	29.3	63.5	33.2
FAIRMONT. W. VA.	47.8	3.1	33.6	1.8	1616	25.3	5.69	35.7
FARGO. N. DAK.	39.9	31.7	35.7	3.4	1414	27.9	61.1	39.9
FARMINGTON, N. MEX./OURANGO, COLO.	T. 44	12.5	38 • 6	2.7	1501	25.0	68 • T	5 • 4 4
FAVETTEVILLE, ARK.	43 • 2	23.1	33.3	2 • 4	1226	45.2	n-65	34.4

APPENDIX TABLE 2.--RATIOS OF SELECTED VAPIABLES.SELECTED VEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING AREAS -- CONTINUED

		: PEPCENTAGE OF		BANK	LOCAL		-	S OF	
	TRADING APEA	COMMERCIAL FARMS WITH SALES GREATER THAN \$10000 1964	: SALES : PER : CAPITA: 1963 : 00L.	OEPOSITS PER CAPITA* 1960 OOL*	GOVERNMENT : EXPENDITURES : PER CAPITA. : 1962	ECONOMIC DEVELOP -	GENERAL BUCINESS ACTIVITY AVERAGE	: AGGLOM- : : ERATION : = 100	ECONOMIC GROWTH
	DODGE CITY/GARDEN CITY. KANS.	58.1	1874	1155	274	110	106	101	102
	DOTHAN. ALA.	28.1	988	516	1 34	81	91	93	105
	DOUGLAS, ARIZ.	52.6	1001	713	216	102	101	101	# 6
	OU BOIS/CLEARFIEL" PA.	27.7	186	923	139	35	96	97	06
	DUBUQUE. IOWA	52.7	1247	1074	171	96	66	76	96
	DULUTH. MINNSUPERIOR. WIS./	13.0	1132	1002	293	101	100	161	93
13	HIBBI	25.4	1103	513	156	91	96	97	105
36		37.8	1216	927	150	66	66	100	46
1	EAU CLAIRE/CHIPPEWA FALLS.	32.1	1169	867	566	97	66	9.6	16
L29	WIS. EL CENTRO/CALEXICO, CALIF.	82.6	1945	1232	411	109	106	101	66
	EL DORADO/CAMDEN. ARK.	18.5	952	171	135	88	46	16	86
•	ELMIRA. N. Y.	49.2	1255	946	236	103	102	100	96
	EL PASO, TEX.	59.6	1164	711	178	101	102	104	100
	ENID, OKLA.	42.1	1381	938	153	102	101	101	102
	ERIE. PA.	9.84	1251	959	162	109	103	104	9.8
	ESCANABA, MICH.	22.2	1225	997	208	66	66	101	93
	EUGENE, OPEG.	35.4	1639	785	241	117	105	104	107
	EUREKA, CALIF.	57*2	1391	1153	301	109	105	102	06
	EVANSVILLE, IND.	41.2	1218	246	157	96	86	66	86
	FAIRMONT. W. VA.	3.8	1064	533	109	93	9.8	66	† 6
	FARGO. N. DAK.	43.5	1338	1032	212	16	100	86	96
	FARMINGTON. N. MEX./DURANGO.	32.7	1122	b.3	230	66	100	100	06
	COLO. FAYETTEVILLE, ARK.	43.3	1426	708	120	06	96	96	115

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED VEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And Economic Growth for Multicounty trading Apeas -- Continued

ERIC

TOACTING ADER	: POPULA TIO	ON DIS- N• 1960	: EMPLOYMENT: TRIBUTION.	ENT DIS- ON: 1960		PERCENTAGE OF FAMILIES 1960	•	PERCEI 25 AI
	URBAN :	FARM	WHITE-	INSUR.	. 1960	INCOME LESS :	S0UND. 1960	HIGH SCHOOL OR MORE
	PCT.	PCT.		REAL EST.			PCT.	:EDUCATION, 196D PCT.
FAYETTEVILLE/LUMBERTON, N. C.	32.7	25.3	28.6	2.2	796	47.2	50.6	32.8
FERGUS FALLS. MINN.	28 •6	41.4	28.8	2-2	1127	41.0	55.8	31.4
FINDLAV. OHIO	9. 44	22.6	35.1	2•3	1658	21.1	79.9	47.2
FLAGSTAFF ARIZ.	ħ• 9ħ	9•6	37.8	2.2	1289	31.4	57.9	38.4
FLINT. MICH.	71.5	9• 4	32.9	2 • 5	1869	13 • £	79.5	39.4
FLORENCE, ALA.	8.64	14.3	33.3	2•6	1283	36.8	57.7	30.8
FLORENCE. S. C.	31.8	34.1	26.7	. 5*2	900	50.9	43.7	26.3
FOND DU LAC. WIS.	58.0	18.3	34.5	2.3	1624	18.1	75.4	38.6
FORT DODGE. IOWA	37 •0	33.9	33.2	2.7	1520	27.8	73.2	47.6
FORT MYERS, FLA.	6.03	1.4	35 30 80	6.5	1689	32.0	76.6	41.9
FORT SMITH* ARK.	0- 44	13.9	35.8	2.6	1157	9.74	55.5	28.1
FORT WAYNE. IND.	52 •4	17.2	37.6	3.4	1815	.17.6	75.4	46.3
FORT WORTH+ TEX.	79.3	7.1	43.0	3.9	1735	25.4	74.8	42.3
FREDERICK. MD.	35.2	13.0	34.2	2.2	1598	22.5	65.6	33.4
FREDERICKSBURG. VA.	21.2	10.1	32.6	2.3	1368	27.3	55.6	31.3
FREEPORT. ILL.	57 .6	19.3	37.0	5 8	1774	25.2	7.77	41.0
FREMONT, NEBR.	50 °4	27.1	33.4	5.6	1514	27.1	77.9	43.7
FREHONI/TIFFIN• OHIO	24 45	14.0	31.7	1.8	1675	17.1	77.1	43.3
FRESNO. CALIF.	65.3	13.4	39.3	3.8	1776	22.3	74.7	39.8
GADSDEN. ALA.	56 • 7	16.5	31.6	2.3	12 39	37 .4	56.7	26.5
GAINESVILLE/OCALA. FLA.	38.5	6 • 8	40.9	3.3	1331	37.8	58.5	39.5
GALESBURG. ILL.	£ 49	15.7	37.2	5.6	1773	19.5	70.3	45.6
GALLUP. N. MEX.	26 • 1	15.0	32.6	1.2	916	43.4	40.7	24.8

CONTINUED

137 130

APPENDIX TABLE 2.—RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959—64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING AREAS -- CONTINUED

1.34.1.5. PPROSTITS: CONCENNENTA. ECONOMICI C. GENERAL C. AGGLON- 1.95.3. CAPITA. EXPRINTIBRES ECONOMICI C. GENERAL AGGLON- 1.95.3. CAPITA. PERR CAPITA. PERR CAPITA. AVERAGE = 100 1.95.3. 1.95.0. 1.23 BUSINESS ERATION 1.13.6. 1.95.0. 1.23 BUSINESS ERATION 1.13.6. 1.95.0. 1.23 BUSINESS ERATION 1.13.6. 1.23 BUSINESS 1.02 9.3 1.14.6. 1.95.0. 1.01 9.5 9.3 9.8 1.14.6. 1.02 1.02 9.9 9.9 9.9 9.9 1.14.6. 3.24 1.02 1.03 1.03 9.9 9.9 9.9 1.14.6. 3.25 1.92 1.04 1.03 1.03 9.9 9.1 1.14.6. 3.25 1.24 1.03 1.04 1.03 9.0 9.1 1.14.6		· procentage of	Ů.	BANK	: LOCAL	••	INDEXE	S OF	
1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	TRADING AREA	ខ	SALES PER CAPITA.	POSI PER APIT	GOVERNMENT EXPENDITURE PER CAPITA	1	100.	AGGLOM- ERATION	Ιω
CLATION FOLE 28.3 991 28.4 86.7 128.4 86.7 992 993 1093 MINNA 28.9 1196 88.7 234 86 95 993 993 MINNA 47.5 1345 84.3 174 102 102 993 993 12.2 44.5 1383 495 161 95 98 99 111 12.2 39.5 1489 908 234 108 109			1963 00L•	1960 00L•	: 1962 00L.		•	= 100	
HINN. 28.9 1198 887 234 66 95 97 97 HINN. 47.5 1345 843 174 102 102 99 90 110 12. 44.3 1383 495 161 95 98 99 111 12. 44.3 1881 495 161 95 99 90 111 12. 23.4 1061 259 142 95 99 91 103 1. 23.4 1061 259 142 95 99 91 103 1. 23.4 1061 142 96 96 91 103 1. 25.2 1460 956 194 103<	AVETTEVILLE/LUMBERTON. N. C.	28.3	6	9	C1	80			
1.1. 1.1.	EDGIIC FALLS. MINN.	28.9	19	887	234	98		93	9.7
1.1. 44.5 1383 495 161 95 96 97 161 178 96 97	TNG A* OHIO	47.5	34	3	174	102	102		105
14. 1 1061	INDEX DITE	£ * † †	38	6		95	86		111
A. 11.4 1061 2594 142 95 98 99 103 C. 23.1 1019 323 87 76 89 91 105 WIS. 23.1 1019 323 87 76 89 91 105 WIS. 24.5 1255 889 244 103 102 100 99 WIS. 18.2 1860 99 104 105 107 106 99 99 100 HAA. 18.6 99 104 108 104 105 109 99 109 HAA. 10.0 13.2 1445 105 109 97 109 <t< td=""><td>TATE ATOM</td><td>39.5</td><td>9</td><td>908</td><td>234</td><td>108</td><td>0</td><td>0</td><td></td></t<>	TATE ATOM	39.5	9	908	234	108	0	0	
1.2. 23.1 1019 323 87 76 89 91 1015 105		21.4	1001	2594	3	95			103
MISS. 54.5 1255 889 244 103 102 100 99 MISS. 78.2 1460 996 192 101 103 98 95 10AA 78.2 1460 996 192 101 103 105 159 11A. 51.9 1883 860 340 114 106 105 105 129 11A. 22.4 1218 643 106 190 107 103 105 1	LONGINCE, ASS.	23.1	0.1	323	87	76		91	105
MYMERS, FLA. 18.2 146.0 956 19.2 10.1 10.3 98 95 MYMERS, FLA. 51.9 1883 86.0 34.0 114 106 105 123 SMITH, ARK. 22.4 1218 64.3 109 87 95 129 MAYNE, IND. 43.2 1218 64.3 109 107 103 102 109 MAYNE, IND. 30.1 1416 1134 169 107 103	CONTRACT STORY	54.5	25	889	244	103		100	66
HYPERS, FLA. 51.9 1883 860 340 114 106 105 129 129 129 129 129 129 129 129 129 129 129 129 129 129 129 129 129 120	ORT DODGE, IOWA	78.2	3	966	192	101	103	86	95
NHTH, RRK. 52.4 1218 643 199 87 93 96 104 NAVINE, IND. 43.2 1445 1060 190 197 103 102 103 NAPTH, TEX. 30.1 1416 1134 169 107 103	ORT MYERS, FLA.	51.9	88	860	340	114	106	105	2
WAYNE, INO. 43.2 1445 1060 190 107 103 102 102 WORTH, TEX. 30.1 1416 1134 169 108 103 105 105 RICK, HD. 65.6 1289 1078 186 99 101 98 105 RICKSBURG, VA. 24.2 1221 610 114 89 95 96 95 RICKSBURG, VA. 69.6 1325 1165 173 109 107 96 96 ORT, ILL. 60.9 1699 1060 178 103 103 103 99 100 MIV/ITETIN, OHTO 46.6 1639 1063 358 103 107 109 99 100 MIV/ITETIN, OHTO 46.6 1639 1065 358 113 107 109 99 100 SENIA, ALA. 32.8 1451 643 201 97 91 99 91	SHITH	4.25	21	643	109	87	93	96	104
MORTH* TEX* 50.1 1416 1134 169 108 103 105 103 RICK* MD. 65.6 1289 1078 186 99 101 98 105 RICKSBURG* VA. 24.2 1221 610 114 89 95 96 96 RICKSBURG* VA. 24.2 1221 610 114 89 95 96 96 ORT* ILL* 69.6 1325 1165 173 109 109 97 101 99 101 NNT* IFFIN* OHTO 46.6 1639 1060 178 103 103 99 101 100. CALIF* 63.6 1639 1095 358 113 107 104 109 SENICE. CALA* 1.3 64.5 1095 358 113 99 91 SSULLE. CALA* 1.3 1.451 64.3 101 91 91 91 91 SSULLE. CALA* 1.3	UAYNE	43.2	a a	1060	9	101	103		
VA. 24.2 1281 610 114 89 101 98 105 96 95 96	ORT HORTH. TEX.	30.1	1416	1134	9	108	0	105	
• VA. 24.2 1221 610 114 89 95 96		9.68	~	1078	00	66			
HANDER FLAN 1325 1165 173 109 104 103 101 101 101 101 101 101 101 101 101		24.2	1221	610	_	89	38	96	66
• OHTO 46.6 1292 1060 178 103 103 101 99 101 • OHTO 46.6 1292 1023 161 102 101 100 9 ALA, FLA, 32.8 1639 1095 591 122 87 94 96 9 ALA, FLA, 32.8 1451 643 200 97 98 99 11 • 42.4 96 414 179 161 107 104 102 9		9*69	32	1165	173	109		103	
• OHTO 46.6 1292 1023 161 102 101 100 90 63.6 163.6 1639 1095 35.8 113 107 104 109 ALA, FLA, 32.8 1000 591 122 87 94 96 9 * 70.0 1498 1019 161 167 104 102 9 * 42.4 926 414 179 80 91 11	KEEFOXI. ILL.	609	69	1060	178	103			101
LA.	FREMONIZITEEIN. OHIO	9*9#	29	02	161	102	101	100	9.1
ALA, FLA. 32.8 1451 643 200 97 98 99 111 . 42.4 96 97 98 99 111 91 111 111 111 11	FRESNO. CALIF.	63.6	63	1095	2	113	101	104	
LA'FLA. 32.8 1451 643 200 97 98 99 111 70.0 1498 1019 161 107 104 102 9 42.4 926 414 179 80 91 92 11	GADSDEN. ALA.	28.6	1000	165		87	76	96	97
70.0 1498 1019 161 107 104 102 9 42.4 926 414 179 80 91 92 11	GAINFSVILE/OCALA, FLA.	32.8	3	643	2 0 0	97	86		110
11 26 16 08 811 hlh 926 h.2 h	GALESBURG, ILL.	70.0	49	1019	161	101		102	96
		# C #	926	4 1 4	179	80	91	26	119

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty traving APEAS -- CONTINUED

TRADING APEA	PO PULA T TRIBUTI		: EMPLOYMENT: TPIBUTION.	MENT DIS- ION. 1960 :FINANCE.		:PERCENTAGE OF : :FAMILIES, 1960:	PERCENTAGE OF HOUSING UNITS	PERCEN 25 AN
	UPBAN	FARM	-VHITE-	INSUR.	1960	INCOME LE		90
	PCT.	PCT.	* 10's	• KEAL ESI.	. 001.	THAN \$3000 PCT.	PCT.	:EDUCATION, 1960 PCT.
GALVESTON-TEXAS CITY. TEX.	89.6	φ.	41.0	5.1	1709	23.2	71.7	0 N
GLENS FALLS, N. Y.	42.7	7.7	38.3	4-2	1686		3-07	T • 0
GLOVERSVILLE. N. Y.	58.2	4 - 1	33.5	2.4	1799	17.4	£ -69	מ מ א ה
GRAND FORKS. N. DAK.	30.2	35.0	32.3	2-3	1347	28.6		יים רו אי
GRAND ISLAND/KEARNEY. NEBR.	36 • 9	32.2	33.8	2.4	1346	3# 3#		Z•0C 44
GRAND JUNCTION, COLO.	38.0	17.5	38.5	3.1	1599	25.6	, ,	T
GRAND PAPIDS. MICH.	60.7	8.6	38 . 4	3.3	1801	9		1 0
GREAT BEND, KANS.	52 •8	19.4	37.0	2.4	1714	20.6	72.9	7 E - 2 T
GREAT FALLS. MONT.	47.2	18.9	38.2	3,6	1714	19.8		√ U • α • α
GREELEY, COLO.	36.4	26 • 8	34.2	3.7	1506	26.8		• •
GREEN BAY. WIS.	54 •4	20.6	32.4	2.3	1543	21.1		37.2
GREENSBORO/HIGH POINT. N. C.	50.6	11.0	30.6	3.1	1524	26.8	62.4	33-1
GREENVILLE/GREENWOOD+ MISS.	39.2	29.7	25.9	1.8	827	9 09	35.5	23-1
GREENVILLE, S. C.	52 • 0	6 • 5	30.7	3.1	1400	29.5	, <u>.</u> .	7.0 2
GREENVILLE, TEX.	58.6	17.4	33.8	2.9	1368		51.8	•
GULFPORT-BILOXI, MISS.	69.5	8 - 1	39.2	2.8	1362	28.5	67.9	2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 -
HAGERSTOWN, MD./MAPTINSBURG. W. VA.	39.1	8 • 1	35.3	2 • 4	1558	24.8	61.8	
HAMILTON/MIDDLETOWN, OHIO	76 .4	3.1	37.6	3 • 2	1969	13.0	76.5	Ĭ,
HANCOCK-HOUGHTON, MICH.	30 -2	5.2	36.2	2 • 5	1339	30.7	54 • 5	•
HARRISBURG, PA.	66 .1	4 .5	45.1	0 - 4	1875	14.9	79.8	
HAPRISONBURG, VA.	17.5	25.7	29.5	1.6	1229	38.3	\$ 50 \$ 10 \$ 10	, ,
HARTFORD-NEW BRITAIN, CONN.	73.7	1.4	45.2	8.3	2235	۶.	- 3	1 2 7
HASTINGS, NEBR.	36 • 3	7.62	33.4	2•6	1411	31.7		
) 	: :	4 • C •

CONTINUED

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC PEVELOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading apeas -- continued

ERIC

	: PERCENTAGE OF	RETAIL	BANK		••	INDEXE	S 0F	
TRADING APEA	COMMERCIAL FARMS: WITH SALES: GREATER THAN: \$10000.1964	SALES : PER : CAPITA.: 1963 : 00L.	DEPOSITS PER CAPITA. 1960 DOL.	GOVERNMENT : CRENDITURES : PER CAPITA. : 1962	ECONOMIC DEVELOP-	GENERAL BUSINESS ACTIVITY AVERAGE	ERATION:	ECONOMIC GROWTH
GALVESTON-TEXAS CITV. TEX.	39.6	1163	1066	17.2	111	103	106	66
GLENS FALLS. N. Y.	58.0	1498	1210	314	109	105	103	100
GLOVERSVILLE. N. Y.	43.0	1278	1176	270	104	102	101	ħ 6
GRAND FORKS. N. DAK.	39.8	1248	196	231	95	9.6	9.8	101
GRAND ISLAND/KEARNEY. NEBD.	50.8	1519	881	200	97	100	26	101
GRAND JUNCTION. COLO.	36.0	1340	166	303	102	102	100	66
GRAND RAPIDS. MICH.	38.8	1377	1059	202	101	103	103	102
GREAT BEND. KANS.	37.6	1503	1302	212	105	103	101	96
GREAT FALLS. MONT.	9*65	1502	1202	2 14	101	104	102	95
GREELEY, COLO.	73.2	1385	932	311	104	104	66	102
GREEN BAY. WIS.	32.5	1261	146	231	96	100	66	102
GREENSBORO/HIGH POINT . C.	28.2	1192	616	170	ħ6	16	9 6	102
GREENVILLE/GREENWOOD, MISS.	35.3	874	488	134	74	68	96	101
GREENVILLE S. C.	20.7	1128	510	104	92	95	96	102
GREENVILLE. TEX.	18.2	1166	702	145	06	98	9.7	103
GULFPORT-BILOXI. MISS.	14.6	1059	88	166	98	16	101	109
HAGERSTOWN. MO./MARTINSBURG.	45.7	1259	725	139	98	9.6	86	100
W. VA. HAMILTON/MIDDLETOWN. OHIO	39.7	1226	798	184	107	102	194	46
HANCOCK-HOUGHTON. MICH.	14.8	1075	828	148	06	98	16	35
HARRISBURG. PA.	43.6	1439	1087	194	112	105	106	66
HARRISONBURG. VA.	40-3	1109	752	105	83	93	9.5	102
HARTFORD-NEW BRITAIN. CONN.	9-09	1539	1895	219	126	110	111	103
HASTINGS. NEBR.	53.8	1488	958	208	66	101	41	16

APPENDÍX TABLE 2.--RATIOS OF SELECTED VARIÁBLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading areas -- continued

ERIC

Full Text Provided by ERIC

BUSINESS	BUSINESS ACTIVITY, AGGLOMERATION, AND ECONOMIC	AGGLOMEPA	TION. AND	ECONOMIC	GROWTH	FOR MULTICOUNTY TRADING	AREAS	CONTINUED
TRADING APFA	POPULA 1 TR IB UT 1	z •	2 2	MENT DIS- ION, 1960 :FINANCE,	INCOME PER CAPITA,	PERCENTAGE OF : FAMILIES 1960: WITH 1959 ::	PERCENTAGE OF HOUSING UNITS SOUND: 1960	:PERCENTAGE AGE : 25 AND OVER.
	: URBAN	FARH	COLLAR :	:INSUR.		INCOME LESS		MORE
	PCT.	PCT.		PCT.	DOL.	PCT.	PCT.	PCT.
HATTIESBURG. MISS.	43.9	35.0	32•4	2.6	1070	9-114	53.6	35•0
HAVRE. MONT.	40.5	20.8	33.6	2.3	1944	19.3	62.3	45.6
HAYS. KANS.	38 .5	26.3	34.1	2.8	1585	23.4	72.1	6.5.4
HELENA, MONT.	9° 59	7.6	53.2	6.5	1979	14.1	70.2	55.8
HICKORY. N. C.	30.0	8.1	24.9	1.7	1324	28.2	60.1	28.3
HOBBS. N. MEX.	79.6	4.9	36.8	2.7	1871	14.6	75.5	44.7
HOPKINSVILLE, KY.	27.8	23.7	28.4	2 • 3	1175	44.1	2.64	28.9
HOT SPRINGS ARK.	£• 9t	7.1	34.6	3 • 4	1271	⊅ • £ †	57.1	29.7
HOUSTON, TEX.	77.3	5.5	41.8	4+3	1784	25.8	52.3	39.5
HUNTINGTON. W. VAASHLAND. KY.	41.5	8.6	36.6	2.6	1278	36.2	54+3	28.2
HUNTSVILLE. ALA.	54 . 8	17.4	40.5	2.1	1467	33.5	61.5	36.6
HURON. S. DAK.	42.3	31.5	35.8	2.2	1397	30.8	61.4	45.0
HUTCHINSON. KANS.	48 8 °5	19.1	37.7	3.7	1717	22.4	73.8	48.7
IDAHO FALLS, IDAHO	45.6	24.9	38 • 6	2.8	1652	18.4	74.6	53.3
INDIANA. PA.	23 •8	0.6	33.0	2.0	1433	26.5	56.8	34 . 1
INDIANAPOLIS. IND.	74 .3	6.0	43.8	5.2	5049	14.8	17.1	45.7
IONA CITY. IONA	54 °D	20.9	0 • 4 4	2.1	1656	23.8	73.9	56.4
IRON MOUNTAIN. MICH.	47.8	5.6	36.5	2.1	1481	26 a 4	64.5	39.9
IRONWOOD. MICH.	45.7	8.9	31.0	1.7	1332	25.7	62.2	36.5
ITHACA. N. Y.	47.7	7.0	49.9	2.4	1979	14.3	74.3	56.8
JACKSON. MICH.	50.2	11.2	37.1	2 • 5	1865	16.4	72.3	41.8
JACKSON. MISS.	40.8	24.0	32.7	3.4	1036	6*64	47.5	33.1
JACKSON. TENN.	36.7	32.3	28.8	2 • 3	1031	52.8	6 * 71 7	24.0

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS, 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT, GENERAL Business activity, agglomeration, and economic growth for multicounty trading areas -- continued

TRADING AREA	PERCENTAGE OF COMMERCIAL FARMS WITH SALES	RETAIL : SALES : PER :	BANK DEPOSITS PER	COCAL COVERNMENT FEXPENDITURES	FLONDATO	INDEXE	S 0F	1 4
	Z #	C	CAPITA: 1960 DOL:	: PER CAPITA. : 1962	CEVELOP-:	GENERAL BUSTNESS ACTIVITY AVERAGE	ERATION : = 100	ECONOMIC GROWTH
	17.5	10152	285	161	87	93	96	101
	9*09	1230	1104	170	102	102	66	06
	41.0	1438	1305	272	103	103	66	66
	53.9	1560	2010	175	122	169	109	100
	24.7	1016	† 0 †	116	85	93	95	107
	65.0	1397	715	223	110	105	104	94
	25.2	1044	564	103	81	9.5	93	66
	28.7	1287	290	118	91	95	86	66
	28.9	1443	1423	210	101	102	104	108
HUNTINGTON. W. VAASHLAND.	4.2	916	605	121	87	25	16	95
	22.8	1419	415	132	46	16	96	125
	49.1	1309	1138	191	16	100	16	46
	6 *8 #	1432	1104	243	101	104	102	66
	53.5	1533	937	196	301	104	101	102
	28.2	1107	869	147	91	96	97	#6
	49.9	1509	1331	217	1117	107	101	66
	61.7	1461	974	178	107	104	102	105
	24.3	1173	191	246	86	66	100	92
	10.0	979	728	253	93	96	98	89
	53.6	1353	1353	305	116	108	105	102
	33.2	1288	858	226	104	102	101	100
	18.5	917	801	151	3	92	95	101
	17.4	1039	708	123	78	06	26	111

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC PEVELOPMENT. GENERAL Business activity. Agglomeration. And Economic Growth For Multicounty trading Apeas -- Continued

	COSTAL DE LE	94	SELUNE KAILUN.	A I TON . AN	AND ECONOMIC	GROWTH	FOR MULTICOUNTY T	TRADING APEAS -	- CONTINUED
	10401	: POPULATION:	3N DIS-	: EMPLOYMENT : TRIBUTION.	01S- 1960	:INCOME	:PERCENTAGE OF : :FAMILIES, 1960:	PERCENTAGE OF Housing units	PERCENTAGE AGE
	۲. ۲. ۲.	URBAN	FARM	WHITE -	FINANCE . INSUR.	:CAPITA.	INCOME LESS	20 UND 1 1960	HIGH SCHOOL
		PC T.	PCT.	PCT	PCT.	006.	PCT.	PCT.	:EOUCATION, 1960 PCT.
	JACKSONVILLE. FLA.	69.2	3.6	41.1	6.1	1549	.28.0	€. 99	37.6
	JACKSONVILLE, ILL.	45 •1	19.9	34.6	2.9	1506	28.8	00 80 80 80	37.2
	JAMESTOUN. N. Y./WARREN. PA.	51.1	8.1	36.9	2.7	1775	16.7	74.9	. 60 %
	JEFFERSON CITY, NO.	1.14	24.6	38.3	2.8	1430	33.1	58.7	•
	JOHNSON CITY-ELIZABETHION. TENN.	33 • 3	19.8	33.3	2.4	1209	39.1	52.9	26.9
	JOHNSTOWN. PA.	49.7	4.5	33.6	2.4	1371	26.7	66.4	32.8
	JONESBORO. ARK.	43 .3	34.8	31.4	2.5	1117	# . 80 87	42.9	24.7
	JOPLIN* HO.	52 • 1	15.3	37.3	3.3	1419	36.4	63.6	6 ns
า .	KALAMAZOO. MICH.	58.8	7.9	39.7	2.9	1907	15.2	73.9	n m
	KALISPELL. MONT.	39.8	11.1	41.5	3.3	1668	20.0	70.3	
	KANKAKEE, ILL.	40.2	14.3	32.5	2.3	1600	19.2	72.2	
	KANSAS CITV. MO.	7. 57	8.7	43.8	5.0	1938	20.4	72.7	
	KENOSHA, WIS.	72 .4	4.2	31.8	1.8	2186	10.3	79.9	36.1
	KEY WEST, FLA.	70.9		43.0	4.1	1669	24.6	7.5.5	42.3
	KINGSPORT. TENN./ARISTOL.	29.1	17.9	31.0	2.0	1179	39.2	6.64	25.3
	KINSTON/GOLDSBORO. N. C.	3,7.8	25.5	29.0	2.4	941	50.9	50.8	31.1
	KIRKSVILLE. MO.	30.8	36 .9	31.1	2.1	1201	9.64	9	2
	KLAMATH FALLS, OREG.	9* 97	10.3	35.4	2.3	1930	15.7	69.5	n ec
	KNOXVILLE-DAK RIDGE, TENN.	42.1	16.1	33.8	2.3	1233	39.5	m	0.65
	KOKOMO. IND.	61.3	10.7	32.6	2.5	1886	15.8	74-1	41.7
	LA CROSSE. WIS.	45.1	8* 92	32.6	2.1	1459	27.9		- 4 - 00 - M
	LAFAYETTE/CRAWFORNSVILLE. IND.	43 . 6	17.4	38.5	2.9	1748	20.2		7 U
	LAFAYETTE/OPELOUSAS/ New Iberia, la.	47.4	17.5	31.5	2.5	10 91	46.1		24.2
	ı								

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And Economic Growth for Multicounty trading areas -- Continued

	PERCENTAGE OF		BANK	LOCAL		INDEXE	S 0F	
TRADING AREA	.COMMERCIAL FARMS: WITH SALES: GPEATER THAN: \$10000, 1964	. SALES PER CAPITA.: 1963 DOL.	DER CAPITA* 1960 DOL*	EXPENDITURES PER CAPITA. 1962	ECONOMIC DEVELOP-	GENERAL BUSINESS ACTIVITY AVERAGE	. ERATION :	ECONOMIC GROWTH
JACKSONVILLE. FLA.	35.6	1334	1099	181	101	101	105	100
JACK SONVILLE. ILL.	63.6	1429	993	173	66	100	98	98
JAMESTOWN. N. Y./WARREN. PA.	ច • ន ា នា	1391	1283	246	101	103	102	95
JEFFERSON CITY. MO.	21.6	1241	1511	117	6	16	98	66
JOHNSON CITY-ELIZABETHTON.	7.9	646	ħ9 ħ	103	82	91	# D	100
JOHNSTOWN PA.	4 O • 8	979	808	155	36	97	66	92
JONESBORO. ARK.	49.1	1103	699	87	82	26	26	103
JOPLIN. MO.	27.8	1250	781	145	95	26	66	96
KALAMAZOO. MICH.	39.9	1389	882	213	108	103	103	102
KALISPELL. MONT.	29.0	1506	1063	177	104	102	102	108
KANKAKEE. ILL.	76.4	1408	750	164	100	101	66	101
KANSAS CITY. MO.	35.5	1448	1433	183	113	105	176	100
KENOSHA. WIS.	D*65	1303	855	272	109	105	103	96
KEY WEST. FLA.	30.0	1153	465	179	105	101	104	102
KINGSPORT. TENN./RPISTOL.	7.4	923	543	109	81	16	56	100
KINSTON/GRLDSBORO. N. C.	8 • 6 4	1046	344	159	83	93	93	102
KIRKSVILLE. MO.	26.U	1153	678	125	82	93	92	66
KLAMATH FALLS. OREG.	54.1	1450	1028	280	108	105	102	56
KNOXVILLE-OAK PIDGE. TENN.	10.8	1036	623	123	85	93	96	101
KOKOMO. IND.	26.0	1548	728	209	106	103	101	107
LA CROSSE. WIS.	33.3	1142	850	248	35	66	76	66
LAFAYETTE/CRAWFORDSVILLE. IND	66.7	1492	1079	174	101	104	101	101
LAFAYETTE/OPELOUSAS/	23.6	919	583	140	# 80	92	95	104
WEW IDERING IN.								CONTINUED

APPENOIX TABLE 2.—RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONUMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading Apeas -- Continued

FARH TALLOL TO TALLOL T		OTT A HIGH	2	•				2	
1086M FARM FARM FARTH FINCENSIA FINEMATION	TRADING AREA	TRIBUTIO		: TRIBUT	~	NCOME PER POTTA	:PERCENTAGE OF :FAMILIES, 1960	PERCENTAGE OF HOUSING UNITS	PERCENTAGE AG 25 AND OVER.
MT. 64. 46.7 9.2 1.2 1.2 1.1 1.4 1.2		URB AN	LL.	WHITE-	INSUR.	1960	INCOME LESS		н <u>т</u> бн 08
NT. 6A. 46.7 9.2 23.1 1.9 1117 40.7 47.9 65.8 4.0 36.2 3.2 1430 28.5 69.1 43.2 11.3 33.6 2.4 1617 21.8 69.1 49.5 12.0 33.7 2.3 1850 14.9 79.2 67.7 1.3 34.7 2.3 1850 14.9 79.2 80.6 1.3 44.7 3.9 356 925 51.6 79.5 40.7 1.3 40.1 3.4 1360 12.4 79.5 40.6 1.3 40.1 1.8 1085 92.9 71.2 40.7 1.3 40.1 1.8 1085 92.9 71.7 59.3 90.2 10.7 17.1 10.0 3.4 2.0 17.2 19.0 74.3 50.0 49.1 2.0 12.9 14.1 14.1 14.1 14.1 14.1 14.		PC T.	PCT	PCT.	EAL EST		THAN \$3000 PCT.	CT	EDUCATION. 1 PCT.
65-8 4.0 36.2 3.2 1430 28-5 68-1 68-1 49.2 11.3 33.6 2.4 1617 21.8 67.7 49.5 11.3 33.6 2.4 1617 21.8 67.7 49.5 12.0 33.7 2.3 1850 14.9 79.5 67.7 49.5 12.0 33.7 2.3 1850 14.9 79.5 67.7 49.5 12.0 33.7 2.3 1850 14.4 9 79.5 67.7 49.5 11.3 40.1 3.4 256 11.4 90.1 3.4 256 11.8 1085 42.4 84.7 21.8 1085 42.4 84.7 21.8 1085 42.4 84.7 21.8 1085 42.4 84.7 21.8 1085 42.4 84.7 21.8 10.8 29.8 71.2 25.6 14.1 36.1 2.7 1731 19.0 74.3 65.3 65.3 20.5 14.1 20.1 21.4 84.2 65.7 74.3 65.9 14.1 25.8 12.0 44.7 25.6 12.0 18.1 22.3 19.4 85.7 20.5 77.0 10.5 65.3 10.4 10.1 22.8 20.5 77.0 10.5 65.3 10.4 10.0 2.0 1401 22.8 77.0 10.5 65.3 10.4 10.0 2.0 1401 22.8 20.5 12.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.1 22.8 10.0 10.0 10.0 10.0 10.0 10.0 10.0 10	LA GRANGE/WEST POINT. GA.	46.7	9.2	23.1	•	11 17	7°0 ti	47.9	23.8
43.5 11.3 33.6 2.4 1617 21.8 67.7 49.5 12.0 33.7 2.3 1850 14.9 79.2 67.2 9.9 44.7 3.9 1920 14.4 9 79.5 80.6 1.3 40.1 3.9 3.0 925 51.6 42.6 80.6 1.3 40.1 3.4 23.0 32.0 32.0 32.6 31.6 40.5 16.5 30.1 1.8 1085 42.4 84.7 3.9 194.1 76.5 55.0 4.8 29.6 2.0 1739 14.1 76.5 55.0 4.8 29.7 2.0 1739 14.1 76.5 56.9 12.8 29.6 2.0 1739 14.1 76.5 56.9 12.8 29.7 2.0 1661 25.3 65.3 44.5 61.9 17.0 28.8 2.0 1666 20.5 179.4 64.5 61.9 17.0 42.3 4.5 1638 22.5 1648 20.5 77.0 10.1 56.3 15.8 40.0 2.0 1401 22.8 77.0 16.4 9 16.6 35.4 4.5 16.1 22.8 77.0 16.5 35.4 35.8 3.3 1413 35.6 69.7 59.8 17.0 16.5 36.8 35.4 32.2 2.6 1801 32.6 69.7 59.8 17.0 16.5 36.9 35.8 36.8 37.3 1413 36.3 58.1 68.3 59.8 59.8 59.8 59.8 59.8 59.8 59.8 59.8	LAKE CHARLES. LA.	65.8		36.2	3.2	1430	28.5	68.1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
67.2 9.9 44.7 3.9 1920 14.9 79.2 79.2 87.2 87.3 1850 14.9 79.2 87.2 87.2 9.9 44.7 3.9 1920 14.4 79.5 87.6 80.6 1.3 40.1 3.4 23.0 1920 14.4 79.5 80.6 1.3 40.1 3.4 23.0 1920 14.4 9 25.6 16.5 16.5 30.1 1.8 1085 42.4 82.4 84.7 17.2 49.1 18.8 1085 42.4 82.4 84.7 17.2 17.2 17.2 17.2 17.2 17.2 17.2 17	LANCASTER. OHIO	43.2	-	33.6	•	1617	21.8	67.7	38.7
4.7. 9.9 44.7 3.9 1920 14.4 79.5 80.6 1.3 39.9 3.0 925 51.6 42.6 80.6 1.3 40.1 3.4 2361 12.4 84.7 42.5 16.5 30.1 1.8 1085 42.6 84.7 42.5 16.5 30.1 1.8 10.8 82.7 83.8 49.1 6.8 29.6 2.0 1739 14.1 76.5 51.0 14.1 36.1 2.7 1721 19.0 74.3 55.0 49.1 2.0 1721 19.0 74.3 40.5 22.0 14.1 14.1 14.1 14.3 14.3 56.0 12.0 2.0 1461 25.3 48.3 14.3 14.3 14.3 56.9 12.0 2.0 1461 25.3 48.3 14.3 14.3 14.3 14.3 56.3 12.0 2.0	LANCASTER. PA.	49.5	12.0	33.7	•	1850	•	79.2	33.7
4.7.7 11.3 39.9 3.0 925 51.6 42.6 80.6 1.3 40.1 3.4 2361 12.4 84.7 40.5 16.5 30.1 1.8 1085 42.4 53.8 40.5 16.5 30.1 1.8 1085 42.4 53.8 49.1 6.8 29.6 2.0 1739 14.1 76.5 51.0 14.1 36.1 2.7 1721 19.0 76.5 56.0 4.8 29.7 2.0 1721 19.0 74.3 40.5 12.0 28.8 2.0 19.4 74.3 40.5 23.2 24.8 2.0 1461 25.3 48.3 56.9 12.0 42.8 2.0 1461 25.3 48.3 61.9 17.0 42.8 3.2 1646 25.7 74.3 61.9 17.3 40.5 3.4 40.5 140.1 25.8	LANSING. MICH.	67.2	6.6	44.7	3.9	1920	14.4	79.5	0*05
40.6 1.3 40.1 3.4 2361 12.4 84.7 84.7 4.7 4.2 4.2 4.2 4.2 4.2 4.2 4.2 4.2 4.2 4.2	LAREDO. TEX.	1.18	1.3	39.9	3.0	928	51.6	42.6	26.35
14. 59.3 16.5 30.1 1.8 1085 42.4 53.8 53.8 53.8 53.8 53.8 53.8 59.2 59.8 59.8 59.8 59.8 59.8 59.8 59.8 59.8	LAS VEGAS. NEV.	9.08	1.3	40.1	3.4	2361	2	84.7	2 S S S S S S S S S S S S S S S S S S S
4. 59.3 9.2 40.0 3.4 1540 29.8 71.2 42 49.1 6.8 29.6 2.0 1739 14.1 76.5 34 56.0 4.8 29.7 2.0 1559 19.4 63.6 25.6 12.0 28.8 2.0 1461 25.3 65.3 37 40.5 23.2 34.4 2.6 1219 44.2 65.3 28 61.9 17.0 42.3 4.5 1646 20.5 74.3 43 61.9 17.0 42.3 4.5 1638 25.7 70.5 51 44.9 16.6 35.4 3.3 1210 44.7 52.3 52.3 58.1 12.3 1.0 33.1 1.7 1201 32.6 69.7 77.0 58 12.4 59.5 5.0 36.8 3.3 1413 36.3 58.1 58.1 58 45.7 59.5 5.0 48.9 5.3 2496 12.8 75.7 58.1	LAUREL. MISS.	45 •5	9	30.1	1.8	1085	42.4		31.3
5;-0 14-1 5.8 29-6 2.0 1739 14.1 76-5 34 5;-0 14-1 36-1 2.7 1721 19.0 74,3 55.0 4.8 29.7 2.0 1559 19.4 63.6 25.6 12.0 28.8 2.0 1461 25.3 65.3 37 40.5 23.2 34.4 2.6 1219 44.2 48.3 28 56.9 12.8 36.8 3.2 1646 20.5 74.3 43 61.9 17.0 42.3 4.5 1638 25.7 70.5 51 44.9 16.6 35.4 3.3 1210 44.7 52.8 77.0 58 12.3 1.0 33.1 1.7 1201 37.6 69.7 44 TEX. 59.5 5.0 36.8 3.3 1413 36.3 58.1 35. 45 98.5 .1 48.9 5.3 24.9 5.3 24.96 12.4 90.8 57.	LAWTON/DUNCAN. OKLA.	59 *3	9.2	40.0	3 • 4	1540	29.8	71.2	4 C 4
56.0 4.8 29.7 2.0 1759 19.0 74.3 47 56.0 4.8 29.7 2.0 1559 19.4 63.6 37 25.6 12.0 28.8 2.0 1461 25.3 65.3 37 40.5 23.2 34.4 2.6 1219 44.2 65.3 28 56.9 12.8 36.8 3.2 1646 20.5 74.3 43 61.9 17.0 42.3 44.5 1638 25.7 70.5 51 44.9 16.6 35.4 4.5 1210 44.7 52.8 70.5 56.3 15.8 40.0 2.0 1401 22.8 77.0 58 10. 34.2 22.4 32.1 1.7 1201 32.6 69.7 44 1EX. 59.5 5.0 36.8 3.3 1413 35.3 58.1 58.8 58.1 58.8 58.1 58.8 58.8 58.8	LEBANON. PA.	49.1	8.	29•6	2.0	1739	14.1	76.5	34.7
56.0 4.8 29.7 2.0 1559 19.4 63.6 3.6 25.6 12.0 28.8 2.0 1461 25.3 65.3 32 40.5 23.2 34.4 2.6 1219 44.2 48.3 28 56.9 12.8 36.8 3.2 1646 20.5 74.3 48.3 18.3 18.3 70.5 70.5 43.3 18.3 12.0 44.3 70.5	LEWISTON. IDAHO	5 °0	3	36.1	2.7	1721	19.0	74.3	7 2 2
25.6 12.0 28.8 2.0 1461 25.3 65.3 32 40.5 23.2 34.4 2.6 1219 44.2 48.3 28 56.9 12.8 36.8 3.2 1646 20.5 74.3 43 61.9 17.0 42.3 4.5 1638 25.7 70.5 51 64.9 16.6 35.4 3.3 1210 44.7 52.8 77.0 58 12.3 15.8 40.0 2.0 1401 22.8 77.0 58 12.3 1.0 33.1 1.7 1201 33.6 69.7 44 TEX. 59.5 5.0 36.8 3.3 1413 36.3 58.1 36 46.2 5.4 34.1 2.3 1791 18.8 75.2 45 98.5 .1 48.9 5.3 24.96 12.4 90.8	LEWISTON. MAINE	26.0	8.	σ	2.0	1559	19.4		37.8
10.5 23.2 34.4 2.6 1219 44.2 48.3 28 56.9 12.8 36.8 3.2 1646 20.5 74.3 43 61.9 17.0 42.3 4.5 1646 20.5 74.3 43 44.9 16.6 35.4 3.3 1210 44.7 52.3 51 56.3 15.8 40.0 2.0 1401 22.8 77.0 58 10. 33.1 1.7 1201 37.6 43.9 19 15.3 12.3 12.0 37.6 43.9 19 44 75.7 36.3 2.6 1583 23.6 69.7 44 75.2 5.0 36.3 1413 36.3 58.1 36.3 46.2 5.4 34.1 2.3 1791 18.8 75.2 46.2 5.4 34.1 2.3 24.96 12.4 90.8 53.	LEWISTOWN + PA.	25 •6	12.0	28.8	2.0	1461	25.3	6	32.0
56.9 12.8 36.8 3.2 1646 20.5 74.3 61.9 17.0 42.3 4.5 1638 25.7 70.5 44.9 16.6 35.4 3.3 1210 44.7 70.5 56.3 16.6 35.4 3.3 1210 44.7 52.3 10. 33.1 1.7 1201 37.6 43.9 10. 34.2 2.6 1583 23.6 69.7 7EX. 59.5 5.0 36.8 3.3 1413 36.3 58.1 46.2 5.4 34.1 2.3 1791 18.8 75.2 98.5 -1 48.9 5.3 24.96 12.4 90.8	LEXINGTON. KY.	40.5	M	34.4	2.6	1219	Z* ħħ		28.7
61.9 17.0 42.3 4.5 1638 25.7 70.5 5 44.9 16.6 35.4 3.3 1210 44.7 52.3 3 56.3 15.8 40.0 2.0 1401 22.8 77.7 5 12.3 1.0 33.1 1.7 1201 32.6 43.9 1 1EX. 59.5 5.0 36.8 3.3 1413 36.3 58.1 3 98.5 .1 48.9 5.3 24.96 12.4 90.8 5	LIMA. OHIO	6* 95	~	36.8	3.2	1646	20.5	74.3	
th4.9 16.6 35.4 3.3 1210 44.7 52.3 32 56.3 15.8 40.0 2.0 1401 22.8 77.0 58 12.3 15.8 40.0 2.0 1401 32.6 43.9 19 10. 34.2 2.6 1583 23.6 69.7 44 TEX. 59.5 5.0 36.8 3.3 1413 36.3 58.1 36 46.2 5.4 34.1 2.3 1791 18.8 75.2 45 98.5 .1 48.9 5.3 24.96 12.4 90.8 53	LINCOLN. NEBR.	61 • 9	17.0	~	4 . 5	1638	25.7		51.7
56.3 15.8 40.0 2.0 1401 22.8 77.0 58 12.3 1.0 33.1 1.7 1201 37.6 43.9 19 1b. 34.2 22.4 32.2 2.6 1583 23.6 69.7 44 TEX. 59.5 5.0 36.8 3.3 1413 36.3 58.1 36 46.2 5.4 34.1 2.3 1791 18.8 75.2 45 98.5 .1 48.9 5.3 2496 12.4 90.8 53	LITTLE ROCK. ARK.	6. 44	16.6	35.4	3.3	1210	7. pp	52.3	32.0
12.3 1.0 33.1 1.7 1201 32.6 43.9 19 10. 34.2 22.4 32.2 2.6 1583 23.6 69.7 44 TEX. 59.5 5.0 36.8 3.3 1413 36.3 58.1 36 46.2 5.4 34.1 2.3 1791 18.8 75.2 45 98.5 .1 48.9 5.3 2496 12.4 90.8 53	LOGAN. UTAH.	56.3	S	40.0	2.0	14 01		77.9	ı ∞
10. 34.2 22.4 32.2 2.6 1583 23.6 69.7 44 TEX. 59.5 5.0 36.8 3.3 1413 36.3 58.1 36 46.2 5.4 34.1 2.3 1791 18.8 75.2 45 98.5 .1 48.9 5.3 2496 12.4 90.8 53	LOGAN. W. VA.	12.3	1.0	33.1		1201	32.6		6
TEX. 59.5 5.0 36.8 3.3 1413 36.3 58.1 36 46.2 5.4 34.1 2.3 1791 18.8 75.2 45 98.5 .1 48.9 5.3 2496 12.4 90.8 53	LOGANSPORT/PERU. IND.	34 •2	2	2		1583	23.6	69.7	- 3
46.2 5.4 34.1 2.3 1791 18.8 75.2 45 98.5 .1 48.9 5.3 2496 12.4 90.8 53	LONGVIEW/MARSHALL. TEX.	59.5	5.0	36.8	•	1413	36 • 3	58•1	2 4 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
98.5 .1 48.9 5.3 24.96 12.4 90.8 5.3	LONGVIEW. WASH.	46 • 2	5.4	34.1	•	1791	18.8	75.2) L
	LOS ANGELES. CALIF.	98 °5	.1	∞		2496	12.4) M

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED VEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And Economic Growth for Multicounty trading Apeas -- Continued

	: PERCENTAGE OF	: RETAIL :	BANK	: LOCAL		INDEXE	S 0F	
TRADING APFA	SPEATER THAN SPEATER THAN SPEATER THAN SPEATER THAN	. PER	CAPITA. 1960 1960 00L.	ω	ECONOMIC DEVELOP	GENERAL BUSINESS ACTIVITY AVERASE	AGGLOM- ERATION	ECONOMIC GROWTH
LA GRANGE/WEST POINT, GA.	1954	787	4 36	132	80	06	93	#
LAKE CHARLES. LA.	56.7	995	598	193	66	66	101	96
LANCASTER. OHIO	32.0	1240	800	170	98	66	66	100
LANCASTER. PA.	69.3	1391	1062	169	104	103	101	66
LANSING. MICH.	42.5	1552	166	233	114	106	106	105
LAREDO, TEX.	38.8	1184	529	114	58	93	66	103
LAS VEGAScv.	42.5	2992	1165	360	128	114	109	138
LAUREL, MISS.	20.6	823	586	152	83	35	\$	90
LAWTON/DUNCAN. OKLA.	32.4	1123	672	129	100	66	101	100
LEBANON. PA.	65.1	1343	1173	198	103	102	100	97
LEWISTON, IDAHO	57.3	1432	1098	172	106	103	101	66
LEWISTON, MAINE	54.1	1221	1231	134	66	100	66	6
LEWISTOWN. PA.	8 6 4	1068	877	127	91	46	96	97
LEXINGTON, KY.	16.6	1081	649	107	3 7	95	95	106
LIMA. OHIO	43.0	1375	774	180	104	102	101	66
LINCOLN. NEBR.	45.5	1440	1055	180	103	103	103	97
LITTLE ROCK. ARK.	32.6	1142	707	116	83	\$6	16	105
LOGAN. UTAH.	37.7	1223	468	161	103	102	101	101
LOGAN. W. VA.	2.6	739	330	\$6	78	83	ar G	83
LOGANSPORT/PERU, IND.	85.9	1243	930	192	66	101	98	97
LONGVIEW/MARSHALL. TEX.	16.7	1245	751	192	96	16	100	97
LONGVIEW. WASH.	33.6	. 1328	752	236	103	102	101	101
LOS ANGELES, CALIF.	63.4	1801	1354	341	131	113	112	105

APPENDIX TABLE 2.—RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959—64. AND INDEXES OF ECONOMIC PEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING APEAS -- CONTINUEO APPENDIX TABLE 2

							RAUING BUCAS CON	CONTINUED
TRADING AREA	: TRIBUTION:	ON 015-		MENT DIS- ION: 1960 :FINANCE:	INCOME PER CAPITA.	اس ۵۰	PERCENTAGE OF :PERCEI HOUSING UNITS : 25 A 8 SOUND• 1960 : HIGH	ERCENTAGE AGE 25 and dver. High School
		- (:COLLAR	REAL EST.	1960	INCOME LESS THAN \$3000	80	MORE
	PC 1.	PCT.	PCT.	PC1.	00F.	PCT.	PCT.	PCT.
LOUISVILLE, KY.	57.3	15.3	36.1	3.5	1553	28.5	ra Mu	2 2
LUBBOCK, TEX.	h• 29	20.2	37.2	3.6	1693	25.7	67.9	7 4 5
LYNCHBURG. VA.	47.2	12.4	34.0	3.0	1448	28.3		7 Q
MCALESTER. OKLA.	41 .4	14.2	40.2	2.2	1164	49.1	· ~	8 6
MCCOOK. NEBR.	17.9	36.1	33.9	2.3	1445	31.7	∞ ∞	1 - 1 - 2 - 2
MACON. GA.	51.4	14.4	31.9	2.5	1136	42.2	47.8	9.45
MADISON. WIS.	51.0	20.8	4 O 4	3.4	1751	21.2	72.A	
	58.8	3.1	37.0	3.7	1803	15.3	72.1	41.8
MANHATTAN, KANS.	6* 95	10.6	45.6	4 • 1	1597	25.9	78.8	56.2
MANITOWOC. WIS.	62 •4	17.1	31.3	1.8	1755	13.7	81.0	6 0
MANKATO/FAIRMONT. MINN.	49.3	29.3	34.0	2.6	1440	28.4	73.9	39-8
MANSFIELO, DHIO	63 .5	7 6	35.4	2.9	1903	14.9	76.2	43.7
MARINETTE • WIS.	45.7	17.2	31.0	1.7	1364	27.9		ע (
MARION. IND.	63 .4	8.7	33.6	3.0	1782	15.9	71.9	, ,
MARION. OHIO	47.9	16.7	34.4	2.2	1649	19.0		,
HARGUETTE. HICH.	53.8	3.6	35.7	1.8	1433	21.7	59.8	ı o
MARSHALLTOWN, IOWA	T. T.	27 ° 7	32.2	2.6	1633	26.6	72.4	v o
MARTINSVILLE, VA.	34 •3	12.4	23.7	1.8	1411	28.5	54.7	M
MARYSVILLE, CALIF.	52 .4	12.5	36.8	2.9	1769	19.8	76.9	•
MASON CITY. IDWA	41.9	32.3	32.7	2.8	1574	26.7	74.8	J
MAYSVILLE, KY.	21.7	40-2	25.2	2.2	1173	2. N.		
MEADVILLE, PA.	32 •1	12.6	34.8	2.1	1552	21.4		1
MEOFORO, OREG.	42.1	7.9	39.1	ام د	_		· · ·	8 - 2 +
				•		1•17	74.5	45.8

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And Economic Growth for multicounty trading areas -- continued

	16 OF		BANK	LOCAL	•••	INDEXE	1S OF	
TRADING AREA		. PER CAPITA.: 1963 UOL.	DER CAPITA• 1960 DOL•	EXPENDITURES : PER CAPITA. : 1962	ECONOMIC DEVELOP— MENT	GENERAL BUSINESS ACTIVITY	# # # # # # # # # # # # # # # # # # #	ECONOMIC
LOUISVILLE, KY.	15.9	1138	871	155	95	97	66	101
LUBBOCK TEX.	77.6	1744	1027	192	107	104	101	101
LYNCHBURG, VA.	14.5	1183	866	128	92	96	98	100
MCALESTER. OKLA.	10.5	957	733	125	85	92	96	103
MCCOOK . NEBR.	47.5	1562	1157	235	98	101	96	4
MACON. GA.	36.7	993	467	141	85	93	98	101
MADISON. WIS.	51.2	1433	1086	291	109	105	102	103
MANCHESTER/NASHUA/	49.2	1480	1684	169	110	104	104	102
MANHATTAN KANS.	42.2	1160	625	164	101	102	104	66
MANITOWOC+ MIS.	š8•1	1127	126	246	102	102	100	66
MANKATO/FAIRMONT, MINN.	63.5	1322	1176	212	100	102	98	66
MANSFIELD. OHIO	37.5	1375	1037	212	101	103	103	100
MARINETTE . WIS.	22.4	1025	985	241	93	16	9.7	46
MARION. IND.	50.1	1428	756	215	105	103	102	97
MARION. OHIO	41.2	1229	827	213	100	101	66	100
MARGUETTE. MICH.	16.5	1024	789	211	96	16	66	103
MARSHALLTOWN, IOWA	6.99	1422	1047	187	102	103	66	97
MARTINSVILLE. VA.	8.3	1077	815	105	8	92	\$ 6	105
MARYSVILLE. CALIF.	67.8	1758	966	423	113	108	102	113
MASON CITY, IOHA	62.9	1517	1008	222	102	103	98	96
MAYSVILLE. KV.	19.9	1125	928	93	76	06	Ð6	97
MEADVILLE, PA.	8.04	1244	1003	165	66	100	66	98
MEDFORD, OREG.	28.7	1629	895	229	107	103	102	106

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED VEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPKENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading apeas -- continued

				7		TOR HOLITCOUNITY I	RAUING APEAS -	CONTINUED
	: POPULATION:	ION DIS-	: EMPLOYMENT : TRIBUTION.	MENT DIS-	:INCOME		PERCENTAGE OF	PERCENTAGE AGE
TRADING AREA	URBAN	<u> </u>	WHITE	<< =	APITA.	WITH 1959	SOUND. 1960	
				REAL EST.	• • •	. INCOME LESS : THAN \$3000 : Det		
))	•	•	•	PCT,
MEMPHIS. TENN.	51 • 9	23.0	32.2	3.0	1142	46.3	51.1	0.86
MERCED. CALIF.	34 •2	17.6	34.1	4.2	1601	26.6	72_8	0 0
HERIDIAN, MISS.	38.7	23.7	28.7	2.3	927	53.2	M M	ש איי
MIAMI-FORT LAUDERDALE, FLA.	95 • 3	۴.	45.7	6. 4	1999	23.4		
MICHIGAN CITY/LA DORTE. IND.	60 •8	7.1	37.2	2.5	1861	13.6	, 6	77.0
MIDDLESBORO/HARLIN, KY.	20.02	15.0	30.5	1.4	764	2.09	, α	D•10
HILES CITY, MONT.	39.2	29.5	35.3	2.3	1453	26.3	65.7	16 - 1 2 - 2 4 - 2
MILWAUKEE, WIS.	88 .8	3.1	41.9	3.9	2202	10.6	. v.	7 P
MINNEAPOLIS-ST. PAUL, MINN.	71.8	12.5	44.7	t • 9	1912	17.7		- 0 0 1 1
MINOT. N. DAK.	30.9	31.4	34.2	2.6	1348	28.3	. 0	ο σ
MISSOULA. MONT.	38.6	14.4	41.1	3.3	1612	23.0	70.9	0 0 0 m
MITCHELL+ S. DAK.	19.6	42.6	27.5	1.6	1098	9 × 4	52.8	່ ແ
MOBILE, ALA.	60.2	7.6	36.1	3.1	1254	35.5	· •	3. 5. 5. 3. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5.
MODESTO. CALIF.	6.64	12.5	37.1	3.1	1724	23.9	79.2	•
MONROE, LA.	46.7	19.4	32.1	2.3	1095	8°97	2. 2. 12. 12. 12. 12. 12. 12. 12. 12. 12	0
HONTGOMERY. ALA.	52 •6	15.3	34.2	3.2	1152	45.7	00	£ 62 2
HORGANTOWN. W. VA.	36 •0	7.3	36.6	1.8	1315	35.0		33-0
HOUNT VERNON/CENTRALIA. ILL.	41.2	24.6	32.7	2.8	14 96	33.7		26.7
HOUNT VERNON, OHIO	34 •2	16.0	34.7	2 • 3	1649	20.4	73.8	, M
MUNCIE/NEW CASTLE. IND.	55 ,8	12.8	32.6	2.5	1759	19.6) (
MUSKEGON, MICH.	53 .3	8.0	34.7	2.3	1670	17.E		D 6
MUSKOGEE, OKLA.	f. 04	16.5	39.1	3.2	1155) u	•	2.96
NASHVILLE, TENN.	, r	9				n •	7•16	29.7
		n	0.00	5.5	1338	38.8	54.3	29.6

APPENDIX TABLE 2.—-RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING AREAS -- CONTINUED

	: PERCENTAGE OF	SETAIL :	BANK	•••	•••	INDEXES	. OF	
TRADING ARFA	CONTRIVIAL FARTS WITH SALES GREATER THAN SIGGO PCT	•	PER PER CAPITA: 1960 DOL:	. GUVEKNAEN EXPENDITURES : PER CAPITA. : DOL.	ECONOMIC: DEVELOP-	GENERAL BUSINESS: ACTIVITY: AVERAGE	AGGLOM- ERATION	ECONOMIC
MEMPHIS. TENN.	22.6	1060	775	159	98	93	9.5	103
MERCED. CALIF.	6.03	1370	026 .	3 4 6	105	104	100	106
MERIDIAN. MISS.	8*5	807	535,	159	78	06	92	98
MIAMI-FORT LAUDERDALE, FLA.	48.3	1780	1150	240	122	109	110	109
MICHIGAN CITY/LA PORTE, IND.	52.5	1400	865	197	707	103	102	103
MIDDLESBORO/HARLIN. KY.	3.9	677	347	95	89	. s .	8 9	92
MILES CITY. MONT.	54.0	1423	1166	503	66	101	86	95
HILWAUKEE, WIS.	4 9.3	1364	1373	289	119	108	108	76
MINNEAPOLIS-ST. PAUL. MINN.	5°0 5	1407	1410	266	115	106	106	101
MINOT. N. DAK.	46.2	1515	808	218	95	100	96	86
MISSOULA. MONT.	30.4	1411	828	185	103	101	101	105
MITCHELL. S. DAK.	4 5 5	1219	496	171	**	95	16	98
MOBILE, ALA.	21.2	1021	661	143	92	95	66	66
MODESTO. CALIF.	57.0	1785	1168	340	110	106	102	109
MONROE, LA.	29.3	1023	595	158	#8	93	\$6	100
MONTGOMERY. ALA.	19.4	939	631	119	98	93	96	66
MORGANTOWN. W. VA.	11.0	858	513	108	87	93	97	96
MOUNT VERNON/CENTPALIA. ILL.	32.8	1206	1029	168	91	96	96	94
MOUNT VERNON. OHIO	32.4	1386	734	144	66	100	66	66
MUNCIE/NEW CASTLE. IND.	39.7	1322	749	181	101	101	100	66
MUSKEGON. MICH.	35.7	1237	754	199	100	100	100	97
MUSKOGEE. OKLA.	13.7	919	567	132	85	92	96	97
NASHVILLE. TENN.	11.1	1122	978	145	06	95	76	104

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED VEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. A GGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING APEAS -- CONTINUED ERIC COMMENCE OF THE PROPERTY OF THE PROPERTY

TRADING AREA	: POPULATION: TRIBUTION: URBAN:	ION DIS- N. 1960 FARH	: EMPLOYMENT: TRIBUTION.: FIN:	DIS 196 ANCE UR.*	INCOME PER CAPITA. 1960	:PERCENTAGE OF : FAMILIES 1960: WITH 1959 : INCOME LESS :	PERCENTAGE OF HOUSING UNITS SOUND. 1960	PERCENTAGE AGE 25 AND OVER, HIGH SCHOOL 0R MORE
	PC T.	PCT.	COLLAR PCT.	REAL EST.	.100	THAN \$3000 PCT.	PCT.	_
NATCHEZ. MISS.	32.0	15.4	28.5	1.8	938	52.1	37.8	3-55
NEWARK. OHIO	52.7	7.6	37.2	3.4	1784	7	76.2	ν το
NEW BEDFORD/FALL RIVER. MASS.	72 .5	1 • 0	34,2	2.8	1739	18.3	76.8	33.6
NEW BERN. N. C.	21.9	14.3	31.6	2.2	11 30	41.9	55.9	34 • 3
NEWBURGH/MIDOLETOWN. N. Y.	45.0	6. 4	39 • 2	3.1	1825	17.8	78.1	37 12
NEW CASTLE. PA.	52 •6	0 • 1	35.2	2.7	1699	15.9	76.n	37.5
NEW HAVEN-MERIDEN/WATERBURY. CONN.	82 • 3	80	41.9	3.5	2199	10.2	84.1	42.1
NEW LONDON-NORWICH. CONN.	57.1	7.4	39.7	2.1	2008	12.5	78.2	41.0
NEW ORLEANS. LA.	75.5	3.5	59.9	4.3	1513	29.8	h-99	32.4
NEW PHILADELPHIA-DOVER. OHIO	52 • 3	7.6	30.9	2.3	1653	19.1	71.5	36.2
NEWPORT NEWS-HAMPTON. VA.	82.4	6.	h • O h	2.7	1710	20.4	75.9	42.9
NEW YORK. N. Y.	95 • 3	• 5	48.4	7.1	2398	12.4	3 • ₩8	41.2
NOGALES, ARIZ.	4. 79	6 • 5	52.8	2.5	1572	30 • 5	54.3	39.7
NORFOLK/COLUMBUS. NEBR.	24 •3	41.1	29.2	2.0	1220	38.8	64.7	39.3
NORFOLK-PORTS#OUTH. VA.	78 •3	6 - 2	38 • 5	3.5	1432	32.7	68.9	35.8
NORTH PLATTE. NEBR.	43.0	31.3	32.4	2 • 6	1537	26.3	72.3	0°8†
ODESSA/MIDLAND. TEX.	86.1	1.4	43.7	3.5	1947	14.6	76.5	6.84
OGDEN. UTAH.	75 .8	1.1	46.7	2.6	1764	11.9	83.5	55.8
OIL CITY, PA.	36 •4	6•9	35 • 4	2.7	1530	21.0	62.1	37.8
OKLAHOMA CITY. OKLA.	72.7	10.4	43.8	4.1	1718	26.2	70.9	2.44
OLEAN, N. Y./BRADFORD, PA.	37 •6	8 • 3	36.0	2.3	1645	18.8	69.9	40.7
OLYMPIA/CHEHALIS-CENTRALIA. Wash.	9" 24	10.0	41.8	2.7	1811	20.3	73.8	47.4
OMAHA, NEBRCOUNCIL BLUFFS. IONA	0° 89	14.5	41.8	5.7	1804	21.7	73.1	48.2

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And Economic Growth for Multicounty trading areas -- Continued

ERI

	0	: PETAIL :	BANK	: LOCAL		INDEYE	90	
TRADING APFA	COMMERCIAL FARMS WITH SALES GREATER THAN SIGGOG 1964	SALES : PER : CAPITA: 1963 : 000L	DEPOSITS PER CAPITA, 1960	ERNMENT NDITURES CAPITA, 1962	ECONOMIC DEVELOP-	GENERAL BUSINESS ACTIVITY	AGGL ERAT	ECONOMIC GROWTH
				• • •		9	00 1	
NAICHEZ+ MISS.	16.8	881	431	162	7.7	89	95	98
NEWARK. OHIO	34.8	1373	921	178	105	102	102	102
NEW BEOFORD/FALL PIVER. MASS.	56.6	1361	1364	219	108	103	103	86
NEW BERN. N. C.	44.3	856	328	128	<i>s</i> 60	93	\$ 6	66
NEWBURGH/MIDDLFTOWN, N. Y.	65.1	1638	1529	290	112	106	103	101
NEW CASTLE, PA.	31.1	1194	999	141	101	100		92
NEW HAVEN-MERIDEN/WATERBUPY. CONN.	63.8	1485	1715	220	119	108	101	66
NEW LONDON-NORWICH. CONN.	66.0	1558	1331	193	112	106	104	103
NEW ORLEANS. LA.	30.6	1117	966	173	102	66	103	104
NEW PHILADELPHIA-DOVER. OHIO	32.7	1266	1034	176	100	100	100	95
NEWPORT NEWS-HAMPTON. VA.	35.8	1268	615	168	106	101	104	
NEW YORK. N. Y.	61.5	1471	3814	324	135	115	114	
NOGALES. ARIZ.	8 • 1. 4	2718	1660	190	114	107	105	112
NORFOLK/COLUMBUS. NEBR.	8 • 6 ઋ	1420	881	171	90	86	93	
NORFOLK-PORTSMOUTH, VA.	41.5	1123	578	242	101	100	102	100
NORTH PLATTE. NEBP.	58.1	1571	1003	223	102	103	96	66
ODESSA/MIDLAND. TFX.	63.0	1391	952	243	116	107	106	
OGDEN. UTAH.	6 • 4 4	1416	196	220	114	106	176	100
OIL CITY. PA.	28.1	101	1205	154	97	98	66	† 6
OKLAHOMA CITY. OKLA.	35.2	1395	1089	160	101	102	104	101
OLEAN, N. Y./BRADFORD, PA.	4 5.8	1092	1039	230	101	101	100	97
OLYMPIA/CHEHALIS-CENTRALIA. Wash.	32.4	1380	606	212	106	103	102	103
OMAHA, NEBRCOUNCIL BLUFFS, IOWA	56.1	1405	1191	208	113	105	501	66

CONTINUED

152

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading areas -- continued

TRADING APEA	POPULAT TRIBUTI	ON 015-	: EMPLOYMENT: TRIBUTION. : FIN	MENT DIS- ION, 1960 :FINANCE,	INCOME PER CAPITA.	:PERCENTAGE OF : FAMILIES, 1960: WITH 1959	PERCENTAGE OF HOUSING UNITS SOUND* 1960	PERCEN 25 AN HIGH
	PCT.	PCT.	α•	REAL EST.	. 176U : 00L.	. INCOME LESS : : THAN \$3000 : PCT.	PCT.	: OR MORE :EDUCATION, 196D PCT.
ONEONTA, N. Y.	26.1	19.6	34.6	2.1	1529	25.4	67.3	0 C
ORLANDO, FLA.	65 • 3	1.5	9 • 4 4	9.6	1793	25 -3	80.2	6 7 B
OTTAWA/LASALLE/STREATOR. ILL.	55.5	15.1	31.6	2.2	1856	17.0	76.9	37.6
OTTUMWA/OSKALOOSA, IOWA	45.7	28.5	33.0	2.5	1460	31.8	55.5	40.7
OWENSBORO. KY.	37 .8	19.6	31.3	2.2	1299	38.2	53.3	27.6
ONOSSO. MICH.	43.2	17.4	33.2	2.3	1721	16.8	73.4	ħ•Oħ
PADUCAH/MAYFIELO, KY.	35 •5	20.6	32.3	2.4	1334	39.2	8.64	28.3
PANAMA CITY. FLA.	9* 95	2.1	41.5	3.7	1396	31.2	68.3	†* 0 <i>†</i>
PARIS TEX.	38.7	20.4	32.0	2.6	1055	56.5	38.3	26.1
PARKERSBURG, W. VA./MARIETTA, OHIO	49.3	9.5	37.1	2 • 5	1515	27.0	63.9	35.6
PASCO-RICHLAND, WASH.	67.8	8 • 5	43.1	2.4	2013	12.6	87.1	57.7
PENSACOLA, FLA.	Se •S	4.1	40.1	3.1	1442	28.2	66.ŋ	40.2
PEORIA. ILL.	62 •5	11.3	38.4	3 • 4	1887	17.6	74.1	41.7
PETERSBURG-HOPEWELL, VA.	51.3	12.4	33.4	2.5	1316	30.8	62.6	31.1
PETOSKEY, MICH.	39.1	13.8	37.7	2.8	1322	29.0	64.0	38.3
PHILADELPHIA. PA.	88	o •	100	4.7	2089	13.0	87.5	38.7
PHOENIX. ARIZ.	78 .8	3.4	43.0	5.4	1832	20.4	77.5	45.3
PINE BLUFF, ARK.	43.1	17 .€	29.9	2.2	1027	49.3	40.7	26.0
PITTSBURG/PARSONS. KANS.	51.6	18.6	39.7	3.9	3434 1	35.9	61.3	37.6
PITTSBURGH, PA.	79.9	1.0	42.4	3.8	1930	14.9	77.1	40.3
PITTSFIELD/NORTH ADAMS, MASS.	74 •3	2.0	44.1	3.1	1955	13.7	79.2	0.44
PLATTSBURGH. N. Y.	30.9	80	38.6	2.5	1509	22.3	71.2	37.0
POCATELLO, IDAHO	56.1	17.71	38.3	3.6	1585	17.2	75.7	50.3

153

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS, 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT, GENERAL BUSINESS ACTIVITY, AGGLOMERATION, AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING AREAS -- CONTINUED

	: PERCENTAGE OF	: RETAIL :	BANK	LOCAL		INDEXE	S 0F	
TRADING AREA	GREATER THAN GREATER THAN : \$10000, 1964	. PER . CAPITA. . 1963		W	ECONOMIC OEVELOP-	: GENERAL : BUSINESS : ACTIVITY AVERAGE	ERATION:	ECONOMIC
ONEONTA. N. Y.	58.7	1492	1041	270	101	102	86	86
ORLANDO, FLA.	46.9	1627	191	199	113	105	106	117
OTTAWA/LASALLE/STREATOR. ILL.	73.5	1411	1217	181	105	104	100	95
OTTUMWA/OSKALOOSA, IOWA	43.3	1240	820	197	94	86	9.7	\$6
OWENSBORO. KY.	17.7	1090	249	128	85	93	98	100
OWOSSO. MICH.	39.6	1336	832	228	101	101	66	101
PADUCAH/MAYFIELD. KY.	16.2	1153	969	132	86	93	98	86
PANAMA CITY. FLA.	27.5	1208	404	175	66	86	101	76
PARIS. TEX.	17.5	1002	498	143	79	06	93	102
PARKERSBURG, W. VA./MARIETTA.	1.2.9	1127	755	133	† 6	96	66	98
PASCO-RICHLAND, WASH.	63.2	1475	633	252	115	101	105	98
PENSACOLA, FLA.	21.4	1119	433	180	86	96	101	101
PEORIA. ILL.	65.8	1474	1024	190	109	104	103	16
PETERSBURG-HOPEWELL, VA.	32.5	1090	240	131	91	96	16	102
PETOSKEY* MICH.	21.3	1681	992	197	86	100	66	105
PHILADELPHIA, PA.	58.0	1321	1628	198	118	101	108	86
PHOENIX, ARIZ.	67.4	1604	1043	549	117	101	107	110
PINE BLUFF, ARK.	35.7	920	589	8	80	16	93	101
PITTSBURG/PARSONS + KANS.	31.4	1226	894	211	86	66	100	101
PITTSBURGH. PA.	28.0	1188	1575	183	111	104	901	93
PITTSFIELD/NORTH ADAMS. MASS.	84.3	1470	1703	234	1117	101	106	16
PLATTSBURGH, N. Y.	43.0	1220	657	260	100	100	66	96
POCATELLO, IDAHO	56.8	1352	787	197	101	104	102	100

CONTINUED

	CONCRIC DEVELOPMENT. DEVELOR	ACTIVITY ASSECUERATION, AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING ASSESS CONTINUES	
į		TY 1	
7 10 10 10 10 10 10 10 10 10 10 10 10 10	INDEAES U	MUL TICOUN	֡
2	2	FOR	
959-64	10000	GROWTH	
YFARS.		ECONOMIC	
IPPENDIX TABLE 2 RATIOS OF SELECTED VAPIABLES. SELECTED YFARS. 1959-64. AMD TWOEVER OF TRANSIES.	DISTRICT AND STREET	SUSTRESS ACTIVITY AGBLOREPATION. AND	
PPEND			

					: : : :	L L NO DE L'ACT	KALING AVEAS	CONTINUED
TRADING ARFA	: POPULATION : TRIBUTION :	TION DIS-	: EMPLOYMENT : TRIBUTION.	IENT DIS-	INCOME PER		7 9	:PERCENTAGE AGE: 25 AND OVER.
	: URBAN	FARH		INSUR.		: WITH 1959 : INCOME LESS	S0UND. 1960	: HIGH SCHOOL
	PC T.	PCT.	COLLAR PCT.	REAL EST. PCT.		THAN \$3000 PCT.	PCT.	EDUCATION PCT
PONCA CITY, OKLA,	61.3	17.0	39.7	м• М•	1667	75.7		
POPLAR BLUFF, MO.	26.2	32.3	29.2	2.1	1025	6 47 V	. C	+ (
PORT ANGELES. WASH.	42.1	6.2	33.6	2.1	1765	18.9	78.2	ט ת
PORT HURON. MICH.	32 • 3	21.4	32.9	2 • 3	1515	25.6		40° 1
PORTLAND, MAINE	57.7	2.7	38.2	3.8	1670	20.0		n C
PORTLAND, OREG.	71.3	6.2	0.44	9•4	2058	16.0		
PORTSMOUTH, OHIO	t4 a3	9.5	33.3	2.3	1341	31.8		0 0
POTTSVILLE, PA.	54 •1	2.9	28.6	1.9	1473	26.4		•
POUGHKEEPSIE/KINGSTON. N. Y.	41.9	3.7	45.4	2.6	1875	14.8	5-77	•
PRESGUE ISLE. MAINE	38 • 3	1.0.8	34.6	2.3	1169	31.0		
PROVIDENCE-PANTUCKET- WOONSOCKET, P. 1.	98	3.	37.7	3.6	1833	16.0	78.5	34°5
	84 •3	3 .	39.1	2.9	1448	17.6	85.9	
PUEBLO. COLO.	63.0	10.6	36.6	2.5	1403	26.5	6	37.3
QUINCY. ILL.	38.4	26.9	31.8	2 • 4	14 50	ታ	o u	
RACINE, WIS.	72.6	4.5	38.2	2.5	2087	10.7	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 P
RALEIGH, N. C.	37 •3	26.2	33.8	3.5	1133	£° 44	52.3	* * * * * * * * * * * * * * * * * * *
RAPID CITY. S. DAK.	53.5	14.7	38.0	3.1	1589	20.4	5-19	t = = = = = = = = = = = = = = = = = = =
READING PA.	64 • 3	\$ *	32.9	3.4	1931	13.9		F 4
REDDING. CALIF.	42.3	7.3	39.6	2.8	1915	17.6	89	n 0 4
REND. NEV.	59,9	5.3	43.0	3.7	2349	12.5	60.5) 4) M
RICHMOND. IND.	61.4	6•6	36.6	3.1	1705	19.6) a	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
RICHMOND. VA.	52 •4	12.1	40.3	6.4	1620	28.5	•	
RDANOKE. VA.	0. 44	13.4	34.3	2.5	1382	8 8 8 M	•	7•95 • • • • •
							,	7.77

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading Apeas -- Continued

ERICA CONTRACTOR CONTR

			BANK		••	INDEXE	S 0F	
TRADING ADEA	COMMECCIAL FARMS WITH SALES GREATER THAN S10000 1964	SALES : PER : CAPITA.: 1963 : 00L.	OEPOSITS PER CAPITA* 1960	: GOVERNMENT EXPENDITURES : PER CAPITA. : 1962	ECONOMIC DEVELOP-	GENERAL BUSINESS ACTIVITY AVERAGE	: AGGLOM- : ERATION : 100	ECONOMIC GROWTH
PONCA CITY, OKLA.	£ • \$ \$	1172	946	175	103	101	101	98
POPLAR BLUFF. MO.	39.5	1098	684	119	11	06	06	96
PORT ANGELES. WASH.	34.5	1372	760	162	104	103	101	101
PORT HURON, MICH.	44.5	1254	8 92	192	96	66	16	66
PORTLAND. MAINE	52.4	1326	1212	157	101	103	103	98
PORTLAND. OREG.	42.0	1509	1301	229	116	101	107	103
PORTSMOUTH. OHIO	13.6	1016	611	169	88	# 6	16	36
POTTSVILLE. PA.	39.9	196	1023	102	\$ 6	16	66	06
POUGHKEEPSIE/KINGSTON, N. Y.	2.65	1410	1628	250	111	105	103	104
PRESOUE ISLE. MAINF	85.8	959	722	134	93	98	97	97
PROVIDENCE -PANTUCKET-	53.3	1355	1629	158	111	104	105	86
•	36.5	101	949	163	107	102	104	104
PUEBLO, COLO.	41.2	1159	730	250	66	66	100	93
QUINCY, ILL.	48.6	1288	979	155	95	98	96	#
RACINE. WIS.	48.3	1320	1127	275	112	105	104	102
RALEIGH. N. C.	31.6	1121	798	152	88	95	95	104
RAPID CITY. S. DAK.	48.2	1431	950	173	104	102	101	9.7
READING. PA.	57.3	1316	1254	178	107	103	103	9.6
REDDING. CALIF.	34.7	1659	1074	337	110	105	103	103
RENO. NEV.	50.2	2076	1596	341	121	110	101	115
RICHMOND. IND.	51.3	1420	884	284	101	103	102	100
RICHMOND. VA.	25.2	1279	1216	156	102	100	102	101
ROANOKE. VA.	16.9	1112	865	125	91	95	16	102

APPENDIX TABLE 2.—RATIOS OF SELECTED VAPIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVÉLOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading apeas -- continued

	: POPULATIO	z	: EMPLOYMENT		¥	3	PERCENTAGE OF	CONTINGED
TRADING ARFA	LIKIBULION LURBAN	N. 1960 FAPH	TPIBUTION. FIN:	ION, 1960 :FINANCE, :INSUR,	PER CAPITA 1960	: AMILIES, 1960: .: WITH 1959 : : INCOME LESS :	H 19	
	PCT.	PCT.	:COLLAR PCT.	REAL EST.	.: DOC.	00	PCT.	-
ROCHESTER. MINN.	42.3	25.2	40.1	2.9	1657	24.3	70.1	c
ROCHESTER. N. Y.	72 .4	9.	43.4	3.2	2120	12.5	. 60	0 + 0 k
ROCKFORD, ILL.	72.5	8.7	37.5	2.9	1961	14.7	78.9	7 - Z- C-
ROCK SPRINGS. WYO.	60.7	7.1	36.7	1.9	1837	13.2	6 79	1.00 t
ROCKY HOUNT/WILSON/ GREENVILLE, N. C.	34 • 5	32.4	27.8	2.3	892	53.7	43.0	26.4
	8 9 9 7	7.6	31.0	2.7	1331	33.3	57.8	25.7
ROSEBURG, OREG.	28.5	7.8	31.8	2.6	1738	16.4	72.5	42.2
ROSWELL. N. MEX.	68.7	6.7	45.5	4.3	1734	22.4	76.8	# 60 2
RUTLAMD/BRATTLEBORG. VT.	36 .9	8.3	38.2	2.9	1613	20.9	61.9	46 6.
SACRAMENTO, CALIF.	71.6	3.2	49.1	4.2	2170	12.0	80.6	52.8
SAGINAU. MICH.	53.0	14.8	35.8	2.7	1647	18.3	70.6	37.0
ST. CLOUD. MINN.	32.2	34.1	29.4	1.8	1154	33.4	58.6	31 • 5
ST. JOSEPH. MO.	44.1	27.2	33.5	2.9	1460	35.2	58.1	39.1
ST. LOUIS. MO.	78.6	4.1	41.3	4.3	1958	17.8	73.3	33.8
ST. PETERSBURG/CLEARWATER. FLA.	91.1	• 5	48.1	7.0	1924	31.4	4°68	43.6
SALEM. OREG.	52.4	12.4	41.8	3.6	2719	20.0	75.6	47.3
SALINA, KANS.	43.9	24.6	36.7	3.2	1536	29.1	64.6	48.2
SALINAS/HONTEREY. CALIF.	58 83	3.7	39.9	3.8	1986	17.0	84.3	49.2
SALISBURY. MD.	23.2	12.4	30.8	2.4	1322	38.4	53.9	29.5
SALISBURY/CONCORD- Kannapolis• N° C•	56 .5	6.3	25.7	2.1	1450	25.0	68.6	30.6
SALT LAKE CITY, UTAH	72.3	6.4	45.1	3 • 3	1737	14.7	79.9	54.6
SAN ANGELO. TEX.	62 • 1	13.8	35.9	2.9	1575	33.1	67.2	38.4
SAN ANTONIO. TEX.	80.0	6.1	40.9	4.3	1399	33.4	65.5	35.1

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED VEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING APEAS -- CONTINUED

: CAPITA.: CAPITA. : PER CAPITA. : DEVELOP - : BUSINESS : ERATION : AVERAGE = 100 : 1963	CAPITA+: CAPITA+ PER CAPITA+ CAPITA+ PER CAPITA+ CAPITATY PER TOWN 1963 1960 1960 1962 1966 2 100 1446 1017 301 108 100 1528 1662 288 118 108 107 1458 1055 194 111 105 104 1563 1331 256 109 105 102 1037 511 161 90 91 91 1206 891 264 101 101 100 1347 1343 350 103 101 1720 131 105 105 105 1720 1343 350 103 101 1720 1309 124 111 109	: PERCENTAGE OF COMMERCIAL FARMS : WITH SALES	: SETAIL : SALES : PER :	BANK DEPOSITS PER	: LOCAL : GOVERNMENT :EXPENDITURES	ECONOMIC .	INDEXE	S OF	- FCONORTO
1446 1017 301 105 104 100 1 1528 1662 288 118 108 107 1 1458 1055 194 111 105 104 1 1563 1331 256 109 102 91 1 1019 458 131 78 91 91 1 1206 891 264 101 101 100 1343 664 172 111 105 105 1720 1324 171 105 101 1 1770 1315 350 124 111 109 1	1446 1017 301 105 104 100 1 1528 1662 288 118 108 107 1 1458 1055 194 111 105 104 1 1563 1331 256 109 102 91 1 1019 458 131 78 91 91 1 1206 891 264 101 101 100 1 1343 664 172 111 105 101 1 1720 1315 350 124 101 1 1 1 1309 1316 350 124 111 109 1	. GREATER THAN : \$10000 1964	. CAPITA.: 1963 : 00L.		EXPENDITURE: PER CAPITA: 1962	: DEVELOP : PENT	GENERAL BUSINESS ACTIVITY AVERAGE	A FI	ECONOMIC GROWTH
1528 1662 288 118 108 107 1 1458 1055 194 111 104 104 1 1563 1331 256 109 102 91 91 91 1019 458 131 78 91 91 1 1 1206 891 264 101 100 100 1 </td <td>1528 1662 288 118 108 107 108 1458 1055 194 111 104 104 104 1563 1331 256 109 102 102 1019 458 131 78 91 91 11 1206 891 264 101 100 100 105 105 1343 664 172 111 105 101 1 1720 1315 350 124 101 1 1309 949 218 102 101 1</td> <td>8 * 3 3</td> <td>2</td> <td>1017</td> <td>301</td> <td>105</td> <td>104</td> <td>100</td> <td></td>	1528 1662 288 118 108 107 108 1458 1055 194 111 104 104 104 1563 1331 256 109 102 102 1019 458 131 78 91 91 11 1206 891 264 101 100 100 105 105 1343 664 172 111 105 101 1 1720 1315 350 124 101 1 1309 949 218 102 101 1	8 * 3 3	2	1017	301	105	104	100	
1458 1055 194 111 105 104 105 106 107 107 107 107 107 91 91 91 11 1014 458 131 161 90 95 97 97 1206 891 264 101 101 100 100 1343 664 172 111 105 105 11 1720 1324 173 104 105 105 11 1720 1315 350 124 111 109 109 1	1458 1055 194 111 105 104 105 106 107 107 107 107 107 91 91 91 91 91 91 11 11 11 11 101 101 101 100 11 100 105 11 105 105 11 105 11 105 11 11 105 11 11 105 11 11 105 11	53.6	S	1662	80	118	108	107	103
1563 1331 256 109 105 102 1019 458 131 78 91 91 11 1206 891 264 101 101 100 100 1343 664 172 111 105 105 11 1720 1324 171 105 105 11 105 101	1563 1331 256 109 105 107 91 91 91 91 91 91 91 91 91 92 93 93 93 93 93 93 94	71.4	3	1055		111	105	0	10
1019 458 131 78 91 91 1 1037 511 161 90 95 97 1206 891 264 101 100 100 .1343 664 172 111 105 105 105 .1720 1315 350 124 111 109 1	1019 458 131 78 91 1 1037 511 161 90 97 1206 891 264 101 100 100 1343 664 172 111 105 101 1720 1315 350 124 101 109 1309 949 218 102 101 101	56.7	1563	M		109	105	O	9.7
1037 511 161 90 95 97 1206 891 264 101 100 100 1343 664 172 111 105 105 105 1720 1315 350 124 111 199 1	1037 511 161 90 95 97 1206 891 264 101 100 100 1343 664 172 111 105 101 1 1720 1315 350 124 101 1 <td< td=""><td>42.9</td><td>01</td><td>458</td><td>131</td><td>7.8</td><td>91</td><td>91</td><td>103</td></td<>	42.9	01	458	131	7.8	91	91	103
1206 891 264 101 101 100 .1343 664 172 111 105 105 .1470 .1324 .171 .103 .101 .1 .1720 .1315 .350 .124 .111 .199 .1	1206 891 264 101 101 100 .1343 664 172 111 105 105 .1720 1314 171 103 101 1 .1720 1315 350 124 111 1999 1 .1309 949 218 102 101 1 1	38.8	0	511	161	06		97	
1343 664 172 111 105 105 1470 1324 171 103 101 1 1720 1315 350 124 111 199 1	1343 664 172 111 105 105 1470 1324 171 103 101 1 1720 1315 350 124 111 199 1 1309 949 218 102 101 1 1	21.8	1206	168	264	101	101	100	86
1470 1324 171 103 101 1 1720 1315 350 124 111 199 1	1470 1324 171 103 103 101 1 1720 1315 350 124 111 199 1 1309 949 218 102 101 100 1	71.7	1343	199	172	111	105	0	06
1720 1315 350 124 111 199 1	1720 1315 350 124 111 199 1 1309 949 218 102 101 100 1	51.9	1470	1324	171	105	0	101	101
	1309 949 218 102 101 100	58.1	1720	1315	350	124	111		107
24.8 1225 761 190 86 95 93 104		40.7	1272	1159	153	95	86	97	#6
1225 761 190 86 95 93 1 1272 1159 153 95 98 97	1272 1159 153 95 98 97 9	33 .4	1308	1363	176	109	103	105	66
1225 761 190 86 95 93 10 1272 1159 153 95 98 97 9 1308 1363 176 109 103 105 9	1272 1159 153 95 98 97 9 1308 1363 176 109 103 105 9	36.2	1641	1092	234	120	101	110	105
1225 761 190 86 95 93 10 1272 1159 153 95 98 97 9 1308 1363 176 109 105 105 9 1641 1092 234 120 107 110 10	1272 1159 153 95 98 97 9 1308 1363 176 109 105 105 9 1641 1092 234 120 107 110 10	2.44	1394	878	175	101	103	103	107
1225 761 190 86 95 93 1 1272 1159 153 95 97 97 1308 1363 176 109 103 105 1541 1092 234 120 107 110 1 1394 878 175 107 103 103 1	1272 1159 153 95 98 97 1308 1363 176 109 103 105 1641 1092 234 120 107 110 1 1394 878 175 107 103 1 1	45.0	1443	1023	227	102	102	66	93
1225 761 190 86 95 93 1 1272 1159 153 98 97 97 1308 1363 176 109 105 105 1541 1092 234 120 110 110 1394 878 175 103 103 103 11 1443 1023 227 102 99 99	1272 1159 153 98 97 1308 1363 176 109 105 105 1641 1092 234 120 107 110 1 1394 878 175 107 103 103 1 1443 1023 227 102 99	74.8	1449	973	293	116	108	105	108
1225 761 190 86 95 93 1 1272 1159 153 98 97 97 1308 1363 176 109 105 105 1541 1092 234 120 110 110 1443 1023 227 102 99 1449 973 293 116 108 105	1272 1159 153 98 97 1308 1363 176 109 105 105 1641 1092 234 120 107 110 1394 878 175 107 103 103 1443 1023 227 106 99 1449 973 293 116 108 105	66.2	1314	35 35 35 35 35 35 35 35 35 35 35 35 35 3	159	91	16	95	98
1225 761 190 86 95 97 1272 1159 153 98 97 1308 1363 176 109 100 1641 1092 234 120 110 1394 878 175 107 103 103 1449 973 227 106 108 105 11 1314 884 159 91 95 1	1272 1159 153 96 97 97 1308 1363 176 109 100 100 110 1641 1092 234 120 110 110 110 110 1394 878 175 107 103 103 1 1449 973 227 116 108 105 1 1314 884 159 91 97 95 1	26.4	1069	480	134	91	96	97	101
1225 761 190 86 95 93 1 1272 1159 153 98 97 97 1308 1363 176 109 100 100 1541 1092 234 107 110 110 1394 878 175 102 99 99 1449 973 227 106 96 105 10 1314 884 159 91 95 1 1069 480 134 91 96 97	1272 1159 153 96 96 97 1308 1363 176 109 105 106 1541 1092 234 120 107 110 1394 878 175 107 103 103 1443 1023 227 106 99 105 116 1314 884 159 91 95 11 1069 480 134 91 96 97	38.2	1423	1155	214	115	106	101	101
1225 761 190 86 95 97 1272 1159 153 98 97 97 1308 1363 176 103 105 105 1541 1092 234 120 107 110 1 1394 878 175 102 99 1	1272 1159 153 96 96 97 1308 1363 176 109 105 105 1641 1092 234 120 107 110 1 1394 878 175 107 103 103 1 1443 1023 227 106 99 1	43.3	1356	965	184	100	100	100	100
1275 761 190 86 95 98 1272 1159 153 98 97 1308 1363 176 103 105 1641 1092 234 120 110 1394 878 107 103 103 1443 1023 227 106 108 105 1314 884 159 91 95 95 1463 186 134 91 96 107 1473 1156 106 107 107	1308 1159 153 96 96 97 1308 1363 176 109 105 105 1641 1092 234 120 110 110 1394 878 175 102 99 103 103 103 103 103 110 106 106 106 106 106 106 110 <t< td=""><td>29.9</td><td>1112</td><td>873</td><td>143</td><td>100</td><td>86</td><td>102</td><td>104</td></t<>	29.9	1112	873	143	100	86	102	104
1225 761 190 86 95 93 1 1272 1159 153 96 97 97 1308 1363 176 109 100 100 1641 1092 234 120 110 110 1394 878 175 102 99 99 1449 973 227 106 97 96 96 1314 884 159 91 96 97 96 96 97 96 97 96 97 97 97 97 91	1308 1159 153 99 99 97 1308 1363 176 109 103 105 1641 1092 234 107 110 110 1394 878 175 107 103 103 1449 973 227 102 99 105 105 1314 884 159 91 97 95 11 1069 480 134 115 96 107 11 1423 1155 214 116 106 107 1 1356 965 184 100 100 100 1 1112 967 107 100 100 1 1								

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED VEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading areas -- continued

ERIC

TRADING APFA	POPULAT TRIBUTI	z .	2 2	EMPLOVMENT DIS- TPIBUTION, 1960 :FINANCE.	INCOME PER CAPITA,	PERCENTAGE OF Families* 1960 With 1959	PERCENTASE OF HOUSING UNITS	PERCENTAGE AGE : 25 and over. : High School
	URBAN	FARH	COLLAR	INSUR.	1960	INCOME LESS:		
	•	•		•	00L•	PCT.	PCT.	PCT.
SAN BERNARDINO-RIVERSIDE.	71.2	2.0	42.8	3.7	1888	18.5	81.2	&
SAN DIEGO. CALIF.	88 . 9	6.	49.5	5.2	2189	15.1	88.9	54.5
SANDUSKY, OHIO	58.7	8.6	34.8	2.3	1838	15.4	75.6	42.8
SAN FRANCISCO-OAKLAND- San José, Calté	93.5	∞.	50.7	6.2	2469	11.7	87.9	54.1
SAN LUIS OBISPO. CALIF.	55 +9	6.7	41.1	3.5	1863	21.2	79.8	45.5
SANTA BARBARA, CALIF.	64 49	2.9	45.7	4 • 2	2391	12.8	86.8	55.8
SANTA CRUZ/WATSONVILLE. CALIF.	59 °9	3.7	7.04	4.2	2018	25.9	81.6	43.0
SANTA FE. N. MEX.	48.2	0.4	50.2	2.4	1385	34.6	59.1	43.8
SANTA ROSA, CALIF.	39.5	8.7	40.6	3.9	1861	21.7	79.9	42.9
SARASOTA/BRADENTON. FLA.	₽ * 59	1.3	43.8	5.8	1862	32.1	85.6	42.8
SAULT STE. MARIE. WICH.	48.0	7.1	39.5	2.1	1383	24.1	54.7	37.3
SAVANNAH. GA.	59.1	11.7	33.3	3.1	1215	39.4	56.2	31.4
SCOTTSBLUFF. NEBR.	42.9	27.7	34.8	2.4	1625	23.7	75.6	46.6
SCRANTON. PA.	77.1	4 .2	35.7	2.8	1541	22.8	75.7	36.7
SEATTLE. WASH.	83 •Û	1.4	51.0	5.6	2310	11.5	81.9	55.9
SEDALIA. MO.	45.0	26 .8	31.2	7.2	1381	38.0	55.4	33.1
SELMA. ALA.	34 .7	24.1	27.6	2.1	808	59.3	36.9	28.2
SHAWNEE. OKLA.	5° 55	11.7	36.8	5.6	1334	40.7	58.4	30.5
SHEBOYGAN. WIS.	9* 95	17.3	30.9	2.2	1774	15.4	79.2	37.1
SHELBY. N. C.	35 .7	15.1	24.9	2.1	1169	37.1	54.3	28.5
SHERIDAN. WYO.	51.8	21.6	35.3	2.7	1856	20.0	63.4	45.9
SHERMAN/DENISON. TFX.	54 .1	13.8	35.0	2.4	1336	41.0	59.5	32.7
SHREVEPORT. LA.	55 .8	7 • 4	37.3	3.2	1331	40.7	55.4	34.9

CONTINUED

153¹⁵²

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64, AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL BUSINESS ACTIVITY. AGGLOMERATION, AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING APEAS -- CONTINUED

	1963 : 1963 : 1963 : 1963 : 1368 1368 1720 1566 15	ULPUSI 15 PER CAPITA. 1960 DOL. 786	GOVERNMENT EXPENDITURES: PER CAPITA.: 1962	ECONOMIC DEVELOP -	GENERAL BUSINESS ACTIVITY	: AGGLOM- : ERATION :	FCONOMIC
63.0 44.8 42.7 51.8 52.4 11.2	1619 1363 1368 1720 1566	786	•		124714	-	
63.0 44.8 42.7 55.0 51.8 62.4 11.2	1619 1363 1368 1720 1566 2168	786				=	
44.8 42.7 53.0 52.4 11.2	1363 1368 1720 1566 2168	847	321	116	108	196	110
55.0 51.8 62.4 55.7 11.2	1368 1720 1566 2168	,	307	123	109	110	101
55.0 51.8 62.4 55.7 11.2	1720 1566 2168	11 79	186	106	103	102	101
51.8 62.4 55.7 11.2	1566	2228	346	134	114	113	106
62.4 55.7 11.2	2168	1013	313	113	1.06	104	104
11.2		1345	374	128	114	109	123
11.2	1810	1522	411	119	109	106	116
5, 33	1021	647	151	16	97	101	102
•	1681	1240	316	112	106	104	106
41.6	1821	1072	239	115	106	101	110
17.3	1139	671	239	96	9.7	66	93
30.1	1044	593	129	06	3 6	16	98
60.9	1603	1100	226	104	104	66	93
47.5	1117	1189	129	103	101	102	#6
43.2	1560	1473	259	125	110	111	104
28.6	1420	807	140	06	96	96	95
12.2	775	6 2 3	96	74	80 80	91	101
19.9	1002	669	641	91	95	86	92
44.2	1196	1185	215	102	102	100	101
22.7	9 58	362	140	83	92	76	102
4 9.7	1492	1060	244	105	103	100	106
22.2	1196	842	138	91	95	86	98
25.7	986	892	168	93	96	66	101
	17.5 12.2 19.9 19.7 19.7		1603 1177 1560 1420 775 1002 1196 958 1492 1196	1603 1100 1177 1189 1560 1473 1420 807 775 639 1002 699 1196 1185 958 362 1492 1060 1196 842	1603 1100 226 11 1603 1100 226 1 1177 1189 129 1 1420 807 140 1 1420 807 140 1 1002 639 149 1 1196 1185 215 1 1492 1060 244 1 1196 842 138 986 892 168	1603 1100 226 104 1 1603 1100 226 104 1 1177 1189 129 103 1 1420 807 140 90 775 639 96 74 1002 699 149 91 1196 1185 215 102 1 1492 1060 244 105 1 1196 842 138 91 1 986 892 168 93	1603 1100 226 104 104 1603 1100 226 104 104 1177 1189 129 103 101 1 1560 1473 259 125 110 1 1420 807 140 90 96 96 1002 639 149 91 95 1 1196 1185 215 102 102 1 1492 1660 244 105 103 1 1196 842 138 91 95 1 1196 842 140 83 92 1 1196 842 138 91 95 1 986 892 168 93 95 96

APPENDIX TABLE 2.---RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT.GENERAL Business activity. Agglomeration. And Economic Growth for Multicounty trading areas -- Continued

the state of the same than the second of the second of

	: POPULATION : TRIBUTION.	ON DIS- N• 1960	: EMPLOYMENT	MENT DIS- ION, 1960	INCOME	:PERCENTAGE OF :	PERCENTAGE OF	: PERCENTAGE A
TRADING AREA	URBAN	<u> </u>	33 (CAPITA. 1960	: WITH 1959 : INCOME LESS :		N 40 :
	PC T.	PCT.	PCT.	KEAL EST.	. 001.	THAN \$3000 PCT.	PCT.	:EDUCATION, 1960 PCT.
SIOUX CITY. IOWA	42.8	30.4	33.9	2.7	1444	30 •8	& & & 9	42.8
SIOUX FALLS. S. DAK.	45 .5	30.3	34.3	3.2	1388	31 .9	61.9	43.0
SOUTH BEND/ELKHART, IND.	61.8	80 .80	38.0	3.2	1943	16.9	78.5	42.0
SPARTANBURG. S. C.	35 • 1	7.8	26.,4	2,5	1255	34 •0	54 • 3	26.6
SPOKANE . WASH.	61 .5	œ	43.2	3.9	1848	17.3	74.4	51.1
SPRINGFIELD, ILL.	56 •3	13.6	40.9	4 • 5	1785	22 • 0	69.1	38.4
SPRINGFIELO-HOLVOKE/ NORTHAMPTON. MASS.	79.2	1.5	41.4	4.3	1916	12.7	58.9	42.7
SPRINGFIELD. HO.	37 •0	26 • 7	33.7	2.7	1300	43.3	55.5	33.2
SPRINGFIELD. OHIO	65.0	7.1	38.8	3.0	1756	17.5	74.7	41.3
STATE COLLEGE. PA.	41 .2	6.3	6.44	2.1	1527	19.5	70.2	7.64
STAUNTON. VA.	48.3	13.0	34.3	2.3	1515	25.0	60.6	37.2
STEUBENVILLE, OHIO- WEIRTON, W. VA.	58.8	1.8	31.2	2.0	1824	14.0	72.3	35.5
	41.0	26 • 5	30.5	3.3	1481	24 • 3	68.1	37.0
STOCKTON. CALIF.	4.07	8 • 0	36.9	3.1	1859	18.5	77.4	36.9
SUMTER. S. C.	29.8	32.4	26.1	2 . 5	815	ħ* ħ\$	43.0	29.2
SUNBURY/SHAMOKIN/ Hount Carmel, Pa.	46.9	8.2	30.6	2.2	14 44	26.0	73.7	34 • 0
	9.07	5	6.44	t • 5	1988	13.3	77.9	6* ##
TACOMA. WASH.	72.7	1.8	44.3	S • \$	1896	16.7	81.5	47.1
TALLAHASSEE• FLA.	9°64	5.4	40.8	3.0	1229	38.9	55.3	36.0
TAMPA/LAKELAND. FLA.	67.1	3.2	37.2	t • tı	1537	31.1	71.2	34.8
TEMPLE. TEX.	61 •3	11.3	37.8	2.6	1359	36 •5	63.7	37.1
TERRE HAUTE. IND.	9* 84	15.2	35.5	2.5	1596	28-2	58.9	38.1
TEXARRANA. TEX ARK.	6° 0 h	12.9	32.9	2.6	1096	46.8	47.9	27.4

APPENDIX TABLE 2.---RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL BUPENDIX BUSINESS ACTIVITY. AGGLOMERATION. AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING AREAS -- CONTINUED

ERIC

	: PERCENTAGE OF		BANK	. LOCAL	•••	INDEX	ES OF	
TRADING AREA	CONTENTAL FARMS WITH SALES GREATER THAN SIGGOD 1964	• • • • •			ECONOMIC DEVELOP-	GENERAL BUSINESS ACTIVITY	AGGLOM-: ERATION:	ECONOMIC
SIOUT CITY, IOWA	67.1	1429	11.24	203	100	102	86	26
SIOUX FALLS. S. DAK.	53.0	1276	1080	183	86	100	88	36
SOUTH BEND/ELKHART. IND.	404	1411	1058	193	108	103	103	86
SPARTANBURS & C.	17.4	952	372	124	#	92	95	101
SPOKENE - WASH.	58.8	1285	986	211	111	105	104	· #
SPRINGFIELD. ILL.	67.9	1492	1137	167	108	104	103	3 1
SPRINGFIELD-HOLYOKE/ NORTHAMPTON• MASS.	54.3	1358	1837	242	114	106	106	96
SPRINGFIELD. MO.	16.5	1291	652	122	87	\$ 6	95	103
SPRINGFIELO. OHIO	24.7	1295	759	194	106	103	102	101
STATE COLLEGE. PA.	5.0.1	1207	698	125	102	101	101	101
STAUNTON, VA.	31,4	1271	7 90	152	95	86	86	102
STEUBENVILLE, OHIO- WEIRTON, W. VA.	20.1	1039	908	141	66	66	101	93
NT/	29.2	1256	9.54	223	96	66	86	101
STOCKTON. CALIF.	6043	1536	12 39	361	113	106	104	103
SUMTER. S. C.	23.1	773	227	82	7.3	88	90	103
SUNBURY/SHAMOKIN/ Mount Carmel, Pa.	6 0 4	1059	885	124	95	97	86	97
STRACUSE, N. Y.	57.8	1402	1695	302	118	108	107	66
TACOMA, WASH.	43.6	1286	924	2 34	114	105	106	105
TALLAHASSEE, FLA.	33.9	1074	909	161	93	96	66	102
TAMPA/LAKELANO, FLA.	E at t	1292	8 99	184	103	100	102	104
TEMPLE, TEX.	25.1	1120	662	115	† 6	96	66	105
TERRE HAUTE. IND.	50.1	1387	1015	212	100	100	66	95
TEXARKANA, TEXARK.	25.2	986	623	123	84	92	95	103

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading apeas -- continued

TRADING AREA	POPULATIO TRIBUTION: 	ON DIS- N. 1960 FARM PCT.	: EMPLOYMENT : TRIBUTION. : :FIN :WHITE -: INS	HENT DIS- ION, 1960 :FINANCE, :INSUR,	INCOME : PER : CAPITA. : 1960 : DOL.	:PERCENTAGE OF : FAMILIES, 1960: NITH 1959 : INCOME LESS : THAN \$3000 :	PERCENTAGE OF HOUSING UNITS SOUND. 1960	PERCENTAGE AGE 2 S AND OVER. HIGH SCHOOL OR HORE EDUCATION, 1960
TOLEDO. OHIO	74 •2	7.0	40.1	3.1	1983	15.1	81.7	37 0°
TOPEKA. KANS.	57.0	17.71	42.4	3.9	1722	25.7	67.4	•
TRAVERSE CITY. HICH.	33 °E	14.5	36.7	2 • 5	1440	26.1	62.1	38.7
TRENTON. N. J.	89 •2	۲.	44.2	3.1	22.14	11.5	87.1	39.7
TUCSON. ARIZ.	88 •3	1.1	46.5	5.3	1885	18.5	84.1	51.7
TULSA, OKLA.	70 •0	7.1	45.1	4.2	1807	26 •0	68.5	43.1
TUPELO, MISS.	24 .5	36 •0	24.8	1.6	908	55.3	39.1	25.4
TUSCALOOSA, ALA.	50 •1	16.0	29.8	2.0	10 20	47.6	0.44	28.6
TWIN FALLS. IDAHO	41.2	32.1	31.8	2 • 5	14 97	23.3	75.6	47.1
TYLER, TEX.	0° 09	7 •6	37.6	3.1	14 30	37.3	6*65	36.0
UNIONTOWN /CONNELLSVILLE. PA.	56 •9	*	32.D	2.2	1302	32.0	58•ឭ	29.8
UTICA-ROME. N. Y.	70.2	9• 4	42.5	3.5	1823	14 .3	73.9	37.8
VALDOSTA/THOMASVILLE, GA.	47.2	22.3	28.7	2.6	1049	48.1	48.6	27.2
VENTURA/OXNARD. CALIF.	61 •9	3.6	40.1	2.8	1988	14.5	# · # 8	6.94
VICKSBURG. MISS.	43 •3	20.02	30.4	1.8	146	57.3	37.4	56.6
VICTORIA. TEX.	61 •2	11.0	33.1	2.9	10 01	31.9	62.2	34 • 6
VINCERNES IND.	42 •2	19.4	33.7	2.7	1489	2-62	65.9	36.5
VINELAND-HILLVILLE, N. J.	72 .8	2 • 8	31.4	3.0	1759	19.4	69.2	30.9
VISALIA/HANFORD. CALIF.	43 .5	16.2	31.7	2.2	1593	26.6	68.1	33.2
WACO. TEX.	58 •4	12.5	37.1	3.5	1347	39.9	6*65	33 • 3
WALLA WALLA, WASH./PENDLETON, OREG.	53 0	13.2	37.8	2.7	1818	18.5	72.8	T. T.
WASHINGTON. D. C.	84 •2	2 • 2	56.9	8	2391	12 °D	86.9	55.9
WATERLOO, IOWA	52 •3	24.6	34.9	2.7	1654	23 •4	71.6	# S#

APPENDIX TABLE 2.—RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading areas — continued?

	: PERCENTAGE OF		BA NK	LOCAL		INDEXE	S 0F	1
TRADING AREA	COMMERCIAL FARMS WITH SALES GREATER THAN SIOUOO, 1964	. PER	PER PER CAPITA• 1960 DOL•	EXPENDITURES PER CAPITA: 1962 DOL.	ECONOMIC DEVELOP	GENERAL BUSINESS ACTIVITY AVERAGE	. AGGLOM- : ERATION : 100	ECONOMI C GROWTH
TOLEDO. OHIO	47.0	1401	1180	221	112	105	105	80 65
TOPEKA. KANS.	37.5	1276	1042	229	106	103	102	66
TRAVERSE CITY. HICH.	32.8	1429	908	197	16.	66	96	104
TRENTON. N. J.	53.0	1649	15 99	243	120	108	108	101
TUCSON. ARIZ.	85.0	1503	8 32	243	119	101	108	104
TULSA. OKLA.	22.4	1261	1429	151	107	102	105	66
TUPELO. MISS.	15.7	975	525	142	7.3	68	6	107
TUSCALOOSA. ALA.	13.5	829	4 4 5	123	80	90	46	16
TWIN FALLS. IDAHO	6.95	1558	8 74	205	101	103	96	101
TYLER. TEX.	16.7	1182	813	144	4 6	96	66	100
UNIONTOWN/CONNELLSVILLE. PA.	PA. 14.7	106	5 98	124	98	93	96	89
UTICA-ROME, N. Y.	9*65	1300	1413	265	112	105	105	97
VALDOSTA/THOMASVILLE, GA.	35.3	1010	4 77	1 32	82	92	\$ 6	100
VENTURA/OXNARD, CALIF.	73.7	1698	8 25	391	118	109	105	127
VICKSBURG . MISS.	36.2	913	546	134	7.8	06	95	96
VICTOPIA. TEX.	38.1	12 73	1501	223	66	100	100	1 06
VINCENNES, IND.	6.84	1197	721	208	96	66	86	95
VINELANO-HILLVILLE: N. J.	59.8	1510	7.75	177	104	102	102	100
VISALIA/HANFORO. CALIF.	5 *69	14 18	1050	371	103	103	66	106
WACO. TEX.	27.8	1100	172	142	\$ 6	96	66	96
WALLA WALLA, WASH, / PENDLETON,	ETON. 57.1	1406	980	217	107	104	102	96
WASHINGTON, D. C.	30.6	1634	1040	289	126	110	111	110
WATERLOO. IOWA	57.6	1313	827	2 0 5	102	102	66	96

ERIC

APPENDIX TABLE 2.--RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT, GENERAL Business activity. Agglomeration. And economic growth for multicounty trading apeas -- continued

								ı		
	TRADING AREA	POPULATION TRIBUTION URBAN PCT.	ON DIS- N. 1960 FARM PCT.	: EMPLOVMENT: TPIBUTION. : TPIBUTION. : FIN. :WHITE - :INS: COLLAR: REA	HENT DIS- ION. 1960 :FINANCE. :INSUR :REAL EST.	INCOME PER CAPITA. 1960 DOL.	:PERCENTAGE OF : :FAMILIES, 1960: .: WITH 1959 : :INCOME LESS : : THAN \$3000 :	PERCENTAGE OF HOUSING UNITS SOUND+ 1960 PCT+	PERCENTAGE AGE 25 AND OVER• HIGH SCHOOL OR MORE EDUCATION• 1960	
	WATERTOWN. N. Y.	8° 0 %	13.5	37.1	2.9	1527	22 •5	62.3	36.6	
	WATERTOWN S. DAK.	32.7	t • 0 t	29.6	2.8	1117	43 •0	53.3	35.5	
	WATERVILLE/AUGUSTA, MAINE	24 .7	6 • 3	34.7	2.1	15 20	21.3	60.1	42.7	
	WAUSAU. WIS.	40.5	23.7	31.5	3.3	1425	25.2	63.2	34.4	
	WAYCROSS. GA.	40 .5	22.9	27.2	2.1	974	8°64	44.1	25.1	
	WENATCHEE, WASH.	28 .7	17.5	33.8	2.7	1762	19.1	67.6	46.5	
	WEST FRANKFORT/CAPBONDALE.	48.7	12-1	35.6	2.3	14 52	35 •0	54.7	27.9	
	WEST PALM BEACH. FLA.	74 .1	1.2	37.6	8. 0	1822	29.5	78.7	8.8	
1	WEST PLAINS. MO.	11.1	35.6	27.9	2.1	974	57.9	34.7	21.3	
.58	WHEELING. W. VA.	54 •3	7.3	35.9	2.8	1604	24.9	65.9	34 .5	
10	WICHITA. KANS.	74 •3	8	44.7	0.4	1906	16.9	76.5	9*05	
35	WICHITA FALLS, TEX.	74 •3	9.5	40.6	3.5	1645	27.3	67.7	39.5	
	WILKES-BARRE/HAZLETON. PA.	81,1	1.1	33.3	2.9	1524	24.8	7.67	35.3	
	WILLIAMSON, W. VA./ PIKEVILLE, KY.	8.6	3.4	31.4	1.3	837	51.2	35.5	16.5	
	WILLIAMSPORT/LOCK HAVEN, PA.	53.1	9 • 6	34.0	2.3	16 70	19.0	72.4	39.8	
	WILLISTON. N. DAK.	ħ° 0ħ	22 • 4	38.0	3.0	14 99	23.3	63.9	42.6	
	WILMINGTON. DEL.	57 •2	0•9	8 ° 0 *	3.3	1997	17.1	77.2	41.5	
	WILHINGTON. N. C.	23.1	23.3	30.1	2.3	1027	8.34	55.4	31.9	
	WINCHESTER• VA.	28 •3	14-1	31.1	2.3	1399	31.0	9.95	29.7	
	WINONA. MINN.	. 32 •3	31.4	29.1	2.1	1371	29.3	65.6	35.2	
	WINSTON-SALEM. N. C.	38 •2	18 .7	9 • 6 2	2.2	1393	33.1	ນ•65	31.4	
	WOOSTER. OHIO	33 •1	22 •8	30.5	1.8	1565	21.8	73.2	38.7	
	WORCESTER/FITCHBURG. MASS.	72 •3	1 • 3	38.8	3.5	1880	12.8	78.1	39.7	

CONTINUED

APPENDIX TABLE 2.—RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading areas -- continued

ERIC

		PERCENTAGE OF :	PETAIL :	BA NK	: LOCAL	•••	INDEXE	S 0F	
TRADÎNG AREA		,	PER CAPITA. 1963 DOL.	CAPITA. 1960 DOL.	EXPENDITURES : PER CAPITA: : 1962	ECONOMIC DEVELOP -	GENERAL BUSINESS ACTIVITY	AGCOM-: ERATION:	ECONOMI C GROWTH
WATERTOWN. N. Y.		50.3	1240	1001	2 90	101	101	100	\$
WATERTOWN. S. DAK.		35.6	11 17	897	186	86	95	93	92
WATERVILLE/AUGUSTA. MAI	MAINE	57.6	1255	1209	145	101	101	100	97
WAUSAU. WIS.		28.9	1204	707	2 36	95	86	16	97
WAYCROSS. GA.		33.2	1012	3.75	146	79	91	92	101
WENATCHEE . WASH.		52.5	1247	8 95	242	102	102	66	95
- WEST FRANKFORT/CARBONDALE.	ALE.	27.5	1188	861	156	92	96	86	66
VEST PALM BEACH. FLA.		6.5.9	1796	116	239	114	1 06	105	113
WEST PLAINS. HO.		8.6	968	581	1.15	7.1	88	83	162
WHEELING. W. VA.		13.2	1084	885	143	96	97	100	93
WICHITA . KANS.		# e • #	1335	10 25	231	113	105	106	86
WICHITA FALLS. TEX.		4 1 • 4	1326	1260	179	105	102	103	92
WILKES-BARRE/HAZLETON.	PA.	32.5	1001	11 01	125	101	66	102	95
WILLIAMSON, W. VA./ PIKEVILLE, KY.		۳,	7 00	4 2 4	96	7.1	86	91	92
WILLIAMSPORT/LOCK HAVEN. PA.	N. PA.	38.1	1207	9.24	158	101	100	101	76
WILLISTON . DAK.		45.1	1321	971	191	100	101	66	90
WILMINGTON, DEL.		61.3	1485	1567	1 74	112	105	104	102
WILMINGTON. N. C.		27.5	196	311	119	81	92	93	104
WINCHESTER. VA.		29.2	1435	9 30	96	06	96	96	101
WINONA. HINN.		4 3.8	1230	1141	241	93	66	95	86
WINSTON-SALEM. N. C.		15.7	1122	672	1 75	88	95	96	102
WOOSTER. OHIO		39.4	1192	8 85	201	96	66	16	66
WORCESTER/FITCHBURG. MASS.	ASS.	5.94.3	1337	1661	239	114	106	105	76

APPENDIX TABLE 2. - RATIOS OF SELECTED VARIABLES.SELECTED

BUSINESS ACTIVITY, AGGLOMERATION, AND ECONOMIC GROWTH FOR MULTICOUNTY TRADING AREAS CONTINUED	A CT IV IT Y.	V AR 1 A BL E A GG L O M E R	S.SELECTED ATION. AND	YEARS. 1	1959-64.	AND INDEXES OF E	RATIOS OF SELECTEU VARIABLES SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENER Business activity. Agglomeration. And economic growth for multicounty trading areas continued	NT. GENERAL Continued
A BOA CALLE	: POPULAT : TRIBUTI	10N DIS- 0N, 1960	: EMPLOYM : TRIBUTI	ENT DIS-	INCOME	:PERCENTAGE OF :	:POPULATION DIS- : EMPLOYMENT DIS- :INCOME :PERCENTAGE OF : PERCENTAGE OF :PERCENTÀGE AGE :TRIBUTION, 1960 : PER :FAMILIES, 1960; HOUSING UNITS : 25 AND OVER,	ERCENTÀGE AGE 25 and over,
	URB AN	FARM	: HITE - : INSUR : COLLAR : REAL EST.	INSUR :	. 1960	: WITH 1959 : : INCOME LESS : : THAN \$3000 :	. 1960 • 0%∂0S : :	: HIGH SCHOOL : OR MORE :EDUCATION, 1960
	•	• •	• Loa	PCT.	00	PCT.	PCT.	PCT.
WORTHINGTON. MINN.	23 •0	45.8	27.7	2.1	1203	38.2	65°8	36.7
YAKIHA. WASH.	50 .1	17.2	34.5	2.9	1618	24 • 2	9°99	41.1
YORK/HANOVER" PA.	48.3	7 .8	34.1	2.2	1774	16.1	76.2	32.6
YOUNGSTOWN-WARREN, OHIO/ Shapon, Pa.	72 •2	2 • 9	35.8	2.6	1874	13.4	78.8	41.2
YUMA. ARIZ.	57 .9	7.3	36.3	3.0	1643	20.2	70.6	39.5
ZANESVILLE/CAMARIDGE/ CUSHOCTON·OHIO	35 .8	12.4	31.9	2.1	14 73	26 •0	58.2	36.5

APPENDIX TABLE 2.—RATIOS OF SELECTED VARIABLES.SELECTED YEARS. 1959-64. AND INDEXES OF ECONOMIC DEVELOPMENT. GENERAL Business activity. Agglomeration. And economic growth for multicounty trading areas -- Continued

	: PEPCENTAGE OF	•••	BANK	LOCAL	••	INDEXES OF	S 0F	
TRADING AREA	COMMERCIAL FARMS VITH SALES GREATER THAN S10000 1964	. SALES : 0 . PER : . CAPITA.: . 1963 :	DEPOSITS PER CAPITA 1960 DOL	: GOVERNMENT : EXPENDITURES : PER CAPITA, : 1962	ECONOMIC: DEVELOP -: MENT:	GENERAL BUSINESS ACTIVITY AVERAGE	GENERAL: AGGLOM-: ECONOMIC BUSINESS: ERATION: GROWTH ACTIVITY: AVERAGE = 100	ECONOMIC
1 NORTH INGT ON. MINN.	66.0	1221	997	255	06	66	93	68
O TAKIHA. NASH.	53.6	1411	7.34	1 98	101	101	66	66
YORK/HANOVER. PA.	43.1	1300	1248	157	102	101	101	66
YOUNGSTOWN-WARREN . OH IO /	33.4	1204	934	182	106	102	103	95
SHARON° PA. Yuma• ariz.	78.6	1812	929	305	109	106	192	110
ZANESVILLE/CAMBRIDGE/ COSHOCTON, OHIO	16.5	1031	737	167	91	96.	16	7 6

SOURCES: SEE APPENDIX TABLE 1.

APPENDIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS, 1939-68

••••		P OP ULATION		•••	NONFARM	RH EMPLOYMENT	INT	
TRADING AREA		1966	* PERCENTAGE * ANNUAL * CHANGE* * 1960-66	1959	1962	1967	1.068	PERCENTAGE ANNUAL CHANGE • 1959-68
ABERDEEN. S. DAK.	123516	118830	9	1 25 97	12010	14932	15783	2-8
ABERDEEN. WASH.	54 46 5	58145	1.1	1 28 73	12372	14171	15574	2 • 3
ABILENE, TEX.	219124	217880	1	3 90 53	39469	38133	3 90 50	0 •-
ADA. OKLA.	43 98 7	42213	7	61 04	5818	6528	5860	*
ADRIAN. MICH.	77 78 9	82008	ñ.	1 74 43	15 97 0	22261	2 34 62	3.8
AKRON. OHIO	6 70 68 2	723539	1.3	17 28 25	170089	203590	216128	2-8
ALBANY, GA.	2 78 92 0	288375	9.	3 59 77	37082	47800	5 08 7 2	4. 6
ALBANY-SCHENECTADY-TROY. N. Y.	841141	897029	1.1	1981 23	200551	229728	237228	2-2
ALBUQUERQUE. N. MEX.	3 71 90 3	396 394	1.1	67748	26699	77830	79905	2-0
ALEXANDRIA. LA.	1 75 29 8	189527	1.4	2 09 98	20162	26723	2 88 94	4.2
, ALLENTONN-BETHLEHEM/ FACTON- DA	5 84 62 4	614587	6	174787	180943	208831	21 26 16	2-4
ALPENA MICH.	52 44 9	52197	1	76.24	8600	8521	92 94	2.4
ALTOONA. PA.	219178	220556	••	39162	39334	9966	5 09 38	3.3
AMARILLO, TEX.	3 75 52 0	402505	1.2	7 00 10	70852	76513	7 7931	1.3
ANDERSON. IND.	1 25 81 9	134584	1.2	36552	36897	92444	4 34 95	2.1
ANDERSON/GREENWOOD. S. C.	2 76 20 3	296432	1.2	67339	69737	87101	8 79 29	3.4
ANNISTON. ALA.	1 06 78 9	112206	∞.	1 98 98	19517	21712	22276	1.3
APPLETON/OSHKOSH• WIS.	273977	297000	1.4	6 80 02	68386	84515	86104	3.0
AROMORE, OKLA.	71 30 8	72282	•2	ħ6 06	9658	11651	12226	3.8
ASHEVILLE. N. C.	3 75 59 7	405183	1.3	69619	72184	97264	100196	4. 9.
ASHTABULA. OHIO	93 06 7	94706	۴.	1 57 67	16 26 5	21169	21986	*
ATHENS. GA.	70839	81635	2 • 5	1 2984	13680	19889	22015	7.7
ATHENS. OHIO	1 3001 0	138766	1.1	14614	13902	16534	17407	2.1
CEF NOTE AT END OF TABLE								

SEE NOTE AT END OF TABLE.

CONTINUED

162

CONTINUED

CHANGE • 1959-68 : PERCENTAGE APPENDIX TABLE 3.-- POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-68 -- CONTINUED 2.3 3.6 2.6 1.7 6.3 2.0 2.6 4.6 1.4 60068 1 39 39 14192 15447 8 33 35 28538 74981 603575 5 50 5 3 501076 4 96 84 103716 56014 59249 25974 25820 50138 5422 51095 17376 496401 31857 1968 NONFARM EMPLOYMENT 47528 14335 96016 104700 25218 24364 15711 80726 27799 66895 14801 56357 4740 49600 578404 51991 58086 594265 56294 16521 48882 1961 44184 13266 23152 46183 11920 10580 43329 89620 59183 50826 40622 64921 47 370 22286 19849 38188 7250 424714 506698 40293 3301 14877 26161 1962 1 30 90 4 23 02 2 09 49 4 20 03 5 81 85 23882 4 94 27 4 30 72 1 08 09 2 50 05 4 02 42 12131 6 62 03 4 5748 89191 37977 361 15 15386 395401 498744 1959 PERCENTAGE:
ANNUAL
CHANGE:
1960-66 2.3 PCT. 3.2 2.4 5.-5.6 1.9 1.5 * - .2 1.8 1.5 6.-1.7 1.2 1.8 2.1 . ຫ * 1.2 * ------P OP UL A TION 75117 183689 325248 1867656 238107 380884 131296 337367 2019280 41861 165155 56342 226473 59765 240179 45251 444012 214656 422547 127875 165725 42347 15 67 61 0 73 94 2 209435 3 32 53 5 135103 291216 291984 1857373 231558 53 99 4 3 93 93 7 2 05 49 9 4 00 27 6 1 74 332 1 24 53 9 42251 53489 2 20 92 4 149865 617733 166281 ----1 95 0 BELLINGHAM/MOUNT VERNON. WASH. BEAUMONT-PORT ARTHUR. TEX. BENTON HARBOR-ST. JOSEPH. AUSTIN/ALBERT LEA. MINN. BELOIT/JANESVILLE, WIS. BAY CITY/MIDLAND. MICH. BERNICK/BLOOMSBURG PA. TRADING AREA ATLANTIC CITY, N. J. BAKERSFIELD. CALIF. BATTLE CREEK. MICH. BARTLESVILLE, OKLA. BATON ROUGE. LA. BIG SPRING. TEX. BECKLEY, W. VA. BILLINGS. MONT. BATAVIA. N. Y. BEMIDJI. MINN. BALTIMORE. MD. AUBURN. N. Y. BANGOR. MAINE AUSTIN. TEX. ITLANTA, GA. AUGUSTA, GA.

e de la composition della comp

APPENDIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

	•••	P OP UL ATION	_	•••	ZOZ	NONFARM EMPLOYMENT	ENT	
TRADING APEA	1 36 0	1966	PERCENTAGE SANNAL CHANGE 1960-66	1959	1962	1967	1968	PERCENTAGE ANNUAL CHANGE 1959-68
BINGHAMTON, N. Y.	3 26 84 3	345983	1.0	8 41 02	84315	99572	96427	9•1
BIRMINGHAM. ALA.	1067885	1103242	9.	23.24.14	227004	268264	275267	2•0
BISMARCK. N. DAK.	103486	101536	- 3	1 21 70	11886	15543	16523	D •
BLOOMINGTON, ILL.	1 41 47 1	151603	1.2	2 44 40	76572	38421	39217	6.7
BLOOMINGTON/BEDFORD, IND.	1 31 09 0	154237	2.9	23372	23689	35185	33242	4.7
BLUEFIELD/WELCH, W. VA.	2 27 06 2	206650	-1.5	39169	32896	35711	36082	6.
BLYTHEVILLE, ARK.	108269	108312	0.	91 79	10644	13473	14019	5.9
BOISE. IDAHO	2 35 13 5	246575	8 0	4 03 90	47527	20464	53426	3.6
BOSTON. MASS.	3516435	3710323	6.	1 05 54 54	1122097	1 26 3165	1309798	2.1
BOWLING GREEN, KY.	164179	176562	1 . 3	1 92 90	21903	32396	33193	8
BOZEMAN, MONT.	39213	40657	9	54 19	6764	6274	6682	2.6
BREMERTON. WASH.	84 17 6	90503	1.3	77 92	7741	9002	9958	3.1
BRIDGEPORT/STAMFORD/DANBURY, CONN.	6 53 58 9	757570	7.2	194290	209701	254690	266221	7:
BROWNSVILLE/HARLINGEN/ MCALLEN, TEX.	3 69 22 3	394877	1.2	4 51 69	4 3991	51897	54706	2.3
BRUNSWICK . 6A.	48318	57147	3.0	1 02 84	11288	13487	14039	1.1
BRYAN. TEX.	56 07 2	59705	1.1	74 48	7019	9703	10231	4.2
BUFFALO-NIAGARA FALLS. N. Y.	13 75 90 9	1 398874	m.	366980	355101	\$0060\$	415523	1.5
BURLINGTON, IOWA	134251	134610	0.	26016	28133	38027	41311	6.5
BURLINGTON, N. C.	85 67 4	\$20 \$ 6	1.6	29013	30488	34957	36521	2.9
BURLINGTON. VT.	245815	258237	eo •	4 51 92	46006	62447	65393	S• D
BUTLER. PA.	114639	119236		2 14 29	20548	28984	28880	3.9
BUTTE. MONT.	84810	83767	2	18972	16555	19024	13011	-3.5
CAPE GIRARDEAU. MO./ CAIRO, ILL.	162531	163469		2 20 26	22801	27607	29106	3.6
SEE NOTE AT END OF TABLE.								CONTINUED

APPENDIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENT IN MUL ,COUNTY TRADING AREAS, SELECTED YEARS, 1959-68 -- CONTINUED

	•••	P OP UL A TION	•••		NONFARM	ARM EMPLOYMENT	NT.	
TRADING AREA	1960	1966	PERCENTAGE ANNUAL CHANGE 1960-66	1959	1962	1967	1968	PERCENTAGE ANNUAL CHANGE 1959-68 PCT.
CANTON-MASSILLON/ALLIANCE.	361202	377146		10 02 97	92476	116056	119094	2.1
CARLSBAD. N. MEX.	50 78 3	10164	₩• I	98 71	11290	11202	9685	2
CASPER. WYO.	82 15 7	78978	9	1 58 33	17291	17257	3 86 06	1.9
CEDAR RAPIDS. IOWA	2 33 68 4	247209	1.0	5 06 71	52612	67134	70354	£.
CHAMBERSBURG. PA.	98 76 9	107087	1 - 4	1 80 33	19414	25747	25423	9 •
CHAMPAIGN-URBANA, ILL.	183245	202452	1.7	2 72 16	28335	38960	4 03 75	5.4
CHARLESTON. S. C.	n 69 92 h	491990	2.6	56247	56178	73209	77307	4.2
CHARLESTON. W. VA.	4 77 695	458669	1	9 44 D9	88268	100530	100534	
CHARLOTTE/GASTONIA. N. C.	8 76 66 1	960996	1.7	231573	252702	323224	34 11 99	5.3
CHARLOTTESVILLE, VA.	93 42 5	107121	2.4	17779	20260	5 to to 5	25302	4.7
CHATTANOOGA. TENN.	5 48 31 5	587080	1.2	12 37 60	124534	166516	173313	# #
CHEYENNE, WYO.	92 38 4	92866	7.	1 43 29	14527	16087	15651	1.0
CHICAGO. ILL.	6886065	7 4 24 344	1.3	2235419	2274734	2701553	2761544	2.6
CHICO/OROVILLE, CALIF.	99275	124120	4.2	1 36 85	15322	19214	17257	5.9
CHILLICOTHE. OHIO	80595	81998	m.	1 33 89	12473	13866	1 44 58	6.
CINCINNATI. OHIO	14 45 59 6	1530568	1.0	371443	363357	420999	435257	1.9
CLARKSBURG. W. VA.	1 95 46 2	192353	£ • -	32997	32028	36087	35237	€.
CLARKSVILLE. TENN.	9 64 29	67724	1.1	7269	8880	11668	11359	6.3
CLEVELAND, OHIO	2061668	2211396	1.2	634220	634785	757879	777019	2.5
CLINION. TOWA/STERLING. ILL.	1 55 20 8	157927	m.	2 99 26	29132	34155	36849	2.6
CLOVES. N. MEX.	61463	68683	2.0	6741	6917	8106	8457	2.8
COFFETVILLE. KANS.	74 88 8	67680	-1.6	1 33 52	12392	13685	13377	0.
COLORADO SPRINGS. COLO.	146237	184673	# #	24603	26870	35531	37661	5.9
TIGAT TO GUY TA TION TO								

SEE NOTE AT END OF TABLE.

APPENSIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENS IN MULTICQUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

•••	 	P OF OLA 1 LUN						
TRADING AREA	1960	1966	PERCENTAGE ANNUAL CHANGE	1959	1962	1967	1968	PERCENTAGE ANNUAL CHANGE • 1959-68
COLUMBIA/MOBERLY, MO.	1 61 82 9	174673	1.3	2 50 53	24981	32906	33876	3.9
COLUMBIA. S. C.	4 7321 5	524055	1.8	75940	81228	108946	11 31 76	5°.
COLUMBUS. GA.	304 560	355356	2.8	0968 t	49766	65778	68630	ф 5
COLUMBUS, IND.	96 02 1	107020	1.9	2 26 04	23387	32903	32127	4.7
COLUMBUS. MISS.	142526	153958	1.3	2 09 75	20477	26605	28352	3.9
COLUMBUS. OHIO	8 63 80 9	963452	1.9	21 72 36	223093	276159	293183	3.9
CONNAY/MYRTLE BEACH. S. C.	68 24 7	13701	1.3	7337	7623	12250	1 30 76	8.7
COOS BAY. OREG.	68938	66939	۱ ۱	1 40 94	14 110	15992	16535	1.9
CORPUS CHRISTI. TEX.	4 08689	431876	6.	09969	68941	81339	8 26 06	2.1
CORSICANA. TEX.	8 76 94	45989	м • I	6761	\$339	7699	7824	1.7
CUMBERLAND. MD.	1 46 95 2	153822	₩.	2 55 28	27274	30332	30639	2.2
DALLAS. TEX.	12 06 99 9	1442292	3.2	3544 95	386528	523972	559063	9
DAMVILLE. ILL.	123427	122628	-•1	2 69 96	26337	32917	32703	2.3
DANVILLE: VA.	1 58 42 2	161570	m,	2 90 75	30280	34803	36197	2.7
DAVENPORT. IOWA-ROCK ISLAND-	3711364	405692	1.6	92863	89924	17 2008	121867	3.5
DAYTON. OHIO	8 38 87 8	925414	1.7	21 24 81	213207	278020	295412	4.3
DAYTONA BEACH+ FLA.	1 29 88 5	166315	4.7	2 26 31	23427	31302	32212	4.7
OECATUR. ALA.	121468	147934	3.6	14948	16170	24763	25656	0 7 80
DECATUR. ILL.	2 96 60 5	306988	9•	5 83 26	61935	72940	77252	3.6
DENVER. COLO.	11 63 82 9	1328834	2 • 4	260327	309569	359597	387386	5.4
DES MOINES+ IONA	8 70 95 9	651879	1	13 33 41	128452	16731	158365	2.9
DETROIT. HICH.	40 74 15 3	.420762	1 . 4	1072866	1055492	1350400	1403277	3,4
DICKINSON. N. DAK.	37 62 4	36482	5.1	32 57	3061	4 296	4275	3.5
SEE NOTE AT ENG OF TABLE.								CONTINUED

APPENDIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

•••	•	POPULATION	•• (NONFARM	RM EMPLOYMENT	L	
TRADING AREA	1960	1966	PERCENTAGE ANNUAL CHANGE	1959	1962	1967	1968	PERCEVITAGE AKNUAL CHANGE. 1959-68
DODGE CITY/GARDEN CITY, KANS.	1 06 87 0	114024	1.1	1 60 77	18579	21152	23176	6 • #
DOTHAN. ALA.	1 92 97 3	212879	1.7	2 51 50	27645	37502	38773	Q*9
DOUGLAS, ARIZ.	55 03 9	57454	7.	70 94	7 21 9	8750	7275	m •
OU BOIS/CLEARFIELD, PA.	128326	119884	-1.1	24390	22698	24789	24191	
DUBUQUE. YOWA	2 05 88 3	211007	3.	3 56 53	34 144	42228	4 26 54	2.2
DULUTH. MINNSUPERIOR. MIS./	441234	425420	# • 1	80768	77345	90245	90052	1.3
DURHAM. N. C.	246471	274750	1.9	4 65 34	50683	66679	70427	5.7
EAST LIVERPOOL/SALEM, OHIO	107004	106573	1	1 90 24	17490	20774	21335	1.3
EAU CLAIRE/CHIPPENA FALLS.	151678	149005	۳.	2 56 66	24 925	32404	33793	3 5
EL CENTRO/CALEXICO, CALIF.	72 10 5	78917	1.6	1 00 34	10720	11716	12364	2.6
EL DORADO/CAMDEN, ARK.	113550	115180	٠.	19421	20230	25201	25483	3.5
ELMIRA. N. Y.	3 02 98 0	318165	ω	67567	65 206	80403	77696	157
EL PASO. TEX.	4 71 82 6	520862	1.7	7 79 02	76983	97163	99723	3.1
ENID. OKLA.	81 16 0	85134	ω	1 21 60	14156	17372	18046	55 e B
ERIE . PA.	2 50 68 2	254 789	M	61319	63168	77932	79752	3.3
ESCANABA, MICH.	43 25 1	4 1298	ω •	68 77	7114	7882	7658	1.3
EUGENE, OREG.	162890	200667	3.9	3 30 85	35455	46177	4 75 10	ω *
EUREKA, CALIF.	122663	118031	9	26058	24710	23720	2 3948	6 • 1
EVANSVILLE, IND.	4 70 50 4	472313	•1	97168	93970	123997	12 99 35	3.7
FAIRMONT . W. VA.	63717	65202	3	15392	14282	17224	16255	<u>د</u>
FARGO, N. DAK.	277127	276 319	D• -	37763	36940	44092	4 72 23	2.8
FARMINGTON, N. MEX./DURANGO.	101269	90244	-1-8	1 58 78	13008	15716	16696	9.
FAYETTEVILLE. ARK.	101137	126619	4.2	15727	18314	28284	28957	9•3

SEE NOTE AT END OF TABLE.

APPENDIX TABLE 3. -- POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

		POPULATION	•••		NOWFARM	≀M EMPLOVMENT	L	
TRADING AREA	1960	1966	PERCENTAGE : ANNUAL : CHANGE* 1960-66 :	1959	1962	1967	1968	PERCENTAGE ANNUAL CHANGE •
FAYETTEVILLE/LUMBERTON. N. C.	301889	352101	2.8	3 09 61	32172	48526	51946	7.5
FERGUS FALLS. MINN.	101,992	99025	٠.5	1 00 32	10392	12438	13596	8°8
FINDLAY. OHIO	82017	93101	2.3	14737	16164	21853	22102	5.6
FLAGSTAFF ARIZ.	79 85 1	106856	5.6	7935	9086	11250	11416	6 .
FLINT. MICH.	4 16 23 9	469717	2.3	10 29 06	107014	139083	144841	8 • 5 2 • 5
FLORENCE. ALA.	1 30 11 6	142596	1.6	1 90 94	20849	26571	27844	5.1
FLORENCE. S. C.	1 99 96 4	214685	1.2	2 79 96	29367	42024	4 49 32	6.7
FOND DU LAC. WIS.	75 08 5	80010	1.1	16245	17902	19810	21088	M • W
FORT DODGE, IOWA	1 85 52 3	177112	ω •	2 55 50	26 02 5	31702	32644	3.1
FORT MYERS. FLA.	82886	125557	8	13642	19499	26478	2 99 48	13.3
FORT SMITH, ARK.	1 80 55 8	201325	1.9	2 98 46	31505	42365	4 43 22	\$. \$
FORT MAYNE, IND.	5 42 43 4	296410	1.7	12 95 52	140136	179986	183567	9 • 6
FORT WORTH. TEX.	8 33 26 9	927733	1.9	185500	186608	243834	26 57 73	ω •
FREDERICK. MO.	71930	83546	2.7	11627	12707	16987	16917	5.1
FREDERICKSBURG. VA.	64 302	72552	2.1	1 01 12	10663	11632	11639	1.7
FREEPORT. ILL.	46207	51364	1.9	12343	13172	15514	15958	3. J
FREMONT. NEBR.	9 06 11	47068	8 0	67 64	7574	9228	98 29	S•0
FREMONT/TIFFIN. OHIO	1 15 81 2	117425	•2	2 51 17	24452	30166	3 08 99	2.6
FRESNO. CALIF.	4 06 41 3	457949	2.1	65304	67939	80545	8 35 12	3.1
GADSOEN. ALA.	161301	169540	6.	3 02 26	25776	34394	35105	1.8
GAINESVILLE/OCALA, FLA.	138922	173994	. 8	2 00 46	21765	2962	31466	£ 9
GALESBURG. ILL.	82867	8 3279		1 7948	16394	21460	21812	2.4
GALLUP. N. MEX.	67 64 7	94483	9•9	99 19	6429	10706	12308	9.1
SEE NOTE AT END OF TABLE.								CONTINUED

APPENDIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

		P OP ULATION			NONFARM	ш	-	
TRADING AREA	1960	1366	PERCENTAGE: CHANGE. 1960-66:	1959	1962	1967	968	PERCENTAGE ANNUAL CHANGE: 1959-68
GALVESTON-TEXAS CITY. TEX.	140364	160382	2.4	3 67 58	35 24 1	37879	39906	1.6
GLENS FALLS. N. V.	92478	106242	2.5	2 02 55	19687	23019	24037	2.1
GLOVERSVILLE. N. Y.	55 57 1	58759	1.0	1 36 61	13883	13200	13307	F • 1
GRAND FORKS. N. DAK.	2 29 404	246241	1.2	2 36 34	23819	30563	32168	0.4
GRAND ISLAND/KEARNEY, NEBR.	1 24 804	127312	M .	1 55 30	15562	24379	28163	0 * 6
GRAND JUNCTION. COLO.	107510	111051	5.	15478	17261	19099	20925	3.9
GRAND RAPIDS. MICH.	6 38 54 6	692035	1.4	14 46 69	155124	195326	203387	4.5
GREAT BEND, KANS.	54 25 2	54088	-,1	8109	8773	9570	10056	2.7
GREAT FALLS, MONT.	182577	190608	.,	2 50 54	26 14 0	28401	2 76 58	1.2
GREELEY, COLO.	72 34 4	77182	1.1	85 76	9198	12012	12629	5.3
GREEN BAY, WIS.	2 2 3 5 1 0	241518	1.3	4 11 30	43034	55624	57970	4 • 5
GREENSBOROZHIGH POINT. N. C.	5 39 06 5	594710	1.7	157574	166120	205802	21 47 93	0 • 4
GREENVILLE/GREENWOOD, MISS.	2 56 16 1	262742	<i>3</i>	2 28 88	25698	30771	33119	5.0
GREENVILLE, S. C.	3 34 43 1	354423	1.0	8 54 85	91663	123558	125598	5.2
GREENVILLE, TEX.	42392	48363	2.3	81 74	. 7965	11115	11254	4.2
GULFPORT-BILOXI, MISS.	182024	223784	3.8	2 98 08	29483	45378	4 57 63	5.9
HAGERSTOWN MD./MARTINSBURG.	1 52 05 1	165807	1.5	32900	31843	4 1764	4 32 98	3.5
HAMILTON/MIDDLETOWN, OHIO	199076	209381	6	5 32 02	46177	55781	5 46 4 1	٠,
HANCOCK-HOUGHTON, MICH.	38 07 1	36 360	1	6154	9629	6273	6752	1.1
HARRISBURG, PA.	3 71 65 3	391140	6	94161	93451	115434	121133	3.2
HARRISONBURG. VA.	85 37 4	92270	1.3	14799	14692	20374	21506	5.0
HARTFORD-NEW BRITAIN. CONN.	915 729	1 059369	2.6	2945 74	313092	382956	396968	3.9
HASTINGS. NEBR.	81501	80028	£ • -	10622	11011	13033	14257	3.8
SEE NOTE AT END OF TABLE.								CONTINUED

APPENDIX TABLE 3.—POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-68 -- CONTINUED

	•••	P OP ULATION	••		NONFARM	IRH EHPLOYMENT	L N	
TRADING AREA	1 36 0	1966	PERCENTAGE: ANNUAL CHANGE* 1960-66	1939	1962	1967	1968	PERCENTAGE ANNUAL CHANGE •
HATTIESBURG. MISS.	88 77 9	98720	1.9	1 42 39	14 35 2	17074	18247	3.1
HAVRE. HONT.	\$ \$2. 9Z	23.125	-1.9	2988	2739	3046	3313	1.2
HAYS. KANS.	73179	75385	٠. د	87.57	9338	11478	11811	3.9
HELENA, MONT.	30810	34926	2.2	62 94	0809	7483	7762	2.6
HICKORY. N. C.	191069	222919	2 • 8	5 60 51	62197	82984	88334	# 9
HOBBS. N. MEX.	53458	50003	-1.1	98 23	10245	12386	12269	2.8
HOPKINSVILLE, KY.	90211	87194	9•1	92 08	10284	13963	14217	5.5
HOT SPRINGS. ARK.	81824	87965	1.3	1 60 06	16948	19575	19750	2.6
HOUSTON. TEX.	1784 04 7	2 135 4 44	3.3	429810	466831	626942	66 9954	6.2
HUNTINGTON. W. VAASHLAND.	4 16 11 2	418582	••	6 78 30	68839	91611	76492	1.4
HUNTSVILLE, ALA.	1 54 02 9	225614	7.7	2 35 14	25496	48608	48825	12.D
HURON. S. DAK.	63 68 8	58989	-1.2	71 82	8330	8745	88 29	2.5
HUTCHINSON. KANS.	1 29 83 7	132447	M.	22378	24013	29152	30067	8
IDAHO FALLS, IDAHO	96 02 0	102489	1.1	1 55 26	17076	22227	2 25 98	5.1
INDIANA, PA.	75 36 6	74492	2	12125	11808	13131	13981	1.7
INDIANAPOLIS, IND.	4 18 60 01	1 09 16 08	1.3	280094	279694	354088	355806	3.0
IOWA CITY. IOWA	73 06 9	75938	1.6	93 75	9492	14366	14898	6.5
IRON MOUNTAIN, MICH.	9 £5 kb	4 29 19	9•1	69 92	7808	8770	8005	in •
IRONWOOD. MICH.	42 78 4	37183	-2.2	63.89	0669	0669	6341	-2.7
ITHACA. N. Y.	66 16 4	74600	2.1	1 62 01	17193	21391	21441	3.6
JACKSON. MICH.	1 66 736	171656	ن	3 31 34	36728	46490	4 69 78	9
JACKSON. MISS.	5 56 57 9	539923	1.0	80134	82071	110156	113062	9 • #
JACKSON. TENN.	177432	19161≅	1.3	24663	28090	4 2057	47862	10.5
SEE NOTE AT END OF TABLE.								CONTINUED

APPENDIX TABLE 3. -- POPULATION AND NONFARM EMPLOYMENT IN MULTICOUN'M TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

•	a !	OP UL A I ION			NON TAKE	KA EAPLOYALA	- 2	1
TRADING AREA	 86 87	1966	PERCENTAGE: ANNUAL CHANGE: 1960-66	1959	1962	1967	1968	PERCENTAGE ANNUAL CHANGE • 1959-68
JACKSONVILLE, FLA.	6 72 95 4	731302	1.4	13 88 96	143548	178510	180737	3.3
JACKSONVILLE. ILL.	80409	60369	0.1	89 79	9492	11668	12130	3.9
JAMESTONN. N. V./WARREN. PA.	1 90 95 9	198520	7.	4 88 36	4 3967	5 15 8 1	52104	٠.
JEFFERSON CITY. HO.	83210	85690	٠. د	1 33 72	13523	16488	18289	4.1
JOHNSON CITY-ELIZABETHTON.	1 32 25 7	139395	6.	2 07 26	19490	26654	28180	0 •
JOHNSTOWN PA.	2 80 73 3	267695	80	5 81 12	53348	60883	6 10 62	9.
JONESBORO . ARK.	72 50 1	76 1 25	æ.	95 84	10217	13925	14771	· 0 • 9
JOPLIN. HO.	182447	188735	٠	3 55 29	34402	40528	4 08 57	1.7
KALAHAZOO. MICH.	218107	243325	1.9	5 32 29	55 193	69802	71269	3.8
KALISPELL, HONT.	32 96 5	37462	2 • 3	49 98	5 16 7	7648	8373	7.5
KANKAKEE, ILL.	1 25 62 5	133672	1-1	2 17 10	22694	35597	38168	æ. 60
KANSAS CITY. MO.	14 93 99 7	1622779	3 • ₩	36 76 00	380184	466745	483569	3.5
KENOSHA. WIS.	100615	113714	2.2	2 82 02	31244	28887	28037	1
KEY WEST. FLA.	47 92 1	52587	1.6	5827	6653	8103	8072	#•3
KINGSPORT. TENN./BPISTOL.	351799	357005	• 5	6 11 23	67898	82459	8 64 43	9
TENNVA. KINSTON/GOLDSBORO, N. C.	154076	163390	1.0	1 94 62	20497	27143	28115	6*4
KIRKSVILLE. MO.	57412	58949	# ·	9069	7 15 5	8721	9314	3.9
KLAHATH FALLS. OREG.	92 85 6	98400	a	1 75 78	15351	17175	17416	1
KNOXVILLE-OAK RIOGE. TENN.	7 76 99 8	828474	ari e ari	14 37 09	150864	189104	197484	4.2
KOKOMO. IND.	85 36 5	95307	1.9	2 24 54	24559	36387	36642	7.0
LA CROSSE. WIS.	1 77 45 9	180033	-5	2 7 9 7 8	28886	35646	3 85 0 2	4.2
LAFAYETTE/CRAWFORDSVILLE. IND.	2 13 94 1	226003	6•	3 86 02	38438	53196	54263	. S.
LAFAYETTE/OPELOUSAS/	367294	404836	1.7	4 06 29	44 722	60610	61211	9 • 6
NEW IBERIAO LA. SEE NOTE AT END OF TABLE.								CONTINUED

ERIC

APPENDIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 10-3-68 -- CONTINUED

Table Tabl		1	P OP UL ATION			NONFARM	ARM EMPLOYMENT	ENT	
NT, 6A, 110106 110010 0 65561 25636 25319 29489 29400 91330 1.4 15757 16653 19100 44065 19100 44065 19100 44065 19100 44065 19100 20134 44065 19100 20134 44065 155 16653 19106 10346 20137 2010 20134 44065 179613 36447 36648 100766 103469 36714 36653 36714 <th< th=""><th>TRADING AREA</th><th></th><th>1966</th><th>ERCENTAGE ANNUAL CHANGE* 1960-66 PCT.</th><th>29</th><th>196</th><th>1967</th><th>1968</th><th>1 PE</th></th<>	TRADING AREA		1966	ERCENTAGE ANNUAL CHANGE* 1960-66 PCT.	29	196	1967	1968	1 PE
0.02076 193115 8 33933 30141 40121 44065 0.02076 91390 1.4 15757 16653 19106 20637 2.78359 293360 9 79613 85644 100766 103469 2.98949 348422 2.8 64427 66572 90693 92714 6.9184 80685 2.8 64427 66572 90693 92714 1.7183 250806 13.8 13538 53420 67503 103463 1.6.1 1.7183 250806 13.8 15358 67503 11721 1.6.1 1.75870 1.75870 11532 11721 11721 1.8.4 1.75870 1.2530 11240 11721 11721 1.8.5 1.8.7 1.8.4 11720 11721 11721 1.8.6 1.8.7 1.8.4 11721 11721 11721 1.8.6 1.8.7 1.8.4 1.8.4 11741 11721<	LA GRANGE/WEST POINT. GA.	110106	110017		26361	25 059	28318	2.94.83	• P
1.7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	LAKE CHARLES. LA.	202076	211	ου • Ι	3 39 93	30141	40121	t 4063	n m
2 78 35 49 29 33 35 6 79 135 6 79 135 6 103 46 4 2 103 46 4 2 103 46 4 2 103 46 4 2 103 46 4 2 103 46 4 2 103 46 4 2 103 46 4 2 103 46 4 2 103 4 2 103 4 6 4 2 103 4 2 103 4 2 113 2	LANCASTER. OHIO	84 08 0	91390	1 - 4	57	16653	19106	2 06 32	1 47
298949 348822 2.88 64427 66572 90693 91884 91884 91894 91894 91884 91894 91894 91884 91894 91894 91894 91893 91893 91893 91893 91892 91893 <t< td=""><td>LANCASTER. PA.</td><td>2 78 35 9</td><td>293360</td><td>6•</td><td>7 96 13</td><td>83644</td><td>100766</td><td>103469</td><td>m M</td></t<>	LANCASTER. PA.	2 78 35 9	293360	6•	7 96 13	83644	100766	103469	m M
137183 526866 13.8 88.96 5192	LANSING. MICH.	2 98 94 9	348422	2.8	64427	66572	90695	92714) o
1.77 18.3 25.08.06 13.8 35.35.8 534.2 675.0 7591.8 758.1 754.10 -2.2 131.53 125.30 675.0 7591.8 758.1 754.10 -2.2 131.53 125.30 124.75 1205.8 1205.0 125.0 1	LAREGO. TEX.	69184	80645	2.8	96 78	8487	192	11721	
1.5 1.5 1.5 1.15 1.5 <td>LAS VEGAS. NEV.</td> <td>1 37 18 3</td> <td>250806</td> <td>M</td> <td>35358</td> <td>53420</td> <td>67503</td> <td>75918</td> <td>12.7</td>	LAS VEGAS. NEV.	1 37 18 3	250806	M	35358	53420	67503	75918	12.7
1. 15967 170922 1.2 18499 19759 24434 24552 90853 938435 23933 24434 28018 28609 90654 954479 15522 14413 18209 19760 18786 1879930 49472 49418 54658 19760 51652 613083 12737 12692 160799 112401 169471 1771258 7396 41583 19679 112401 169471 1771258 7396 115939 155180 160099 1754 12847	LAUREL. HISS.	76 45 1	75410	2	31	12530	12475	1 20 5 8	. 6
90853 93843 -5 53933 24434 28447 -5 91552 14413 18209 19760 187866 187993 -0 49472 49418 54658 19760 60222 61308 -3 12737 12682 16019 16227 51663 570554 1.7 70719 77312 106799 112401 169471 177125 -8 3996 41543 64948 51573 270947 2645614 49276 50570 61610 64726 678878 760697 2.0 104695 115939 155180 160093 44 245 49868 2.1 49276 51593 5815 6316 61570 53310 -2.2 13533 8440 99276 21762 21963 TEX. 142872 143665 -1 17833 19507 21762 21963 674269 7995851 3.1 194200 2117910 2553246 2689100	LAWTON/BUNCAN; OKLA.	159670	170922		8	19759	24337	24557	, <u>,</u>
187866 187993 -0.0 49472 14413 18209 19760 19760 18786	LEBANON. PA.	90 85 3	93843	S•	2 39 33	24 434	28018	98	6 6
16726 187993 .0 49472 49418 54658 55252 6022 61308 .3 12737 12682 16016 16207 51663 570554 1.7 70719 77312 106799 112401 169471 177125 .8 39906 41543 49488 51570 27094 264561 4 49276 50570 61610 64726 67887 760697 2.0 104695 115939 155180 160093 10. 49.245 49868 2.1 4997 5303 5815 6316 10. 125659 127197 -2.2 135.33 9440 9424 9419 1EX. 14287 -2.2 17833 19507 21762 21963 1EX. 14287 183665 -1 7342 2264 21397 22545 15901 1751 194200 17751 21397 225910 225910	LEWISTON. IDAHO	90634	54	6•	55	14 41 3	18209	19760	
516 55 9 570 55 4 1.77 70719 77312 16016 16207 169471 177125 4 49276 41543 49488 51573 270947 264561 4 49276 50570 61610 64726 67887 760697 2-0 104695 115939 155180 64726 0- 44245 49868 2-1 4907 5303 5815 6316 0- 125659 127197 -2.2 17833 9420 9429 1EX. 142872 143565 -1 27542 28034 34828 35745 15901 79926 -9 16216 21751 21397 22545 F MALE. 788265 7985851 3-1 3-1 2552946 2699100	LEWISTON, MAINE	187866	187993	0.	4 94 72	941	54658	55252	
5 16 65 9 570554 1,7 70719 77312 106799 112401 169471 177125 -8 39906 41543 49488 51573 27094 7 264561 4 49276 50570 61610 64726 678878 760697 2-0 104695 115939 155180 160093 94,245 49868 2-1 4907 5303 5815 6316 0- 125659 127197 -2-2 13533 8440 9424 9419 TEX. 142872 143665 -1 27542 28034 34828 35745 75901 79926 -9 16216 17751 21397 22545 6742696 7985851 3-1 1942000 2117910 2563246 2689100	LEWISTOWN. PA.	60222	61308	m •	1 27 37	12682	16016	16207	
169471 177125 -8 39906 41543 49488 51573 27094 2 2645614 49276 50570 61610 64726 678878 760697 2-0 104695 115939 155180 160093 44 24 5 49868 2-1 4907 5303 5815 6316 61570 53310 -2-2 17833 8440 9424 9424 TEX- 142872 143665 -1 27542 28034 34828 35745 F TABLE.	LEXINGTON, KY.	5 16 65 9	570554	1.7	70719	77 31 2	106799	112401	, ,
CT094.7 264561 4 49276 50570 61610 64726 678878 760697 2.0 104695 115939 155180 160093 44 24.5 49868 2.1 4907 5303 5815 6316 0. 125659 127197 -2.2 135.33 8440 9424 9419 10. 125659 127197 .2 17833 19507 21762 21963 TEX. 142872 143565 .1 27542 28034 34828 35745 75901 79926 .9 16216 17751 21397 22545 6742696 7985851 3.1 1942000 2117910 2553246 2689100	LIMA. OHIO	1 6947 1	177125	∞	3 99 06	4 ± 5 # 3	0 0 0	10111	n (
678878 760697 2.0 104695 115939 155180 160093 44 24 5 49868 2.1 4907 5303 5815 6316 61570 53310 -2.2 13533 8440 9424 9419 TEX. 125659 127197 .2 17833 19507 21762 21963 TEX. 142 87 2 143665 .1 275 42 28034 34828 35745 75 901 799 26 .9 162 16 17751 21397 225 45 67 42 69 6 7985851 3.1 194 2000 2117910 25632 46 2689100	LINCOLN, NEBR.	7 36 07 2	264561		4 92 76	50570	מואוש	5/616	7 . 7 .
Part 245 49868 2-1 4907 5303 5815 6316 D. 12569 127197 -2.2 13533 8440 9424 9419 TEX. 12669 127197 -2.2 17833 19507 21762 21963 TEX. 142872 143665 -1 27542 28034 34828 35745 75901 79926 -9 16216 17751 21397 22545 6742696 7985851 3-1 1942000 2117910 2563246 2689100	LITTLE ROCK. ARK.	6 78 87 8	769097	2.0	10 46 95	1593) 10	15.0002	
D. 125 65 9 127197 -2.2 135 33 8440 9424 9419 TEX. 125 65 9 127197 .2 178 33 19507 21762 21963 TEX. 142 872 143 565 .1 275 42 28034 34 828 357 45 75 901 79 926 .9 162 16 17751 21397 225 45 67 42 696 798 5851 3.1 194 2000 2117 910 256 32 46 268 9100	LOGAN. UTAH.	5 th2 tate	49868	2.1	4907			6316	0 ° 0 × 0 × 0 × 0 × 0 × 0 × 0 × 0 × 0 ×
D. 125 65 9 127197 .2 17833 19507 21762 21963 TEX. 1 42 872 .1 2 75 42 28034 34 828 35745 75 901 799 26 .9 162 16 17751 2 1397 225 45 67 42 69 6 7 98 58 51 3.1 194 20 00 2117 91 0 2 56 32 46 268 91 00	LOGAN: W. VA.	61570	53310	-2.2	35	O 44 8	9424	94 19	
TEX. 142872 143665 .1 27542 28034 34828 35745 75901 79926 .9 16216 17751 21397 22545 6742696 7985851 3.1 1942000 2117910 2563246 2689100	LOGANSPORT/PERU. IND.	1 25 65 9	127197	2.	1 78 33	19507	21762	21963	2. 5 5. 6
75 901 79926 .9 16216 17751 21397 22545 6742 696 7 985851 3.1 194 2000 2117910 2563246 2689100 F TABLE.	LONGVIEW/MARSHALL• TEX•	1 42 87 2	143665	7.	2 75 42	28034	482	35745) M
6742696 7985851 3.1 1942000 2117910 2563246 2689100 F TABLE.	LONGVIEW. WASH.	75 90 1	79926	6•	1 62 16	17751	21397	2 2 5 4 5	ָר ה י
	LOS ANGELES. CALIF.	67 42 69 6	7 98 58 51	3.1	1 94 20 00	2117910	2563246	2689100	
	SEE NOTE AT END OF TABLE.							1	O MINT PROD

APPENDIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

		POPULATION			NONFARM	RM EMPLOYMENT	F 2	
TRADING AREA		1966	PERCENTAGE: ANNUAL: CHANGE: 1960~66: PCT.	1959	1962	1967	1968	PERCENTA SE ANNUAL CHANSE 1959-68
LOUISVILLE, KY.	12 54 33 1	1337638	1.1	24 84 73	251518	32 0098	338807	0.4
LUBBOCK, TEX.	3 56 65 6	405666	2.3	5 54 61	60092	68329	6 90 03	2.7
LYNCHBURG. VA.	132601	144040	1.4	3 52 25	36939	4 31 02	45342	3.2
HCALESTER. OKLA.	42298	48563	2.6	4617	4371	6371	6074	3.5
MCCOOK. NEBR.	£ \$£ 9\$	44091	& • 1	47 07	4 762	5386	56 44	2-2
MACON. GA.	6 36 36 #	535710	전) -) el	7 06 63	73787	93582	97721	M e er
MADISON. WIS.	4 09 86 2	452208	1.7	7 45 66	74 297	161170	106137	4.7
HANCHESTER/NASHUA/	4 10 95 3	459784	2.0	11 17 10	122770	145347	151730	0.4
HANHATTAN KANS.	81368	90151	1.8	17 26	8581	10263	11238	2.4
MANITOWOC. WIS.	75 21 5	78632	œ •	1 72 03	19261	22133	22968	5.7
MANKATO/FAIRMONT. MINN.	152744	156354	₽.	2 42 00	23955	32487	32286	3.7
MANSFIELD. OHIO	203307	219100	1.3	55371	57351	67809	71476	3.2
MARINETTE. WIS.	59345	57268	9°1	11341	11765	13190	13470	2.1
MARION. ING.	1 to 20	79810	6.	2 06 86	21521	27970	24453	2.0
MARION. OHIO	101274	106072	ω.	18367	19752	25187	25613	•
MARQUETTE, MICH.	72 55 5	83892	2.6	11011	11215	0651	14682	3.7
MARSHALLTOWN. IOWA	59397	59008	1	1 09 35	7 2 6 6	13669	14334	3.5
MARTINSVILLE. VA.	74 41 5	85575	2.5	21769	24077	32264	32225	5.3
MARYSVILLE, CALIF.	67239	89384	5 - 5	79.94	11468	11584	12783	6.7
MASON CITY+ IOWA	1 38 47 3	133868	9•1	2 11 67	22035	26208	26801	3.0
MAYSVILLE, KY.	39203	39693	• 2	50 74	5423	6180	6483	3.1
MEADVILLE. PA.	77 95 6	79348	m •	1 53 91	16167	19780	20013	3.3
MEOFORD. OREG.	103879	128350	3.9	1 77 68	17214	23412	24049	3.9
SEE NOTE AT END OF TABLE.								CONTINUED

APPENDIX TABLE 3.--POJULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

		P OP ULATION		•• (NON	NONFARM EMPLOYMENT	ENT	
TRADING AREA	1960	9961		1959	1962	. 1961	ayo	PE
	• ••	•••	CHANGE.	•••	•	•	3	
		ı	•	•	-	••	••	-
MEMPHIS. TENN.	14 6002 5	1576378	1.3	22 16 75	240358	321117	734487	
MERCEO, CALIF.	95 51 0	113454	3.1	8906	9926	12793	12710	· ·
MERIDIAN. MISS.	156374	164624	თ •	2 14 71	21415	25420	61131	Σ (
MIAMI-FORT LAUDERDALE, FLA.	12 80 06 2	1561084	3.7	32 9961	0.88.25		7 + 50 7	5• 2
MICHIGAN CITY/LA PORTE, IND.	95 11 1	105124	88	20523	22178	Dron.	962126	# • •
MIOOLESBORO/HARLIN, KY.	243275	234521	9•-	26591	21752	30213	23637	ອາ • ສາ
MILES CITY. MONT.	52020	49870	T	28 65	26.63	14017	79.29	
MILWAUKEE. WIS.	13 92 11 4	1450535		420763	4 30548	506648	21 27 12	2 4
MINNEAPOLIS-ST. PAUL, MINN.	2152683	2307691	1.2	510347	536394	681742	71 77 83	, u
MINOT. N. DAK.	117137	124123	1.0	1 24 35	12609	14881	98151	n u
MISSOULÄ• MONT.	80025	92797	2.7	11728	13040	15425	17267	n (
MITCHELL, S. DAK.	96 48 3	98095	m •	8817	9251	1 10		7 · 1
MOBILE, ALA.	5 31 736	558970	თ •	88669	87285			2
MODESTO, CALIF.	1 71 698	206 875	3.4	25459	2807.0	60.007	0/0611	3.3
HONROE. LA.	2 64 74 2	280595	0.1	36236		2 + 1 E C	c + 1 +	٧•٥
MONTGOMERY, ALA.	3 28 8 9 7	11.7.7.7.4) (9776	25 28 3	4 7 160	4 77 10	3.9
OCT NATIONAL STATE OF THE STATE		15 75 1 4	۵.	58926	61371	76642	7 86 29	3.7
a CA - BB - BCB - CCC -	82850	85600	9•	14102	12682	15891	16134	1.6
MOUNT VERNON/CENTRALIA. ILL.	114251	112150	₩•1	18884	17370	20159	21846	1.7
HOUNT VERNON, OHIO	38808	40881	6	81 05	7982	10554	10201	
MUNCIE/NEW CASTLE. IND.	2 25 63 5	243465	1.3	50918	51539	2000	10001	T•0
MUSKEGON. MICH.	212579	216502	m •	4 54 82			76779	5. 5
MUSKOGEE, OKLA.	114232	121931	[-]	1 3307		nanoc	98896	2. 8
NASHVILLE, TENN.	1024 735	1131879	1-7		91761	15633	15313	1.7
SEE NOTE AT END OF TABLE.			!	6+1102	215200	291058	301513	2 • 5

APPENDIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

NATCHEZ. MISS. NEWARK. OHIO NEW BEDFORD/FALL RIVER. MASS. SE NEW BERN. N. C. NEW BERN. N. C. 11 NEWBURGH/MIDDLETOWN. N. Y. 22 NEW CASTLE. PA. NEW HAVEN-MERIDEN/WATERBURY. CONN. 13	1960	:	PERCENT AGE			••	••	PERCENTAGE
FALL RIVER. MASS. C. DLETOWN. N. Y. PA. RIDEN/WATERBURY.	•	1966	ANNUAL CHANGE : 1960-66 : PCT.		1962	1961	1968	ANNUAL CHANGE • 1959-68 PCT •
FALL RIVER. MASS. C. DLETOWN. N. Y. PA. RIDEN/WATERBURY.	102281	107221	∞•	1 35 29	12765	15649	16800	2.7
FALL RIVER. MASS. C. DLETOWN. N. Y. PA. RIDEN/MATERBURY.	90 24 2	103535	2.5	1 97 42	19211	25757	26038	3.5
•	5 60 05 3	589874	6.	135416	141888	164664	16 92 40	2.8
TOWN N. Y. EN/WATERBURY. ICH CON.	110568	118921	1.3	1 14 31	10754	14810	1 44 11	5.9
BURY.	9 00 62 2	257307	2.1	4 5868	99494	55442	5 77 94	6 • 2
EN/WATERBURY. ICH• CON».	112965	109518	. 5	242 15	23680	50892	26013	∞
	7 80 17 1	841098	1.3	22 82 33	235357	283878	282404	9*2
	185745	220209	3.1	44197	20494	57779	57914	3.4
NFW ORLEANS. LA. 13.	13 74 71 8	1574672	2 • 4	28 39 33	289193	404287	40 75 00	ω •
-DOVER. OHIO	76 78 9	78131	۳.	1 62 05	16359	17883	18742	1.7
	261914	321182	3.8	4 70 23	56543	66786	71844	5.9
	1 53 46 31 3	16726442	1 • 5	4 7847 03	5073105	5583072	5748327	2 • 2
	10808	14600	5 • 8	21 92	9502	3134	33 28	89 • 89
US. NEBR.	1 48 33 8	146 780	- • 2	1 56 31	16401	21454	23390	5.5
	7 98 45 8	864303	1.4	125563	128501	157007	16 10 70	3.1
	83 900	81696	3 • 1	1 00 98	10914	14309	14460	80 8
	229539	223445	• •	5 91 13	55750	58654	5 94 74	
	1 42 24 5	157835	1.8	2 16 76	27568	25967	26973	2.7
	107188	107 391	0.	20141	19129	21780	22320	1.2
• 0KLA.	8 75 11 6	954271	1,5	159806	173142	205466	215681	3.9
D. PA.	2 40 07 9	241035	•1	4 72 54	50853	62861	60603	3.1
•	113158	125413	1.8	1 69 15	16684	25093	23841	\$ *
	6 93 81 1	734080	1.0	14 79 71	157471	182420	191474	3.3
								CONTINUED

APPENDIX TABLE 3.—POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

	1	P OP UL A T I ON	NOIL		•••		NONFARM	RH EHPLOYMENT	YMENT	1333-68 (ENT	CONTINUED
	• • •	i 	•			1	1				
TRADING AREA	1960	1966	· · · · · ·		1959		962 :	1967		: 8961	
	•		•	1960-66 PCT.		••	••		• ••	• ••	1959-68
ONEONTA. N. Y.	95 48 2	101567	299	1-1	15710	•					PCT.
ORLANDO, FLA.	5.05 334	672167	7		07/07	~	1/136	18692		19414	5.6
OTTANA/LASALIF/STDEATOR		613) (i	5 • 5	96903	11	113037	170221	-	80191	9.5
TENT ON THE TENT ON THE	1 52 96 4	152456	99	1	33804	m	32469	40903		39169	•
OTTUMMA/OSKALOOSA. IOWA	1 46 493	140168	89	7	2 32 69	r	22116				0
OWENSBORO. KY.	1 30 78 9	135422	25	ų		7	9117	27577		27372	2.0
OWOSSO. MICH.	53 44 6	80198	ā	,	09677	~	23669	30280		31471	4.1
PADUCAH/MAYFIELD, KY.			; ;	1.7	06 96 36		9996	11993		1 22 07	2.9
	5 16 28 1	185770	20	۳	2 96 66	8	29317	36847		38760	# *
CANADA CIITO FLA.	0 6 tr tr 8	828	2829		1 23 38	7	12314	15481		16024	
FARIN - TEX.	80501	86334	34	1.2	86 39	~	8361	11785		12235) (
PARKERSBURG, W. VA./MARIETTA, OHIO	1 60 36 0	166693	93		3 23 01		21902				۵ •
PASCO-RICHLAND. WASH.	85 41 2	88	Ç	u		3	n F	06/04	-	4 16 7 7	3.2
PENSACOLA. FLA.	302220	72057	: :	• (17591	51	19576	20460		2 10 34	3.0
DE0014. 11:		000	<u>.</u>	7.0	4 58 94	a	49544	55140	•,	58887	3.1
	4 29 71 9	446203	03	9.	106324	100	100614	127734	-	120010	
PETERSBURG-HOPEWELL. VA.	125316	144399	99	2.5	7 1840	,	22002		•	0100	۹•۷
PETOSKEY. MICH.	51420	5 7 8 7 9	0	•		6	7 90	28260		28309	3.3
PHILADELPHIA. PA.			0	10 •	7823	60	8473	12169	-	1 31 76	7.6
Fice CALCED	43 42 89 7	4716000	8	1.4	1217119	1260	260865	431337	3 # I	465776	2•3
•7144	806394	990687	,	3.8	15 65 35	186367	36.7	238805	,	60.00	(
PINE BLUFF. ARK.	152776	159988	6 0	ω,	19152				•	30 CE	9•9
PITTSBURG/PARSONS. KANS.	115 75 1	119947	,	ب	20 36 1	£ :		26140	8	27054	9•
PITTSBURGH. PA.	24 84 95 9	7652211			90 91	`	1/8/6	21358	2	25743	5.1
PITTSFIELD/NORTH ADAMS. MASS.			1	7	940689	64701	015	731292	74	74 96 50	1.0
PLATTSBURGH. N. Y.	100001	778441	, ,	m.	3 91 01	# 3	43364	\$ 6048	đ	47731	2.5
POCATELLO. IDAHO		10332	-	2.	14991	8	#0 <i>1</i> 81	16748	, 	1 76 89	2.0
SEE NOTE AT END OF TABLE	5	91608	0 0	ω	1 32 85	136	13827	18150	-	18141	4.1
- HOLE											!

CONTINUED

176

APPENDIX TABLE 3.—POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

PARTICIPATION PARTICIPATIO	APPENDIA IABLE Jentos Canada	·	P OP UL AT ION	••		NONFARM	H EMPLOYMENT	1	
THADTHE APERA THERE THERE THE THE THE THE THE THE THE THE THE TH							••	••	PERCENTA GE
Part		,	1966	PERCENTABE :	959	962	_	968	
POUCH CITY, ONLA. 6358 660110 10367 11519 14416 14719 POPULA BLUFF, NO. 146250 1407006 4862 15351 18439 15396 POPULA BLUFF, NO. 146250 14149	TRADING AREA	1300		CHANGE.	•••	•••	• ••	• ••	959-68
OPORT CITYT ORILA. 6955B 660NI 6 1015F 15151 1441B 14719 PODPLAR BLUFFT. MICH. 146250 110700 6 14156 15351 18439 18396 PORT AMGELES. WASH. 30022 31149 6 4862 5201 6405 6819 PORT HUBON. MICH. 173221 182763 9 25967 27534 37763 38089 PORT HUBON. MICH. 106253 1173723 4 77213 83268 37863 38089 PORTICATILE. P.A. 106253 173727 1,7 2721 83269 37863 37082 PORTICATICE. P.A. 177027 162165 4 27259 27349 37082 37082 PORTICATICE. P.A. 177027 162165 -1-5 17397 31017 1717 1717 1717 1717 1718 1717 1718 1718 1718 1718 1718 1718 1718 1718 1718 1718 1718	. ••		••		•	•			PcT.
PODICAL ELITY ONLY. 18250 10000 6 11156 15351 16356 10000 6 11156 15351 16356 16356 16356 16356 16356 16356 16356 16356 16356 16356 16356 16356 1636 6919 16356 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 6919 1636 1636 1737 1721		6	14047	εο 1	1 03 67	11519	447	14719	7.4
PORPLIAND LINE 146550 110700	PONCA CITY. OKLA.	0 66 69			2	15351	18439	18396	3.3
PORT ANGELES, WASH, DORT ANGELES, WASH, DORT HURON, RICH. JODZ 3 1149 6 A862 5.401 9.2597 5.201 9.2697 PORT LAND, RICH. 173521 18.7563 -9 25.967 27354 37653 34089 PORTLAND, RAINE 106.235 1.173723 1.7 212569 247929 313495 340823 PORTLAND, OREG. 160.235 1.173723 1.7 212569 247929 313495 340823 PORTLAND, OREG. 160.235 1.173723 1.7 20257 18982 20340 21231 PORDLISCIPLIANG 1700.7 123692 4 20257 18982 20340 21231 PRESOUE TSLE, MAINE 106.60 96.80 -1-5 11989 13627 19982 19986 PRESOUE TSLE, MAINE 106.60 96.80 -1-5 11989 13627 13982 13982 13982 19986 19986 19986 19986 19986 19986 19986 19986 19986 19986 19986	POPLAR BLUFF, MO.	146250	140/00	0		i i	20	\$183	1.7
PORT HURON. HICH. 173521 182763 -9 25967 27534 32763 34083 PORT HURON. HICH. 152018 368660 -8 77213 82328 93383 34083 PORT LAND. OREG. 106235 113723 1.7 212569 24729 313835 340823 PORT SAULT OREG. 126703 123692 20257 19982 20340 21231 PORT SAULT SALL 173027 121659 -1-0 4066 36955 21331 41028 PORD STANDER CEPARTUCKET 106064 96.807 -1-5 11989 13627 12931 17466 PROVINCE CEPARTUCKET 1106991 126522 3-1 1779 26918 4910 PROVINCE COLO. 273651 26550 a 41662 3-5 19485 26918 PORD SALE GHI N. C. 273651 26550 a 41662 3-5 26918 49376 PUEBLO. COLO. 27366 21863 21865 21863	PORT ANGELES, WASH.	30022	31149	9,	4862	1075			u •
ORDER LANGE -8 77213 81365 93865 ORDER LANGE 1062353 1173723 1.7 232569 247929 319495 380623 ORDER LANGE 1062353 1173723 1.7 232569 247929 319495 38023 ORDER SANDERLY 126703 123692 ,4 20257 18982 20340 21231 PRESULE TALE NATION 173027 162165 -1-0 40064 36035 39874 4102* PRESULE TALE NATION 175027 162694 36300 -1-5 11989 13627 15933 1746 PRESULE TALE NATION 177597 343137 3-1 17740 17827 15930 1786 PROVINCIALL S. L. I. 106.94 12652 3-4 41562 37851 4102* 87900 PROVINCIAL S. L. I. I. 106.99 12652 3-4 41562 37851 4102* 17865 17865 17865 17866 18930 17865 17865 17865		1 73 52 1	182763	6.	25967	27534	32763	34089	n • 0
PORTIANDIA MAINE 115725 1.7 232569 247929 319495 340423 PORTIANDI MAINE 106235 117372 12670 12690 120 12690 12670 12690 12690 12670 12690 12670 12690 12670 12690 126600 12660 12660 12660 12660 12660 12660 12660 12660 12660 12660 12660 12660 12660 1	יייייייייייייייייייייייייייייייייייייי	152018	368660	₩.	77213	82328	338	98366	3.0
PRESIDEANIO ORREA. 126 703 123692 4 20257 18992 20340 21231 POPTISMULILE PA. 173027 152165 -1-0 40464 38035 39874 41024 POTTSYILLE PA. 173027 162165 -1-0 40464 38035 39874 41024 POTTSYILLE PA. 173027 162165 -1-0 19699 13627 17991 81900 PRESOUE ISLE: MAINE 10664 96800 -1-5 11989 13627 1766 81900 PRESOUE ISLE: MAINE 10664 96800 -1-5 11989 13627 1766 81900 1766 1740 </td <td>PORTLAND. MAINE</td> <td>106245</td> <td>1173723</td> <td>1.7</td> <td>3256</td> <td>247929</td> <td>319495</td> <td>340423</td> <td>5•2</td>	PORTLAND. MAINE	106245	1173723	1.7	3256	247929	319495	340423	5•2
PRESAUCHTE PA. 120 day 120 day 120 day 406 day 406 day 406 day 402 day 4102 day POTTSVILLE PA. 1730 T 152 day 1-0 406 day 552 Z 72194 859 day 8:900 POUGHKEEPSTE/MINGSTON, N. Y. 294 812 349137 3-1 652 Z 72194 8:906 8:900 PRESQUE ISLE, MAINE 106 991 1269 Z 3-1 1779 7759 Z 3-1 1778 17759 Z 17750 Z<	PORTLAND, ORES.		00000	a i	2 02 57	18982	20340	21231	5
POUTSVILLE, PAA. 173 027 1 15 02 19.5 1.5 02 19.5 1.5 02 19.5 1.5 02 19.6 96.9 01.6 1.5 02 19.6 96.9 01.6 96.9 01.6 96.9 01.6 1.9 99 1.5 0.5 1.9 99 1.5 0.5 1.9 99 1.5 0.5 1.5 9.3 3 1.7 46 1.5 9.3 3 1.7 46 1.5 9.3 3 1.7 46 1.7 40	PORTSMOUTH. OHIO	1 ZP /U3	70571		# D#	38035	987	4 10 24	• 5
PRESQUE ISLE: MAINE 10664 96807 -1-5 11989 1357 15933 17466 PRESQUE ISLE: MAINE 10664 96807 -1-5 11989 13627 15933 17466 PROVIDENCE-PANTUCKET-P. I. 106931 126922 3.1 17740 17432 26036 269014 PROVIDENCE PANTUCKET-P. I. 106931 126922 3.1 17740 17432 26036 269014 PROVIDENCE PANTUCKET-P. I. 106931 126922 3.1 17740 17432 26366 23375 PROVIDENCE PANTUCKET-P. I. 106931 126920 q 41562 3545 42818 44976 PROVIDENCE PANTUCKET-P. I. 141781 156304 2 3656 3587 40783 42859 PRACINE PANTUCKET-P. I. 141781 156304 1.7 34557 36518 49478 RALIE GH-N. C. C. 440989 472524 1.2 72014 49420 11735 117356 117356 117356 117356 117356	POTTSVILLE, PA.	1 73 02 7) ·		72194	594	8 79 00	3.8
PRESOUE ISLE, MAINE 106064 96807 -1-5 11989 13627 15939 17759 PROVIDEMCE-PANTUCKET-VOONSCKET, R. I. 777597 815017 .8 220007 234518 260368 269018 PROVIDEMCE PANTUCKET-VOONSCKET, R. I. 106991 126922 3.1 17740 17432 26551 2561 26561 23375 PROVIDEMCE PANTUCKET-VOONSCKET, R. I. 106991 126922 3.1 17740 17432 26561 25618 269018 PROVID CITATOR 273651 266550 4 41562 39745 42876 42859 RACINE, MIS. 141781 156304 1.7 34557 36518 49875 RALEIGH+ N. C. 440989 472524 1.2 72014 77922 104218 111795 RADIO CITY* S. OAK* 137183 139992 -3 16536 23768 2366 23562 REO, M. S. A. 15019 13718 112766 3-2 15568 16730 11779	POUGHKEEPSIE/KINGSTON. N. Y.	2 94 81 2	349137	3.1	22 CC 9	1017		17855	5.1
PROVIDENCE - PANTUCKET - WOONSCKET N. L.		106064	96 800	-1.5	1 1989	1362	555CT		, C
106 991 126922 3.1 17740 17432 20561 23375 273651 266550 4 41562 39745 42818 44976 217886 214630 2 36562 35587 40783 42459 141781 156304 1.7 34557 36518 48412 47853 440389 472524 1.2 72014 77922 104218 111795 137183 139992 -3 18535 23768 22366 23552 94479 112766 -8 84220 89763 102736 105905 150219 112766 3.2 15568 16280 19940 20170 164950 109754 -8 27655 29083 37076 37836 683756 747424 1-6 163071 166987 212158 22028 464989 496260 1-2 94203 99216 127900 136090		717597	815017	æ	22 00 07	3451	260368	26 90 14	C • 7
. 273651 2665504 41562 35587 40783 42859 217886 2146302 36562 35587 40783 42859 217886 2146302 36562 35587 40783 42859 C. 440389 472524 1.2 72014 77922 104218 111795 S. OAK, 137183 13992 .3 18535 23768 22366 23552 T.F. 150219 112766 3.2 15568 16280 19940 20170 HO. 683756 747424 1.6 16597 166987 212158 220218 A. 466989 498260 1.2 94203 13600 136090 136090	MOONSOCKET R. I.	106 99 1	126922	m	17740	17432	20561	23375	3.5
	PROVO. ULAH.	2 7 7 6 5 1	266550	•	4 15 62	39745	281	6	6.
C. 141781 155304 1.7 34557 36518 48412 47823 C. 141781 156304 1.7 72014 77922 104218 111795 C. 275414 288549 .8 84220 89763 102736 105905 275414 288549 .8 84220 89763 102736 105905 150219 193277 4.8 31435 34753 52075 55918 NO. 683756 747424 1.6 163071 166987 212158 220218 A. 464989 498260 1.2 94203 99216 127900 136090	PUEBLO. COLO.			•	36562	35587	078	S	3.8
C. 141781 156304 1.7 54557 2018 111795 C. 2. OAK. 137183 139992 .3 18555 23768 22366 23552 S. OAK. 275414 2288549 .8 84220 89763 102736 105905 J.F. 94479 112766 3.2 15568 16280 19940 20170 150219 193277 4.8 31435 52075 55918 40. 683756 747424 1.6 163071 166987 212158 220218 A. 464989 498260 1.2 94203 99216 127900 136090	QUINCY, ILL.	217886				96619	48412	4 7823	M • #
C. 44098 9 472524 1.2 72014 77922 104218 17522 S. DAK. 137183 139922 •3 18535 23768 22366 23552 S. DAK. 275414 288549 •8 8420 89763 102736 105905 LIF. 94479 112766 3.2 15568 16280 19940 20170 LIF. 150219 193277 4.8 31435 34753 52075 55918 NO. 683756 747424 1.6 163071 166987 212158 220218 * 464989 498260 1.2 94203 99216 127900 136090	RACINE, WIS.	141781	156 304		3455/	01000		σ	9
S. DAK. 137183 139922 .3 18535 23768 22366 23552 275414 288549 .8 84220 89763 102736 105905 LIF. 94479 112766 3.2 15568 16280 19940 20170 LIF. 150219 193277 4.8 31435 34753 52075 55918 ND. 683756 747424 1.6 16597 212158 220218 * 46989 498260 1.2 94203 99216 127900 136090	DALETGH. N. C.			**	7 20 14	77922	104718	١ ١	
275414 288549 .8 84220 89763 102736 105905 94479 112766 3.2 15568 16280 19940 20170 150219 193277 4.8 31435 34753 52075 55918 104 950 109754 .8 27655 29083 37076 37836 683756 747424 1.6 163071 166987 212158 220218 464 989 498260 1.2 94203 99216 127900 136090	24 O		13999	•	1 85 35	23768	22366	23552	0.0
94479 112766 3.2 15568 16280 19940 20170 150219 193277 4.8 31435 34753 52075 55918 104950 109754 .8 27655 29083 37076 37836 683756 747424 1.6 163071 166987 212158 220218 464989 498260 1.2 94203 99216 127900 136090					84220	976	102736	105905	2.9
150219 193277 4.8 31435 34753 52075 55918 104950 109754 .8 27655 29083 37076 37836 683756 747424 1.6 163071 166987 212158 220218 464989 498260 1.2 94203 99216 127900 136090	READING, PA.			m	1 55 68	16280	19940	20170	3.3
150219 193277 4.8 5175 29083 37076 37836 1ND. 104950 109754 .8 27655 29083 37076 37836 VA. 683756 747424 1.6 163071 166987 212158 220218 A. 464989 498260 1.2 94203 99216 127900 136090	REDC AST CALIF.			1 4	27 41 7	34753	52075	55918	8.7
104950 109754 .8 27655 29083 37076 5755 683756 747424 1.6 163071 166987 212158 220218 464989 498260 1.2 94203 99216 127900 136090	RENO. NEV.	1 5021	6	đ	55 + 7 5			1 28 TE	
683756 747424 1.6 163071 166987 212158 220218 464989 498260 1.2 94203 99216 127900 136090	RICHHOND. IND.	104 95		•	2 76 55	29083	91018		, G
4 64 98 9 498260 1.2 942 03 99216 127 900 1360 90		6 83 75	2	-	16 30 71	166987	212158	22.02.18	6
	XICHBOND 434	80 60	80 3	,-4	9 42 03	99216	127900	136090	6 • #
	ROANOKE. VA.	0							CONTINU

SEE NOTE AT END OF TABLE.

APPENDIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING APEAS. SELECTED YEARS. 1959-68 -- CONTINUED

TRADING AREA 1960	0 96	1966	PERCENTAGE :	· ·	! ., ! !			
		• • •	ANNUAL : CHANGE. : 1960-66 : PCT.	1959	1962	1961	1968	PERCENTAGE ANNUAL CHANGE 1959-68
	1 02 55 9	109216	1.1	1 97 52	21264	28208	30279	6 so
	8 17 09 7	910152	1.9	22 18 74	229587	300987	309459	
	3 06 94 6	343991	2 • 0	83049	83793	116709	11 92 90	ω • æ
	22 86 2	21321	-1.1	36 38	4 36 7	60 60 67	5193	4.7
	3 36 15 4	345467	S •	4 30 98	4580E	62359	6 8018	# 9
2 m 2 2 m 2	1 16 37 3	122651	6	2 60 32	26 52 1	32836	32262	2.7
N K K N H H H	68 45 8	72621	1.0	1 26 10	12971	14822	15595	2.6
κ	57649	52701	-1.4	81 87	11603	8560	8256	7
~	118978	125308	6.	2 74 35	28529	38473	38085	M * #
	711736	868782	3.7	109700	130798	15.0018	27	, s
	318064	348988	1.6	61019	94249	83503	8 66 2 5	F 4
	160253	173572	1.4	18777	18578	24957	M	6.0
	2 44 36 4	245159	.1	4 21 08	40263	4 4 5 % 4	¢ 6003	1.0
		2634678	1.3	04849	645955	192321	809765	2.8
	3 74 66 5	430836	2.5	7 01 64	74550	93504	102840	5.2
	2 45 44 3	287211	œ. ~	35781	40112	52108	5 54 37	6.1
SALINA. KANS. 1685	168583	153700	-1:0	2 41 98	25 238	57.99	29316	2.4
SALINAS/MONTEREY, CALIF. 198351	8 35 1	229948	2.7	2 3 9 7 2	26 71 9	37004	39309	7.1
SAL'ISBURY• MD. 152707	2 70 7	160379	ھ	2 94 76	30295	35832	35097	2.5
SALISBURY/CONCORO- KKNNAPOLIS - N. C.	3354	161972	1.2	4 29 68	42725	56597	5.85	0.4
SALT LAKE CITY. UTAH 638126	3126	714433	2.0	12 41 88	144256	166093	16 10 65	3.3
SAN ANGELO. TEX. 152978	8 26 3	165 308	1.3	2 16 39	23243	27347	20155	M . 3
SAN ANTONIO. TEX. 1014624		1163109	2.4	158604	168029	205830	224720	\$ 19
SEE NOTE AT END OF TABLE.								CONTINUED

¹⁷⁸ 185

APPENDIX TABLE 3. -- POPULATION AND NUNFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

		POPULATION	•••		NONFARM	RH EMPLOYMENT	ENT	
TRADING AREA	1 96 0	1966	PERCENTAGE : ANNUAL : 1961-66 : PCT.	1959	1962	1987	1968	PERCENTAGE ANNUAL CHANGE , 1959-68
SAN BERNARDINO-RIVERSIDE.	8 21 46 6	1058036	∞ •	12 85 60	136728	181538	194233	5.7
SAN DIEGO. CALIF.	1033011	1187968	2 • 5	20 28 01	214108	230544	25 04 37	2.6
SANDUSKY. OHIO	115326	126203	1.6	2 75 95	25.494	33548	3 62 74	មរ M
SAN FRANCISCO-DAKLAND-	35 06 96 0	4 159799	3.1	85 35 58	957508	1 186995	1245580	5.1
SAN LUIS OBISPO, CALIF.	81044	97271		98 33	10597	11723	12859	3.4
SANTA BARBARA CALIF.	168962	253429	8.3	302 55	04804	53812	5 56 6 1	9°3
SAMTA CRUZ/WATSONVILLE, CALIF.	84219	112935	5.7	1 26 42	15602	20617	2 25 30	8.7
SANTA FE. N. MEX.	98134	109979	2.0	1 20 01	11728	15841	15990	3.7
SANTA ROSA, CALIF.	212220	263427	0.4	2 98 62	2 3 9 2 2	38521	39795	3.7
SARASOTA/BRADENTON. FLA.	1 46 06 3	170558	2.8	2 30 03	27568	36271	39221	7.8
SAULT STE. MARIE, MICH.	51335	53662	x	52 58	5 15 3	5209	5156	2
SAVANNAH. GA.	362767	378080	۲.	61754	94209	74496	78509	3.0
SCOTTSBLUFF, NEBR.	110736	101922	-1.3	1 47 12	14408	16623	1 79 34	2.4
SCRANTON. PA.	2 79581	271841	S • I	68721	67760	75490	79155	1.7
SEATTLE. WASH.	11 36 49 0	1253400	1.7	31 30 06	339313	426764	462182	5.3
SEDALTA. MO.	68 78 1	67092	3	10858	10538	12390	13234	2.4
SELMA, ALA.	92 75 4	92336	1	10477	10614	15610	15766	5.6
SHANNEE. OKLA.	969 48	83242	m • I	1 23 03	11876	12017	12817	5.
SHEBOYGAN• WIS.	108752	118252	1.5	26987	28781	35475	35837	3.6
SHELBY: N. C.	111139	117782	1.0	2 30 11	24851	33848	34055	5.3
SHERIDAN. WYO.	35 01 6	36678	ω,	4127	4 763	2900	7001	7.7
SHERMANJDENISON. TEX.	121175	124557	\$.	1 79 24	18812	23208	22721	3.0
SHREVEPORT. LA.	5 61 80 5	619533	1.7	80648	87 151	111784	113986	3.8
SEE NOTE AT END OF TABLE								

SEE NOTE AT FND OF TABLE.

CONTINUED

APPENDIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

	•••	POPUL ATION	-		NONFA	NONFARM EMPLOYMENT	,	
TRADING AREA	1 360	1966	PERCENTAGE ANNUAL CHANGE 1960-66	1959	1962	1967	1968	PERCENTAGE ANNUAL CHANGE, 1959-68
SIOUX CITY, IOWA	387757	375605	10	5 67 67	58 344	70933	7 44 80	3.5
SIOUX FALLS, S. DAK.	213979	214277	0.	3 26 89	33573.	39403	4 4255	3.9
SOUTH BENO/ELKHART, IND.	4 75 02 2	496634	ω	130774	124375	156009	16 05 40	2.5
SPARTANBURG. S. C.	233445	25 2884	1.4	53166	57311	72769	73571	m •
SPOKANE " WASH.	6 00 96 t	477003	9 • 1	84169	85306	98210	100716	2.2
SPRINGFIELD. ILL.	315957	336461	1.1	6 10 82	65033	72948	75036	2.5
SPRINGFIELD-HOLYOKE/ NOBIHAMDION: MACK	5 87 44 6	611540	7.	15 94 98	166333	184827	186607	1.9
SPRINGFIELD. MO.	3 38 31 3	360898	1.1	5 04 91	52712	69107	75167	5.4
SPRINGFIELD. OHIO	161154	180928	2.0	34957	34204	4 2862	44629	3.1
STATE COLLEGE, PA.	78 58 0	9 2967	3.1	1 19 82	12436	16742	17901	5.5
STAUNTON. VA.	78 51 0	86609	1.7	1 85 32	18731	24638	25181	0.4
STSUBENVILLE, OHIO- METRION, W. VA.	167756	166682	1	4 91 34	46782	5 05 8 7	5 11 99	5 ,
	127 596	135845	1.1	2 34 82	2522	31141	32730	# #
STOCKTON. CALLY	, 260278	295961	2.3	4 13 60	42923	55157	57855	# #
SUMTER. S. C.	1 26 26 3	128166	ĸ.	1 22 90	12822	19977	20141	7.1
SUNBURY/SHAMOKIN/ MOUNT CARMEL PA.	172436	175070	m,	3 56 10	36675	46478	4 56 88	3.1
	604 894	657405	# .	156371	164098	194301	191904	2.5
TACOHA. WASH.	321590	357752	1.9	4 87 72	52806	69672	74652	5.9
TALLAHASSEE, FLA.	140728	156621	1.9	18377	17630	22922	24789	3.9
TAMPA/LAKELAND, FLA.	707 44 5	811588	2.5	14 21 72	153306	195850	20 14 09	9 *
TEMPLE, TEX.	1 25 77 8	149809	3.2	1 55 34	16519	20479	21364	2 • #
TERRE HAUTE, IND.	2 73 04 7	268 37 1		4 91 80	48082	56962	5 84 72	2.1
TEXARKANA, TEXARK.	225216	240414	1.1	3 04 73	32463	44063	4 64 0 1	5.8
SEE NOTE AT END OF TABLE.								CONTINUED

APPENDIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS, SELECTED YEARS, 1959-68 -- CONTINUED

	1								
TRADING AREA	0 96 1	19	99	PERCENTAGE ANNUAL CHANGE 1960-66 PCT.	1959	1962	1967	1968	PERCENTAGE ANNUAL CHANGE •
TOLEDO. OHIO	6 81 01 9	-	%1 560.	7.	16 95 09	170318	206640	218373	3.2
TOPEKA. KANS.	2 58 91 6	27	272366	6.	4 26 32	43506	52671	55504	3.4
TRAVERSE CITY, MICH.	109692	11	113402	ų.	1 60 35	18270	24023	25744	6.1
TRENTON. N. J.	2 66 39 2	30	300361	2.1	80105	81 702	101172	100514	2.8
TUCSON. ARIZ.	2 65 66 0	31	4768	3.1	4 86 16	56499	61760	65365	3.8
TULSA, OKLA.	5 64 37 0		596773	1.0	132969	129008	163739	171713	3.2
TUPELO, MISS.	126645	13	37 001	1.4	18875	20945	30219	32481	8.0
TUSCALOOSA, ALA.	1 91 16 4	20	200703	œ.	2 76 42	26 226	30377	3 32 36	2.2
TWIN FALLS. IDAHO	102814	10	108866	1.0	14546	16956	19200	20250	# • #
TYLER. TEX.	1 55 89 1	16	64143	6.	2 77 17	29045	36950	36861	3.7
UNIONTOWN/CONNELLSVILLE. PA.	2 08 76 4	19	199776	## ** ** ** ** ** ** ** ** ** ** ** ** *	3 20 93	28366	29923	28682	-1.2
UTICA-ROME. N. Y.	3 30 77 1	34	9698	1.0	7 59 56	77 22 3	85139	88390	1 • B
VALDOSTA/THOMASVILLE. GA.	147729	15.	51106	3	2 05 81	21697	27405	28938	87 87
VENTURA/OXNARD. CALIF.	199138	33	339000	11.7	2 95 46	33804	46508	4 98 19	7.6
VICKSBURG. MISS.	32 60 5	õ	98298	ن	10909	10501	14879	14151	3.3
VICTORIA. TEX.	68 496	7.	77807	2.3	11767	14294	17922	18586	9
VINCENNES, IND.	97 34 5	16	97358	0•	1 54 34	14327	17227	18097	1.9
VINELAND-HILLVILLE. N. J.	1 06 85 0	124	124107	2.7	3 02 94	31773	36927	34992	1.7
VISALIA/HANFORD. CALIF.	2 18 35 7	258	1322	3.1	2 30 88	24646	33765	34251	ν. 1
WACO+ TEX.	2 66 34 4	27.5	272429	3	8960 h	41802	49268	4 90 31	2.2
WALLA WALLA, WASH./PENDLETON, OREG.	1 38 56 4	138	138153	0	19884	20359	25017	24968	2.8
WASHINGTON. D. C.	22 08 44 5	27632	1243	4.2	434232	487878	64 7 38 3	674689	6.2
WATERLOO. IOWA	2 53 83 1	2562	234	.2	4 81 39	46027	26680	5 78 94	2.3
SEE NOTE AT END OF TABLE.									Court tuo

CONTINUED

188

APPENDIX TABLE 3.--POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS, 1959-68 -- CONTINUED

		POPULATION	•••		NONFARM	RM EMPLOYHENT	Ļ	
TRADING APEA	1960	1966	PERCENTAGE: ANNUAL CHANGE, 1960-66	1959	1962	1967	1968	PERCENTAGE ANNUAL CHANGE •
WATERTOWN, N. Y.	2 67 06 5	273728	5	4 43 82	41636	47316	4 7984	
WATERTOWN S. DAK.	63 54 2	59526	-1 -1	67 92	6271	7367	76 64	
WATERVILLE/AUGUSTA, MAINE	1 28 89 9	133430	9.	2 89 88	30481	33977	35556	2.5
WAUSAU. WIS.	187957	192362	7.	3 32 47	33774	40092	4 16 4 9	2.8
WAYCROSS. GA.	1 14 99 3	118697	ς,	1 45 53	15039	19459	21523	
WENATCHEE WASH.	81154	81374	0,	1 29 83	11235	14768	1 48 34	
WEST FRANKFORT/CARBONDALE, ILL.	197533	218595	1.8	302 26	28206	34220	36746	2.4
WEST PALM BEACH+ FLA.	316065	400278	a • a	6 16 18	71213	96736	104565	7.7
WEST PLAINS, MO.	52 36 0	53796	5.	96 94	4 858	9419	7069	5.6
WHEELING. W. VA.	2 52 97 8	246938	7 • −	5 52 61	49059	58139	5 89 86	۲.
WICHITA. KANS.	5 30 32 4	537160	-5	131780	126363	15 3955	171133	3.3
WICHITA FALLS, TEX.	209048	209296	0.	36993	37412	36614	36705	
WILKES-BARRE/HAZLETON, PA.	3 46 97 2	341618	M * 1	8 34 72	83576	97228	9 96 0 3	2.1
WILLIAMSON, W. VA./ PIKEVILLE, KY.	118207	113250	T	1 24 92	12329	13246	1 35 50	6.
WILLIAMSPORT/LOCK HAVEN. PA.	1 53 23 7	156941	3	4 03 75	40218	48395	4 92 22	2.4
WILLISTON. N. DAK.	29 34 7	24914	-2.5	41 23	3955	4 888	4866	2•0
WILMINGTON. DEL.	5 72 87 3	648591	2 • 2	14 57 64	142127	188705	193888	3.7
WILMINGTON, N. C.	311358	328909	6•	3 52 82	38094	49534	55140	6.3
WINCHESTER, VA.	81 47 3	91484	2.0	18391	18474	23254	24075	3.4
WINONA, MINN.	95 52 3	96 38 5	.2	13863	13872	17331	18615	3.8
WINSTON-SALEM. N. C.	3 89 77 9	428163	1.6	9 34 07	101864	125187	128846	4.2
WOOSTER. OHIO	97 08 8	105212	1.4	18766	18809	22558	23347	2.7
WORCESTER/FITCHBURG. MASS.	5 83 22 8	610050	ω.	16 98 71	177746	196897	198457	1.9
SEE NOTE AT END OF TABLE.								CONTINUED

APPENDIX TABLE 3. -- POPULATION AND NONFARM EMPLOYMENT IN MULTICOUNTY TRADING AREAS. SELECTED YEARS. 1959-68 -- CONTINUED

	•••	POPULATION	,				NONFA	NONFARM EMPLOYMENT	Y ME N		
TRADING AREA	D 96 1	1966	1966 : PERCENTAGE : 1959 : CHANGE : 1960 - 66 : PCT.		19 59	1962	25	1962 1967		1968	 PERCENTAGE ANNUAL CHANGE. 1959-68
WORTHINGTON, MINN.	69775	53479	-3.9		ħ9 6 9		6775	8170		88 99	3.1
YAKIMA. WASH.	165579	171897	9•	2	2 25 68	2	24320	29295		2 99 85	3.7
YORK/HANOVER. PA.	2 90 24 2	307699	1.0	6 0	8 24 13	80	82876	103807		107308	3.4
YOUNGSTOWN-WARREN. OHIO/	6 36 52 5	648550	۴.	17	17 72 78	16	166 703	196432		199694	# • H
SHAKUN. FA. Yuha. Ariz.	, 46235	 57115	3.9		9409		6435	8 791		9768	8 • 9
ZANESVILLE/CAMBRIDGE/ COSHOCTON, OHIO	201555	205201	m •	m	3 99 89	m	37074	41613		4 36 4 4	1.0

COVERED EMPLOYMENT FIGURES TAKEN FROM COUNTY BUSINESS PATTERNS PERTAIN TO ALL EMPLOYEES COVERED BY THE FEDERAL INSURANCE CONTRIBUTIONS ACT. WITH THE EXCEPTION OF GOVERNMENT EMPLOYEES. SELF EMPLOYED PERSONS, FARM WORKERS. DOMESTIC SERVICE WORKERS REPORTED SEPARATELY. RAILROAD EMPLOYMENT SUBJECT TO THE RAILROAD RETIREMENT ACT. AND EMPLOYMENT ON OCEANBORNE VESSELS. THE EMPLOYMENT FIGURES USED ABOVE HAVE BEEN ADJUSTED BY OMITTING EMPLOYMENT IN EACH STATE WHICH WAS NOT ALLOCATED DUE TO DISCLOSURE PROBLEMS. NO TE:

SOURCES: U.S. BUREAU OF THE CENSUS: U.S. CENSUS OF POPULATION, 1960; ESTIMATES OF THE POPULATION OF COUNTIES, 1966; AND COUNTY BUSINESS PATTERNS 1959, 1962, 1967, 1968, 1970 RAND MCNALLY COMMERCIAL ATLAS AND MARKETING GUIDE, RAND MCNALLY AND COMPANY.

¥

Appendix table 4.--Correlation matrix for ratios of selected variables used for studying multicounty trading areas $\frac{1}{2}$

	(12)	.3679	2277	.4226	.3439	.6397	5871	9665.	.5585	.5300	9659.	.4653	1.0000	
	(11)	.4595	2396	.5087	.4813	.6631	5726	.5438	.4445	.4297	.5277	1.0000		
	(10)	.4217	1880	. 5244	.4535	.7060	5953	.6560	.6525	0609.	1.0000			
	(6)	.3273	0558	.2688	.2662	.5242	5305	.5704	.5153	1.0000				
l	(8)	.4738	2527	.7050	.4612	.7280	7189	.7646	1.0000					
	(7)	.6422	4787	.6065	.4947	9088.	8766	1.0000						
	(9)	5430	. 5243	5335	-,3252	9068	1.0000							
	(5)	.6754	5487	.6750	.5283	1.0000								
	(4)	.6322	3733	.7000	1.0000									
	(3)	.6737	5424	1.0000										
	(2)	6284	1.0000					,						
	(1)	:1.0000	·• •• ·		• •• •		• •					• •• •	• •• ••	
	Item	(1)	(2)	(3)	(4)	(5)	(9)	(3)	(8)	(6)	(10)	(11)	(12)	

 $\underline{1}$ / Column and row numbers correspond to column number in table 3 of text.

Appendix table 5.--Correlation matrix for urban-orientation code, 1960-66 population change, 1959-68 employment change, and indexes of economic development, general business activity, agglomeration, and economic growth

Item	Urban- orientation code	Population change, 1960-66	Employment change, 1959-68	Economic development index	: General : business : activity : index	Agglom- eration.	Economic growth index
Urban-orientation code	1.0000	-, 2318	6670.	5377	4619	6189	1008
Population change, : 1960-66		1,0000	.6298	.3295	.3075	.3442	.9027
Employment change, : 1959-68			1.0000	8600.	.0328	0237	.9027
Economic development:				1.0000	.9855	0026.	.1879
General business activity index					1.0000	.9146	.1885
Agglomeration : index						1,0000	.1776
Economic growth							1.0000