

U.S. Department of Commerce
BUREAU OF THE CENSUS

Series P-25, No. 681
Issued April 1977

Population Estimates and Projections

1973 (Revised) and 1975 Population Estimates and 1972 (Revised) and 1974 Per Capita Income Estimates for Counties and Incorporated Places in North Carolina

This report is one of a series containing current estimates of the population and per capita money income for selected areas in each State. The population estimates relate to July 1, 1973 and July 1, 1975, and the estimates of per capita income cover calendar years 1972 and 1974. Current estimates of population below the county level and per capita money income for all general purpose governments were prompted by the enactment of the State and Local Fiscal Assistance Act of 1972. The figures are now used by a wide variety of Federal, State, and local governmental agencies for program planning and administrative purposes.

Areas included in this series of reports are all counties (or county equivalents such as census divisions in Alaska, parishes in Louisiana, and independent cities in Maryland, Missouri, Nevada, and Virginia) and incorporated places in the State, plus active minor civil divisions (MCD's), commonly towns in New England, New York, and Wisconsin, or townships in other parts of the United States.¹ These State reports appear in **Current Population Reports**, Series P-25, in alphabetical sequence as report number 649 (Alabama) through number 698 (Wyoming). A list indicating the report number for

¹ In certain midwestern States (Illinois, Kansas, Minnesota, Missouri, Nebraska, and the Dakotas) some counties have active minor civil divisions while others do not.

each State is appended. No separate report is to be issued for the District of Columbia. However, the estimates for the District of Columbia, together with a summary table for all States, will be presented in a report detailing the methods used to estimate income and population, and will contain further evaluation of the estimates. This report will appear in **Current Population Reports**, Series P-25, No. 699.

The detailed table for each State shows July 1, 1975 and revised July 1, 1973 estimates of the population of each area, together with April 1, 1970 census population and numerical and percentage change between 1970 and 1975. The 1970 population and related per capita income figures reflect annexations since 1970 and include corrections to the 1970 census counts. In addition, the table presents per capita income estimates for calendar years 1974 and 1972 (revised), plus calendar year 1969 per capita money income derived from data collected in the 1970 census.

The estimates are presented in the table in county order, with all incorporated places in the county listed in alphabetical order, followed by any functioning minor civil divisions also listed in alphabetical order. Minor civil divisions are always identified in the listing by the term "township," "town," or other MCD category. When incorporated places fall in more than one county, each county piece is marked "part," and totals for these places are presented at the end of the table.

POPULATION ESTIMATES METHODOLOGY

To estimate the population of each subcounty area, a component procedure (the Administrative Records method) was used, with each of the components of population change (births, deaths, net migration, and special populations) estimated separately. The estimates were derived in two stages, moving from 1970 as a base year to develop estimates for 1973, and in turn, moving from 1973 as the base year to derive estimates for 1975.

Migration. Individual Federal income tax returns were used to measure migration by matching individual returns for successive periods. The places of residence on tax returns filed in the base year and in the estimate year were noted for matched returns to determine in-migrants, out-migrants, and nonmigrants for each area. A net migration rate was derived, based on the difference between the immigration and out-migration of taxpayers and dependents, and was applied to a base population to yield an estimate of net migration for all persons in the area.

Natural increase. Reported resident birth and death statistics were used, wherever available, to estimate natural increase. These data were collected from State health departments and supplemented, where necessary, by data prepared and published by the U.S. Department of Health, Education, and Welfare, National Center for Health Statistics. For subcounty areas where reported birth and death statistics were not available from either source, estimates were developed by applying national fertility and mortality rates to the 1970 census counts for the cohort of the female population 18 to 34 years old and to the total population 65 years old and over, respectively, in these areas. These estimates were subsequently controlled to agree with birth and death statistics for larger areas where reported data were available.

Adjustment for special populations. In addition to the above components of population change, estimates of special populations were also taken into account. Special populations include immigrants from abroad, members of the Armed Forces living in barracks, residents of institutions (prisons and long-term health care facilities), and college students enrolled in full-time programs. These populations were treated separately because changes in these types of population groups are not reflected in the components of population change developed by standard measures, and the information is generally available for use as an independent series.

In generating estimates for counties by this procedure, the method was modified slightly to make the county estimates specific to the resident population under 65 years of age. The resident population 65 years old and over in counties was estimated separately by adding the change in Medicare enrollees between April 1, 1970 and July 1 of the estimate year to the April 1, 1970 population 65 years old and over in the county as enumerated in the 1970 census. These estimates of the population 65 years old and over were then added to estimates of the population under 65 years old to yield estimates of the total resident population in each county.

Annexations and new incorporations. The 1970 census counts shown in this report reflect all population "corrections" made to the figures after the initial tabulations. In addition, adjustments for large annexations through December 31, 1975, are reflected in the estimates.² For new incorporations occurring after 1970, the 1970 population within the boundaries of the new areas are shown in the detailed table. This geographic updating is accomplished largely as a result of an annual boundary and annexation survey conducted by the Bureau of the Census.

Other adjustments. For areas where special censuses were conducted after July 1, 1972, such special censuses were taken into account in developing the estimates.³ In several States, the subcounty estimates developed by the Administrative Records method were averaged with estimates for corresponding geographic areas which were prepared by

²In general, an annexation was included if the 1970 census count for the annexing area was 5,000 or more and the 1970 census count for the annexed area or areas exceeded 5 percent of the 1970 count for the annexing area. Adjustments were also made for a limited number of "unusual" annexations where the annexations for an area did not meet the minimum requirements but were accepted by the Office of Revenue Sharing for inclusion in the population base.

³Only special censuses conducted by the Bureau of the Census or by the California, Florida, Oregon, or Washington State agencies participating in the Federal-State Cooperative Program for Local Population Estimates were used for this purpose. In addition, in a relatively small number of cases where special censuses were conducted by localities, where the procedures and definitions were essentially the same as those used by the Bureau of the Census, the results of these special censuses were also taken into account in preparing the estimates.

State agencies participating in the Federal-State Cooperative Program for Local Population Estimates (FSCP). These States include California, Florida, Oregon, Washington, and Wisconsin.

The estimates for the subareas in each county were adjusted to independent county estimates. For 1973, the county estimates are revisions to those prepared by the Bureau of the Census alone or by the Bureau of the Census in conjunction with participating State agencies as a part of the Federal-State Cooperative Program. These estimates are revisions of those published in **Current Population Reports**, Series P-25, No. 620. For 1975, an intermediate set of county estimates was prepared, since all of the data necessary to develop final estimates under the FSCP program were not available. Specifically, only data for two of the methods relied upon in the FSCP estimates (i.e., Component Method II and the Administrative Records method) were available. The 1975 estimates result from adding the average 1974-1975 population change indicated by the two methods to the 1974 county population figures contained in **Current Population Reports**, Series P-25 and P-26.

The county estimates, in turn, were adjusted to be consistent with independent State estimates published by the Bureau of the Census in **Current Population Reports**, Series P-25, Nos. 640 and 642, in which the Administrative Records-based estimates were averaged with the estimates prepared using Component Method II and the Regression method.⁴

PER CAPITA INCOME ESTIMATES METHODOLOGY

The 1974 and revised 1972 per capita income (PCI) figure is the estimated average amount per person of total money income received during calendar years 1974 and 1972 for all persons residing in a given political jurisdiction in April 1975 and April 1973, respectively. The 1974 and revised 1972 PCI estimates are based on the 1970 census and have been updated using rates of change developed from various administrative record sets and compilations, mainly from the Internal Revenue Service (IRS) and the Bureau of Economic Analysis (BEA).

⁴ For further discussion of the methodologies used in preparing State estimates, see **Current Population Reports**, Series P-25, No. 640.

The PCI estimates are based on a money income concept. Total money income is defined by the Bureau of the Census for statistical purposes as the sum of:

- Wage and salary income
- Net nonfarm self-employment income
- Net farm self-employment income
- Social Security and railroad retirement income
- Public assistance income
- All other income such as interest, dividends, veteran's payments, pensions, unemployment insurance, alimony, etc.

The total represents the amount of income received before deductions for personal income taxes, Social Security, bond purchases, union dues, Medicare deductions, etc.

Procedures for State and county PCI estimates. As noted above, the 1974 and revised 1972 State and county PCI estimates were based on the 1970 census.⁵ The updates for these areas were developed by carrying forward the aggregate amount (i.e., the sum of all individual incomes in the State or county) independently for each type of income identified in the census to reflect differential changes in these income sources between 1969 and the estimate date. Data from the 1969, 1972, and 1974 Federal tax returns provided by the Internal Revenue Service were used to estimate the change in wage and salary income at the State and county level. All other types of income for these governmental units were updated using rates of change based on estimates of aggregate money income provided by the Bureau of Economic Analysis.

At the county level, several modifications of these procedures were used to better control the estimates of income change. For example, the IRS data for sub-State jurisdictions were subject to non-reporting of address information on the tax return and to misassignment of geographic location for reported addresses. To minimize the impact on the estimates from such potential sources of error, per capita wage and salary income for counties was updated intact as a per capita figure using the percentage change in wage and salary income per exemption reported on IRS returns. In addition, because of differences in the definition of income, data collection techniques, and estimation procedures, 1969 in-

⁵ Income data from the 1970 census reflect income received in calendar year 1969.

come estimates from the census and BEA were not strictly comparable. These differences were especially evident at the county level for nonfarm and farm self-employment income. BEA estimates for these types of income tend to have considerably more year-to-year variation than estimates derived from surveys and censuses. To minimize the effects of these differences, constraints were put on the rate of change in income from these sources in developing the 1972 and 1974 PCI updates.

As a final step to insure a uniform series of estimates at the State and county levels, the updated county per capita figures were converted to a total aggregate income and were adjusted to agree with the State aggregate level before a final per capita income was calculated.

Procedures for subcounty per capita income estimates. The 1974 and revised 1972 per capita income estimates for subcounty governmental units were developed using a methodology similar to that used to derive county-level figures. However, there are differences in the number of separate categories of income types used in the estimation procedure, and in the sources used to update the income components.

As in the case of the population estimates, a two-step procedure was relied upon to update the income figures from their 1969 level to refer to 1974. The 1972 estimates were prepared using the rate of change from 1969 to 1972. The 1974 estimates are based on the 1972 estimates, and were updated by an estimate of change from 1972 to 1974. Also, as in the case of the population figures, the subcounty income data were uniformly adjusted to reflect major annexation and boundary changes which occurred since 1970.

1969 base estimates. The 1970 census PCI figures for small areas are subject to sizable sampling variability, causing them to lack sufficient statistical reliability for use in the estimation process. For this report, the 1969 PCI shown for areas with a 1970 census sample population estimate of less than 1,000 is a weighted average of the original 1970 census sample value and a regression estimate. Research has indicated that this procedure results in a considerable improvement in accuracy compared to the procedure relied upon in earlier estimates, which was to use the county PCI amount for various small governmental units. The resulting 1969 estimate for each of these areas is a base estimate for preparing 1972 and 1974 estimates and does not represent a change in the 1970 census value for these areas.

For subcounty updating, 1969 total money income was divided into two components: (1) "taxable income" which is approximately comparable to that portion of income included in IRS adjusted gross income, and (2) "transfer income" which for the most part is not included in adjusted gross income. These 1969 subcounty estimates were adjusted to 1970 census totals for higher level government units. This was done using a two-way adjustment procedure controlling both to county totals and to several size class totals for the State.⁶

1972 (revised) and 1974 PCI updates. The taxable income portion of the 1969 money income was updated using the percent change in adjusted gross income (AGI) per exemption as computed from IRS tax return data. However, if the number of IRS tax returns for any area was very small, or if the ratio of exemptions to the population or the change in this ratio from 1969 to 1972 and 1972 to 1974 was not within an acceptable range, the IRS data for the subcounty area were not used in the update process. In such cases the percent change in AGI per exemption for the county was used. Similarly, if the IRS data for a particular subcounty area passed the above conditions, but the percent change in AGI per exemption was excessively large or small compared to that for the county, the change was constrained to a proportion of the county change.

The percentage change in per capita transfer income at the subcounty level was assumed to be the same as that implied by the BEA estimates at the county level.

The 1974 and 1972 estimates of taxable income and transfer income were adjusted separately using a two-way procedure similar to that used for the base estimates and were then combined to estimate total money income. The 1974 and 1972 PCI estimates were formed by dividing the total money income aggregates by the July 1975 and 1973 population estimates, respectively.

REVISION OF 1973 POPULATION AND 1972 PER CAPITA INCOME ESTIMATES

The July 1, 1973 population and calendar year 1972 per capita income estimates presented in this report supersede those estimates published earlier in

⁶ Additional review and evaluation detail concerning the 1969 estimated income for places under 1,000 population is contained in *Current Population Reports*, Series P-25, No. 699.

Current Population Reports, Series P-25, Nos. 546 through 595. The July 1, 1973 population estimates shown in this report differ from those published previously for several reasons: (1) The procedure for correcting missing address information on the original tax forms was changed to more accurately reflect the population distribution of the various areas; (2) more accurate and up-to-date information on several components of population change (births, deaths, and special population groups) are now available; (3) the net migration component has been changed from a civilian population base to refer instead to the non-group quarters population (i.e., resident population excluding members of the Armed Forces living in barracks, inmates of long-term hospitals and prisons, and full-time students enrolled in college); and (4) additional special censuses are available for use that were conducted since the time of the last estimates.

Similarly for per capita income: (1) The 1969 income levels for small areas have been estimated rather than relying upon reported 1970 census figures, and (2) a revised procedure was used in controlling the 1972 estimates for internal agreement.

LIMITATIONS OF THE ESTIMATES

Population estimates. Tests of the accuracy of the methods used to develop State and county population estimates appearing in **Current Population Reports, Series P-25 and P-26** have been documented elsewhere. The results of evaluations against the 1970 census at the State level are reported in Series P-25, No. 520, while similar 1970 tests for counties are presented in Series P-26, No. 21. In summary, the State estimates averaging Component Method II and the Regression method yielded average differences of approximately 1.9 percent when compared to the 1970 census. Subsequent modifications of the two procedures that have been incorporated in preparing estimates for the 1970's would have reduced the average difference in 1970 to 1.2 percent. For counties, the 1970 evaluations indicated an average difference of approximately 4.5 percent for the combination of procedures used. It should be noted that all of the evaluations against the results of the 1970 census concern estimates extending over the entire 10-year period of 1960 to 1970.

Since 1970, however, the Administrative Records method has been introduced with partial weight in

the estimates for States and counties, and except for the few States in which local estimates are utilized, carries the full weight for estimates below the county level. The data series upon which the estimates procedure is based has been available as a comprehensive series for the entire United States only since 1967. Nonetheless, several studies have been undertaken evaluating the Administrative Records estimates from the State to the local level. At the State-wide level, little direct testing can be performed due to the lack of special censuses covering entire States. Some sense of the general reasonableness of the Administrative Records estimates may be obtained, however, by reviewing the degree of correspondence between the results of the method against those of the "standard" methods tested in 1970 and already in use to produce State estimates during the 1970's. It must be recognized that the differences between the two sets of estimates may not be interpreted as errors in either set of figures, but may only be used as a partial guide indicating the degree of consistency between the newer Administrative Records system and the established methods.

Table A presents such a comparison for State estimates referring to July 1, 1975. A rather close agreement may be observed in the estimates for all States at only a 1.0 percent difference. Only two States exceeded a 3-percent difference, with both being smaller States (under one million population) and both having unique circumstances that affect population patterns (Alaska and the District of Columbia). The variation of the Administrative Records method from the average of the other methods does increase noticeably for smaller States in a regular pattern, but still reaches an average of only 1.5 percent for the smallest size category.

The findings indicate no directional bias in the Administrative Records method either for all States or by size. It should also be noted that the Administrative Records estimate falls in the middle of the three estimates for 18 States, in contrast with approximately 17 cases to be expected by chance.

A similar comparison may be made at the county level (table B). Although the differences between the Co-op estimates and the Administrative Records results are larger at the county level than for States, the variations are well within the range that would be expected for areas of this population size, and the county pattern matches closely the findings for States. The overall differences for all counties is 3.3 percent, and ranges from 1.8 percent for the larger counties to 11.7 for the 26 small counties under 1,000 population.

Table A. Percent Difference Between Administrative Records Estimates and the Average of Component Method II and Regression Estimates for States: 1975

(Base is the average of Method II and Regression estimates)

Item	All States	Population size in 1970		
		4 million and over	1.5 to 4 million	Less than 1.5 million
Average percent difference (disregarding sign).....	1.0	0.5	0.9	1.5
Number of States.....	51	16	18	17
With differences of:				
Less than 1 percent.....	32	14	12	6
1 to 2 percent.....	13	2	4	7
2 percent and over.....	6	-	2	4
Where Administrative Records was:				
Higher.....	24	7	9	8
Lower.....	27	9	9	9

- Represents zero.

Table B. Percent Difference Between Administrative Records Estimates and the Provisional Co-op Estimates for Counties: 1975

(Base is the provisional Co-op estimates for counties)

Item	All counties	Counties with 1,000 or more 1970 population					Counties with less than 1,000 1970 population
		Total	50,000 or more	25,000 to 50,000	10,000 to 25,000	1,000 to 10,000	
Average percent difference (disregarding sign).....	3.3	3.2	1.8	2.7	3.2	4.4	11.7
Number of counties or equivalents.....	3,143	3,117	679	567	1,017	854	26
With differences of:							
Less than 1 percent.....	736	733	215	159	228	131	3
1 to 3 percent.....	1,153	1,145	311	213	373	248	8
3 to 5 percent.....	647	645	109	123	212	201	2
5 to 10 percent.....	471	467	42	58	167	200	4
10 percent and over.....	136	127	2	14	37	74	9

Comparison of these results for States and counties in 1975 with a similar analysis based on 1973 estimates is helpful as an indication of consistency over time. Some deterioration in the match of results from a selection of estimating techniques should be anticipated as the length of the estimating period increases and as the methods respond in varying degrees to the dynamics of population shifts. At the State level, such divergence is found. The overall variation increased from 0.6 percent difference in 1973 to 1.0 percent in 1975, with the most dramatic jumps occurring in the small States. On examination of the independent estimates from each method, however, this may be attributed as much to an increased variability in the Method II and Regression method results as to a tendency for the Administrative Records estimates to wander.

At the county level, the findings over time are more mixed. The level of difference for all counties indicates little change since the 1973 estimates (3.1 percent difference in 1973 and 3.3 percent in 1975). There are noticeable reductions in the differences for the largest and smallest population size categories (from 2.3 percent in 1973 to 1.8 percent in 1975 for counties of 50,000 or more, and from 18.1 percent to 11.7 percent for counties under 1,000 population), but modest increases may be observed in the variations for the remaining categories. In general, there appears to be some decrease of correspondence in the State level figures that should be monitored in coming years, but little change has occurred in the county variations, with even some convergence of estimates for the larger and smaller counties.

Three tests of the Administrative Records population estimates against census counts have been undertaken. First, a limited evaluation involving 24 large areas (16 counties and 8 cities) was conducted on estimates for the 1968-1970 period.⁷ Although the test shows the estimates to be quite accurate (1.8 percent difference), the areas may not be assumed to be representative of the 39,000 units of government covered by the Administrative Records estimating system, and the time segment evaluated refers only to a 2-year period.

A more representative group of special censuses in 86 areas selected particularly for evaluation purposes was conducted in 1973. The areas were randomly chosen nationwide to be typical of areas with populations below 20,000 persons.

Table C summarizes the average percent difference between the estimates from the Administrative Records method and counts from the 86 special censuses. Overall, the estimates differed from the special census counts by 5.9 percent, with the largest differences occurring in the smallest areas. Areas of between 1,000 and 20,000 population differed by 4.6 percent, while the average difference for the 27 areas below 1,000 population was 8.6 percent. There was a slight positive directional bias,

⁷Meyer Zitter and David L. Word, U.S. Bureau of the Census, "Use of Administrative Records for Small Area Population Estimates," unpublished paper prepared for presentation at the annual meeting of the Population Association of America, New Orleans, Louisiana, April 27, 1973.

Table C. Percent Difference Between Administrative Records Estimates (Unrevised) and 86 Special Censuses: 1973

(Base is special census)

Area	Average percent difference ¹	Number of areas with differences of:			
		Under 3 percent	3 to 5 percent	5 to 10 percent	10 percent and over
All areas (86) ²	5.9	32	18	20	16
1,000 to 20,000 (59).....	4.6	26	13	14	6
Under 1,000 population (27).....	8.6	6	5	6	10

¹Disregarding sign.

²All areas have population under 20,000 persons.

with about 60 percent of the estimates exceeding the census counts. Again the impact of population size on the expected level of accuracy may be noted. Even though all of the areas in this study are relatively small—less than 20,000 population—the larger ones demonstrate much lower variation from census figures than the smaller ones.

The third evaluation involving census comparisons is currently underway, and is based upon the approximately 2,000 special censuses that have been conducted since 1970 at the request of localities throughout the United States. Such areas constitute a fairly stringent test for any method in that they are generally very small areas, often are experiencing rapid population growth, and frequently are found to have had a vigorous program of annexation since the last census. This evaluation study has not been completed for use here but will be included in detail as a part of the comprehensive methodology description in **Current Population Reports, Series P-25, No. 699**.

As a final caution, it must be noted that for convenience in presentation, the estimates contained in table I are shown in unrounded form. It is not intended, however, that the figures be considered accurate to the last digit. The nature of estimates prompts the rounding of figures in related Bureau reports and must be kept in mind during the application of the estimates contained here.

Per capita income estimates. Similar types of analyses and evaluation are not available for the updated estimates of PCI. Income data and PCI for 1972 are available for the 86 areas in which special censuses were conducted for testing purposes. As noted, however, the areas in which the censuses were taken are relatively small. The PCI estimates are based upon data from the 1970 census, which are subject to sampling variability due to the size of

the areas. Consequently, PCI did not change enough in the 1970-72 period in most instances to move outside of the relatively large range of sampling variability associated with the 1970 census results on income for small areas. Thus, it is not possible to obtain a reliable reading or even rough approximations on the accuracy of the change in PCI using the 86 areas as standards. The estimates were made available to persons working with economic statistics in each State for review prior to publication. Comments from this "local" review helped identify problem areas and input data errors.

RELATED REPORTS

The population and per capita income estimates shown in this series of reports supersede those found in **Current Population Reports, Series P-25, Nos. 546 through 595** for 1973. The population estimates contained here for States are consistent with Series P-25, No. 533 (1973) and No. 642 (1975). The county estimates for 1975 are superior to the provisional 1975 figures published earlier in Series P-25 and P-26 due to the addition of a second method, but will not be reported elsewhere in **Current Population Reports**. The county population estimates will be replaced by subsequent final 1975 figures to be developed through the Federal-State Cooperative Program for Local Population Estimates.

DETAILED TABLE SYMBOLS

In the detailed table entries, a dash "--" represents zero, and the symbol "Z" indicates that the figure is less than 0.05 percent. The symbol "B" means that the base for the derived figure is less than 75,000. Three dots "... " mean not applicable, and "NA" means not available.

Table 1. JULY 1, 1973 (REVISED) AND JULY 1, 1975 POPULATION AND CALENDAR YEAR 1972 (REVISED) AND 1974 PER CAPITA INCOME ESTIMATES FOR THE STATE, COUNTIES, AND SUBCOUNTY AREAS

(1970 population and related per capita income figures reflect annexations since 1970 and corrections to 1970 census counts. For subcounty areas with a 1970 census sample population of less than 1,000, the 1969 per capita income is an estimate and not the 1970 census figure. For details and meaning of symbols, see text)

AREA	POPULATION					ESTIMATED PER CAPITA MONEY INCOME (DOLLARS)			
	JULY 1, 1975	JULY 1, 1973 (REVISED)	APRIL 1, 1970 (CENSUS)	CHANGE, 1970 TO 1975		1974	1972 (REVISED)	1969	PERCENT CHANGE, 1969 TO 1974
				NUMBER	PERCENT				
STATE OF NORTH CAROLINA	5 441 366	5 317 678	5 084 411	356 955	7.0	3 875	3 210	2 474	56.6
ALAMANCE COUNTY.....	98 954	99 932	96 502	2 452	2.5	4 308	3 665	2 929	47.1
BURLINGTON.....	37 586	38 273	38 083	-497	-1.3	4 901	4 180	3 368	45.5
ELON COLLEGE.....	2 531	2 294	2 150	381	17.7	3 426	2 877	2 188	56.6
GIBSONVILLE (PART).....	872	920	842	30	3.6	3 891	3 052	2 551	52.5
GRAHAM.....	8 926	8 408	8 172	754	9.2	4 279	3 613	2 851	50.1
HAW RIVER.....	2 151	2 058	1 944	207	10.6	4 197	3 573	2 852	47.2
MEBANE (PART).....	2 369	2 465	2 387	2	0.1	4 117	3 352	2 628	56.7
ALEXANDER COUNTY.....	22 035	21 515	19 466	2 569	13.2	3 512	3 033	2 344	49.8
TAYLORSVILLE.....	1 599	1 566	1 231	368	29.9	3 880	3 425	2 732	42.0
ALLEGHANY COUNTY.....	8 725	8 563	8 134	591	7.3	2 939	2 492	1 948	50.9
SPARTA.....	1 383	1 347	1 304	79	6.1	3 870	3 685	2 467	56.9
ANSON COUNTY.....	24 125	24 060	23 488	637	2.7	2 833	2 321	1 733	63.5
ANSONVILLE.....	736	755	694	42	6.1	3 418	3 008	2 118	61.4
LILESVILLE.....	649	652	641	8	1.2	3 826	3 164	2 365	61.8
MCFARLAN.....	138	140	140	-2	-1.4	3 149	2 685	2 018	56.0
MORVEN.....	681	604	562	119	21.2	3 056	2 720	1 980	54.3
PEACHLAND.....	503	543	556	-53	-9.5	2 971	2 279	1 632	82.0
POLKTON.....	1 020	1 054	845	175	20.7	3 024	2 471	2 002	51.0
WADESBORO.....	4 144	4 179	3 977	167	4.2	3 396	2 826	2 108	61.1
ASHE COUNTY.....	20 211	19 847	19 571	640	3.3	2 816	2 304	1 717	64.0
JEFFERSON.....	903	913	943	-40	-4.2	4 533	3 711	2 814	61.1
LANSING.....	300	284	283	17	6.0	3 356	2 692	2 026	65.6
WEST JEFFERSON.....	965	1 016	889	76	8.5	3 715	2 960	2 487	49.4
AVERY COUNTY.....	14 120	13 556	12 655	1 465	11.6	2 784	2 352	1 738	60.2
BANNER ELK.....	860	815	754	106	14.1	2 092	1 910	1 429	46.4
CROSSNORE.....	290	280	264	26	9.8	3 631	3 033	2 247	61.6
ELK PARK.....	513	515	503	10	2.0	2 154	1 939	1 593	35.2
NEWLAND.....	557	560	524	33	6.3	3 496	2 939	2 188	59.8
BEAUFORT COUNTY.....	38 130	36 931	35 980	2 150	6.0	3 296	2 619	2 045	61.2
AURORA.....	669	625	620	49	7.9	4 458	3 527	2 757	61.7
BATH.....	241	238	231	10	4.3	3 582	2 820	2 190	63.6
BELHAVEN.....	2 177	2 193	2 259	-82	-3.6	2 563	1 984	1 704	50.4
CHOCOWINITY.....	571	556	566	5	0.9	3 935	3 093	2 402	63.8
PANTEGO.....	216	215	218	-2	-0.9	3 896	3 067	2 383	63.5
WASHINGTON.....	8 811	8 833	8 961	-150	-1.7	3 358	2 778	2 186	53.6
WASHINGTON PARK.....	550	536	517	33	6.4	7 672	6 100	4 791	60.1
BERTIE COUNTY.....	20 923	20 632	20 528	395	1.9	2 772	2 084	1 529	81.3
ASKEWVILLE.....	238	243	247	-9	-3.6	3 665	2 700	1 991	84.1
AULANDER.....	931	941	947	-16	-1.7	4 020	3 192	2 387	68.4
COLERAIN.....	381	373	373	8	2.1	5 630	4 171	3 076	83.0
KELFORD.....	188	234	295	-107	-36.3	2 602	1 929	1 383	88.1
LEWISTON.....	337	329	327	10	3.1	4 174	3 093	2 281	83.0
POWELLVILLE.....	262	254	247	15	6.1	4 129	3 059	2 256	83.0
ROXBEL.....	421	395	347	74	21.3	4 266	2 883	2 369	80.1
WINDSOR.....	2 295	2 218	2 199	96	4.4	4 036	3 086	2 414	67.2
WOODVILLE.....	269	298	253	16	6.3	2 092	1 552	1 030	103.1
BLADEN COUNTY.....	28 813	27 799	26 477	2 336	8.8	2 756	2 228	1 633	68.8
BLADENBORO.....	2 098	2 106	2 027	71	3.5	3 835	3 054	2 298	66.9
CLARKTON.....	719	669	662	57	8.6	3 414	2 688	2 099	62.6
DUBLIN.....	362	322	283	79	27.9	3 694	3 099	2 095	76.3
EAST ARCADIA.....	606	584	556	50	9.0	1 708	1 364	1 003	70.3
ELIZABETHTOWN.....	1 558	1 508	1 418	140	9.9	4 554	3 664	2 688	69.4
TAR HEEL.....	106	99	87	19	21.8	3 687	2 931	2 147	71.7
WHITE LAKE.....	225	217	232	-7	-3.0	4 262	3 607	2 641	61.4
BRUNSWICK COUNTY.....	32 523	30 501	24 223	8 300	34.3	3 290	2 744	2 013	63.4
BOILING SPRINGS LAKES.....	372	376	245	127	51.8	4 142	3 216	2 520	64.4
BOLIVIA.....	230	226	185	45	24.3	4 531	3 771	2 757	64.3

Table 1. JULY 1, 1973 (REVISED) AND JULY 1, 1975 POPULATION AND CALENDAR YEAR 1972 (REVISED) AND 1974 PER CAPITA INCOME ESTIMATES FOR THE STATE, COUNTIES, AND SUBCOUNTY AREAS—Continued

(1970 population and related per capita income figures reflect annexations since 1970 and corrections to 1970 census counts. For subcounty areas with a 1970 census sample population of less than 1,000, the 1969 per capita income is an estimate and not the 1970 census figure. For details and meaning of symbols, see text)

AREA	POPULATION					ESTIMATED PER CAPITA MONEY INCOME (DOLLARS)			PERCENT CHANGE, 1969 TO 1974
	JULY 1, 1975	JULY 1, 1973 (REVISED)	APRIL 1, 1970 (CENSUS)	CHANGE, 1970 TO 1975		1974	1972 (REVISED)	1969	
				NUMBER	PERCENT				
CALABASH.....	208	198	154	54	35.1	3 364	2 799	2 047	64.3
CASWELL BEACH.....	38	35	28	10	35.7	3 364	2 799	2 047	64.3
HOLDEN BEACH.....	187	178	136	51	37.5	3 669	3 053	2 233	64.3
LONG BEACH.....	1 512	1 139	493	1 019	206.7	3 460	2 880	2 106	64.3
OCEAN ISLE BEACH.....	88	89	78	10	12.8	3 472	2 889	2 113	64.3
SHADY FOREST.....	20	20	17	3	17.6	3 364	2 800	2 047	64.3
SHALLOTTE.....	799	765	597	202	33.8	6 384	5 337	3 912	65.2
SOUTHPORT.....	3 721	3 351	2 220	1 501	67.6	4 058	3 279	2 706	50.0
SUNSET BEACH.....	145	139	108	37	34.3	7 375	6 137	4 488	64.3
YAUPON BEACH.....	435	421	334	101	30.2	4 732	3 938	2 879	64.4
BUNCOMBE COUNTY.....	150 952	148 783	145 056	5 896	4.1	4 171	3 436	2 654	57.2
ASHEVILLE.....	59 591	60 390	61 458	-1 867	-3.0	4 411	3 638	2 825	56.1
BILTMORE FOREST.....	1 206	1 248	1 298	-92	-7.1	12 180	10 785	7 737	57.4
BLACK MOUNTAIN.....	3 434	3 343	3 204	230	7.2	4 507	3 587	2 820	59.8
MONTREAT.....	600	589	581	19	3.3	3 810	3 099	2 381	60.0
WEAVERVILLE.....	1 360	1 323	1 280	80	6.3	4 637	3 794	2 912	59.2
WOODFIN.....	2 942	2 871	2 831	111	3.9	3 438	2 824	2 174	58.1
BURKE COUNTY.....	65 004	64 614	60 364	4 640	7.7	3 815	3 178	2 499	52.7
DREXEL.....	1 587	1 581	1 431	156	10.9	3 859	3 196	2 590	49.0
GLEN ALPINE.....	847	834	797	50	6.3	3 680	3 045	2 453	50.0
HICKORY (PART).....	116	112	110	6	5.5	3 603	2 961	2 318	55.4
HILDEBRAN.....	409	458	521	-112	-21.5	4 884	4 150	3 248	50.4
LONG VIEW (PART).....	282	275	269	13	4.8	4 850	3 986	3 120	55.4
MORGANTON.....	14 166	14 940	15 237	-1 071	-7.0	4 355	3 618	2 783	56.5
RHODHISS (PART).....	325	352	312	13	4.2	3 195	2 803	2 292	39.4
VALDESE.....	3 110	3 132	3 182	-72	-2.3	5 021	4 160	3 304	52.0
CABARRUS COUNTY.....	78 377	77 502	74 629	3 748	5.0	4 019	3 442	2 773	44.9
CONCORD.....	18 609	18 479	18 464	145	0.8	4 367	3 780	3 042	43.6
HARRISBURG.....	1 173	1 154	1 098	75	6.8	4 378	3 758	3 025	44.7
MOUNT PLEASANT.....	1 256	1 258	1 174	82	7.0	4 574	3 896	3 160	44.7
CALDWELL COUNTY.....	60 508	59 251	56 699	3 809	6.7	3 570	3 013	2 365	51.0
BLOWING ROCK (PART).....	25	24	24	1	4.2	3 647	3 050	2 388	52.7
GRANITE FALLS.....	2 441	2 462	2 388	53	2.2	3 914	3 269	2 633	48.7
HUDSON.....	3 778	3 159	2 820	958	34.0	4 074	3 472	2 713	50.2
LENOIR.....	15 492	14 937	14 705	787	5.4	4 055	3 418	2 692	50.6
RHODHISS (PART).....	408	410	472	-64	-13.6	3 896	3 294	2 709	43.8
CAMDEN COUNTY.....	5 756	5 790	5 453	303	5.6	3 050	2 375	1 769	72.4
CARTERET COUNTY.....	35 554	33 980	31 603	3 951	12.5	3 719	3 105	2 407	54.5
ATLANTIC BEACH.....	595	433	300	295	98.3	5 848	4 764	3 457	69.2
BEAUFORT.....	3 321	3 314	3 368	-47	-1.4	3 966	3 318	2 567	54.5
CAPE CARTARET.....	717	639	616	101	16.4	6 513	5 071	3 685	76.7
EMERALD ISLE.....	237	189	122	115	94.3	3 810	3 437	2 623	45.3
INDIAN BEACH.....	279	267	245	34	13.9	3 790	3 158	2 431	55.9
MOREHEAD CITY.....	5 368	5 260	5 233	135	2.6	4 021	3 438	2 551	57.6
NEWPORT.....	2 083	1 957	1 735	348	20.1	3 800	3 198	2 470	53.8
PINE KNOLL.....	67	65	62	5	8.1	3 790	3 158	2 431	55.9
CASWELL COUNTY.....	19 627	19 755	19 055	572	3.0	3 094	2 502	1 858	66.5
MILTON.....	243	243	235	8	3.4	3 318	2 648	1 958	69.5
CATAWBA COUNTY.....	98 984	96 813	90 873	8 111	8.9	4 331	3 694	2 907	49.0
BROOKFORD.....	559	595	590	-31	-5.3	3 612	3 043	2 386	51.4
CATAWBA.....	571	561	565	6	1.1	3 996	3 366	2 639	51.4
CLAREMONT.....	906	921	788	118	15.0	4 051	3 531	3 066	32.1
CONOVER.....	3 629	3 708	3 355	274	8.2	5 349	4 355	3 476	53.9
HICKORY (PART).....	20 479	21 427	21 696	-1 217	-5.6	4 921	4 175	3 345	47.1
LONG VIEW (PART).....	3 304	3 230	3 091	213	6.9	3 833	3 257	2 555	50.0
MAIDEN.....	2 461	2 444	2 416	45	1.9	4 936	4 169	3 164	56.0
NEWTON.....	8 659	8 731	7 857	802	10.2	4 650	3 952	2 978	56.1
CHATHAM COUNTY.....	30 148	29 964	29 554	594	2.0	3 511	2 857	2 252	55.9
GOLDSTON.....	366	357	364	2	0.5	3 912	3 157	2 486	57.4
PITTSBORO.....	1 418	1 431	1 447	-29	-2.0	4 273	3 399	2 741	55.9

Table 1. JULY 1, 1973 (REVISED) AND JULY 1, 1975 POPULATION AND CALENDAR YEAR 1972 (REVISED) AND 1974 PER CAPITA INCOME ESTIMATES FOR THE STATE, COUNTIES, AND SUBCOUNTY AREAS—Continued

(1970 population and related per capita income figures reflect annexations since 1970 and corrections to 1970 census counts. For subcounty areas with a 1970 census sample population of less than 1,000, the 1969 per capita income is an estimate and not the 1970 census figure. For details and meaning of symbols, see text)

AREA	POPULATION					ESTIMATED PER CAPITA MONEY INCOME (DOLLARS)			
	JULY 1, 1975	JULY 1, 1973 (REVISED)	APRIL 1, 1970 (CENSUS)	CHANGE, 1970 TO 1975		1974	1972 (REVISED)	1969	PERCENT CHANGE, 1969 TO 1974
				NUMBER	PERCENT				
SILER CITY.....	5 309	4 643	4 689	620	13.2	4 022	3 238	2 826	42.3
CHEROKEE COUNTY.....	17 116	16 595	16 330	786	4.8	2 796	2 344	1 896	47.5
ANDREWS.....	1 468	1 474	1 384	84	6.1	3 086	2 632	2 160	42.9
MURPHY.....	2 107	1 964	2 082	25	1.2	3 516	3 159	2 485	41.5
CHOWAN COUNTY.....	11 284	10 868	10 764	520	4.8	3 093	2 432	1 932	60.1
EDENTON.....	5 149	4 931	4 956	193	3.9	3 447	2 779	2 210	56.0
CLAY COUNTY.....	5 586	5 362	5 180	406	7.8	2 641	2 260	1 643	60.7
HAYESVILLE.....	456	440	428	28	6.5	3 569	3 644	2 702	32.1
CLEVELAND COUNTY.....	78 053	76 133	72 556	5 497	7.6	3 665	3 094	2 369	54.7
BOILING SPRINGS.....	2 466	2 399	2 284	182	8.0	3 290	2 785	2 136	54.0
CASAR.....	373	360	339	34	10.0	4 603	3 747	2 592	77.6
EARL STATION.....	210	203	195	15	7.7	2 943	2 457	1 877	56.8
FALLSTON.....	270	296	301	-31	-10.3	4 377	3 381	2 768	58.1
GROVER.....	594	581	555	39	7.0	4 562	3 680	2 948	54.7
KINGS MOUNTAIN (PART).....	8 458	8 624	8 323	135	1.6	3 688	3 122	2 406	53.3
LATTIMORE.....	219	250	257	-38	-14.8	3 360	2 596	2 133	57.5
LAWDALE.....	539	540	544	-5	-0.9	3 807	3 150	2 393	59.1
PATTERSON SPRINGS.....	530	509	478	52	10.9	3 750	3 132	2 392	56.8
POLKVILLE.....	579	570	494	85	17.2	4 429	3 726	2 865	54.6
SHELBY.....	16 571	16 490	16 328	243	1.5	4 072	3 439	2 631	54.8
WACO.....	281	265	245	36	14.7	4 109	3 431	2 621	56.8
COLUMBUS COUNTY.....	50 499	49 447	46 937	3 562	7.6	3 069	2 474	1 815	69.1
BOLTON.....	554	548	534	20	3.7	2 713	2 329	1 570	72.8
BRUNSWICK.....	197	222	206	-9	-4.4	3 967	3 338	2 611	51.9
CERRO GORDO.....	373	348	322	51	15.8	2 839	2 446	1 621	75.1
CHADBOURN.....	2 260	2 218	2 213	47	2.1	3 142	2 578	1 883	66.9
FAIR BLUFF.....	1 100	1 077	1 039	61	5.9	3 029	2 351	1 820	66.4
LAKE WACCAMAW.....	978	945	924	54	5.8	4 381	3 482	2 577	70.0
TABOR CITY.....	2 408	2 334	2 400	8	0.3	3 506	2 780	2 229	57.3
WHITEVILLE.....	5 290	5 291	5 292	-2	-	4 235	3 453	2 555	65.8
CRAVEN COUNTY.....	67 748	66 874	62 554	5 194	8.3	3 686	3 012	2 253	63.6
BRIDGETON.....	535	541	520	15	2.9	3 754	3 050	2 265	65.7
COVE CITY.....	552	530	485	67	13.8	3 444	2 596	1 934	78.1
DOVER.....	692	648	585	107	18.3	3 061	2 651	2 016	51.8
HAVELOCK.....	4 031	3 686	3 012	1 019	33.8	3 772	3 096	2 319	62.7
NEW BERN.....	17 246	16 488	14 660	2 586	17.6	3 812	3 136	2 388	59.6
TRENT WOODS.....	940	913	719	221	30.7	9 219	7 071	5 445	69.3
VANCEBORO.....	850	853	758	92	12.1	4 230	3 437	2 555	65.6
CUMBERLAND COUNTY.....	226 146	215 979	212 042	14 104	6.7	3 799	3 144	2 322	63.6
FALCON.....	369	355	357	12	3.4	2 560	2 106	1 549	65.3
FAYETTEVILLE.....	65 915	62 388	56 356	9 559	17.0	4 166	3 493	2 614	59.4
GODWIN.....	146	146	129	17	13.2	3 817	3 140	2 309	65.3
HOPE MILLS.....	2 970	2 373	1 866	1 104	59.2	4 133	3 381	2 645	56.3
LINDEN.....	279	243	205	74	36.1	4 712	4 215	2 769	70.2
SPRING LAKE.....	5 476	5 495	4 848	628	13.0	3 192	2 571	1 892	68.7
STEDMAN.....	552	561	505	47	9.3	3 925	3 238	2 381	64.8
WADE.....	413	360	315	98	31.1	3 213	2 644	1 944	65.3
CURRITUCK COUNTY.....	9 941	8 768	6 976	2 965	42.5	3 265	2 724	2 094	55.9
DARE COUNTY.....	9 087	7 987	6 995	2 092	29.9	3 982	3 593	2 581	54.3
KILL DEVIL HILLS.....	739	543	357	382	107.0	6 286	6 185	3 932	59.9
MANTEO.....	746	635	547	199	36.4	3 705	3 348	2 415	53.4
NAGS HEAD.....	497	447	414	83	20.0	7 836	7 080	5 109	53.4
DAVIDSON COUNTY.....	100 814	99 767	95 627	5 187	5.4	4 018	3 325	2 676	50.1
DENTON.....	1 100	1 086	1 017	83	8.2	4 577	3 889	3 139	45.8
HIGH POINT.....	-	-	-	-	-	-	-	-	-
LEXINGTON.....	17 046	17 482	17 205	-159	-0.9	4 529	3 761	2 969	52.5
THOMASVILLE.....	15 654	15 167	15 230	424	2.8	3 733	3 231	2 700	38.3

Table 1. JULY 1, 1973 (REVISED) AND JULY 1, 1975 POPULATION AND CALENDAR YEAR 1972 (REVISED) AND 1974 PER CAPITA INCOME ESTIMATES FOR THE STATE, COUNTIES, AND SUBCOUNTY AREAS—Continued

(1970 population and related per capita income figures reflect annexations since 1970 and corrections to 1970 census counts. For subcounty areas with a 1970 census sample population of less than 1,000, the 1969 per capita income is an estimate and not the 1970 census figure. For details and meaning of symbols, see text)

AREA	POPULATION					ESTIMATED PER CAPITA MONEY INCOME (DOLLARS)			
	JULY 1, 1975	JULY 1, 1973 (REVISED)	APRIL 1, 1970 (CENSUS)	CHANGE, 1970 TO 1975		1974	1972 (REVISED)	1969	PERCENT CHANGE, 1969 TO 1974
				NUMBER	PERCENT				
DAVIE COUNTY.....	20 978	19 941	18 855	2 123	11.3	3 856	3 146	2 379	62.1
MOCKSVILLE.....	2 533	2 528	2 529	4	0.2	4 485	3 916	2 899	54.7
DUPLIN COUNTY.....	39 885	39 129	38 015	1 870	4.9	3 077	2 442	1 844	66.9
BEULAVILLE.....	1 291	1 193	1 156	135	11.7	4 096	3 406	2 594	57.9
CALYPSO.....	464	454	462	2	0.4	4 187	3 051	2 311	81.2
FAISON.....	603	592	598	5	0.8	4 520	3 547	2 686	68.3
GREENEVERS.....	461	440	424	37	8.7	2 555	2 015	1 527	67.3
HARRELLS (PART).....	6	6	6	-	-	3 123	2 463	1 868	67.2
KENANSVILLE.....	825	768	762	63	8.3	6 259	4 981	3 797	64.8
MAGNOLIA.....	745	678	614	131	21.3	2 893	2 444	2 029	42.6
MOUNT OLIVE (PART).....	15	41	42	-27	-64.3	3 748	2 956	2 240	67.3
ROSE HILL.....	1 415	1 412	1 448	-33	-2.3	2 796	2 328	1 820	53.6
TEACHEY.....	246	211	219	27	12.3	3 429	2 716	2 304	48.8
WALLACE.....	3 015	2 909	2 905	110	3.8	3 793	3 104	2 471	53.5
WARSAW.....	3 116	3 001	2 701	415	15.4	3 101	2 475	1 997	55.3
DURHAM COUNTY.....	139 320	138 938	132 681	6 639	5.0	4 464	3 752	2 878	55.1
CHAPEL HILL (PART).....	6	5	4	2	50.0	4 138	3 438	2 613	58.4
DURHAM.....	101 224	100 386	95 438	5 786	6.1	4 421	3 733	2 859	54.6
EDGECOMBE COUNTY.....	54 050	52 673	52 341	1 709	3.3	3 051	2 472	1 872	63.0
BATTLEBORO (PART).....	289	277	277	12	4.3	2 789	2 244	1 717	62.4
CONETOE.....	158	155	160	-2	-1.2	3 603	2 899	2 218	62.4
LEGGETT.....	123	122	120	3	2.5	3 077	2 475	1 894	62.5
MACCLESFIELD.....	690	610	536	154	28.7	3 620	3 141	2 353	53.8
PINETOPS.....	1 460	1 457	1 379	81	5.9	3 316	2 682	1 996	66.1
PRINCEVILLE.....	1 698	1 625	1 511	187	12.4	1 725	1 373	1 048	64.6
ROCKY MOUNT (PART).....	17 394	16 943	15 252	2 142	14.0	3 544	2 912	2 170	63.3
SHARPSBURG (PART).....	47	52	46	1	2.2	3 027	2 436	1 864	62.4
SPEED.....	170	178	142	28	19.7	3 049	2 283	1 637	66.3
TARBORO.....	10 570	10 127	9 425	1 145	12.1	3 849	3 192	2 653	45.1
WHITAKERS (PART).....	491	515	479	12	2.5	2 550	1 906	1 531	66.6
FORSYTH COUNTY.....	226 332	224 106	215 118	11 214	5.2	4 861	4 020	3 076	58.0
KERNERSVILLE.....	5 192	5 065	4 815	377	7.8	4 419	3 650	2 778	59.1
RURAL HALL.....	1 354	1 344	1 289	65	5.0	4 914	4 059	3 088	59.1
WINSTON-SALEM.....	141 018	139 316	133 683	7 335	5.5	4 847	4 056	3 107	56.0
FRANKLIN COUNTY.....	28 263	27 909	26 820	1 443	5.4	3 237	2 564	1 925	68.2
BUNN.....	285	285	284	1	0.4	3 332	2 615	1 986	67.8
CENTERVILLE.....	126	127	123	3	2.4	3 329	2 613	1 984	67.8
FRANKLINTON.....	1 517	1 517	1 459	58	4.0	4 446	3 513	2 667	66.7
LOUISBURG.....	3 020	3 043	2 941	79	2.7	3 763	2 921	2 341	60.7
YOUNGSVILLE.....	628	592	555	73	13.2	5 193	4 101	3 131	65.9
GASTON COUNTY.....	156 529	155 125	148 415	8 114	5.5	4 034	3 449	2 723	48.1
BELMONT.....	5 133	5 145	5 054	79	1.6	3 695	3 184	2 536	45.7
BESSEMER CITY.....	5 479	5 427	4 991	488	9.8	3 807	3 227	2 562	48.6
CHERRYVILLE.....	4 997	5 360	5 258	-261	-5.0	4 400	3 695	2 850	54.4
CRAMERTON.....	1 823	1 981	2 142	-319	-14.9	3 955	3 459	2 713	45.8
DALLAS.....	4 346	4 237	4 059	287	7.1	2 996	2 670	2 059	45.5
DELLVIEW.....	11	11	11	-	-	3 743	3 165	2 493	50.1
GASTONIA.....	49 343	48 938	47 142	2 201	4.7	4 494	3 805	3 047	47.5
HIGH SHOALS (PART).....	583	577	545	38	7.0	3 743	3 184	2 520	48.5
KINGS MOUNTAIN (PART).....	149	141	142	7	4.9	4 864	4 114	3 239	50.2
LOWELL.....	3 075	3 276	3 307	-232	-7.0	3 888	3 225	2 542	53.0
MCADENVILLE.....	902	917	950	-48	-5.1	5 123	4 514	3 275	56.4
MOUNT HOLLY.....	5 492	5 132	5 107	385	7.5	4 235	3 665	2 845	48.9
RANLO.....	2 232	2 218	2 092	140	6.7	3 693	3 158	2 491	48.3
SPENCER MOUNTAIN.....	311	309	300	11	3.7	3 976	3 363	2 648	50.2
STANLEY.....	3 135	2 923	2 336	799	34.2	3 612	3 066	2 566	40.8
GATES COUNTY.....	8 417	8 361	8 524	-107	-1.3	3 009	2 325	1 708	76.2
GATESVILLE.....	330	332	338	-8	-2.4	5 156	3 948	2 902	77.7

Table 1. JULY 1, 1973 (REVISED) AND JULY 1, 1975 POPULATION AND CALENDAR YEAR 1972 (REVISED) AND 1974 PER CAPITA INCOME ESTIMATES FOR THE STATE, COUNTIES, AND SUBCOUNTY AREAS—Continued

(1970 population and related per capita income figures reflect annexations since 1970 and corrections to 1970 census counts. For subcounty areas with a 1970 census sample population of less than 1,000, the 1969 per capita income is an estimate and not the 1970 census figure. For details and meaning of symbols, see text)

AREA	POPULATION					ESTIMATED PER CAPITA MONEY INCOME (DOLLARS)			
	JULY 1, 1975	JULY 1, 1973 (REVISED)	APRIL 1, 1970 (CENSUS)	CHANGE, 1970 TO 1975		1974	1972 (REVISED)	1969	PERCENT CHANGE, 1969 TO 1974
				NUMBER	PERCENT				
GRAHAM COUNTY.....	6 641	6 428	6 562	79	1.2	2 880	2 232	1 753	64.3
ROBBINSVILLE.....	830	798	777	53	6.8	3 910	3 023	2 428	61.0
GRANVILLE COUNTY.....	32 828	33 001	32 762	66	0.2	2 870	2 330	1 724	66.5
CREEDMOOR.....	1 454	1 446	1 405	49	3.5	4 169	3 504	2 639	58.0
OXFORD.....	7 285	7 301	7 178	107	1.5	3 405	2 842	2 188	55.6
STEM.....	244	242	242	2	0.8	3 011	2 582	1 909	57.7
STOVALL.....	359	358	405	-46	-11.4	3 318	2 583	2 019	64.3
GREENE COUNTY.....	15 295	14 970	14 967	328	2.2	2 994	2 294	1 693	76.8
HOOKERTON.....	468	448	441	27	6.1	3 299	2 515	1 853	78.0
SNOW HILL.....	1 362	1 337	1 359	3	0.2	4 504	3 470	2 774	62.4
WALSTONBURG.....	162	164	176	-14	-8.0	3 864	2 946	2 171	78.0
GUILFORD COUNTY.....	299 484	297 516	288 645	10 839	3.8	4 775	3 998	3 164	50.9
GIBSONVILLE (PART).....	1 189	1 159	1 177	12	1.0	3 787	3 227	2 519	50.3
GREENSBORO ¹	155 848	153 652	147 948	7 900	5.3	5 016	4 224	3 362	49.2
HIGH POINT (PART).....	61 309	63 250	63 209	-1 900	-3.0	4 394	3 752	3 023	45.4
JAMESTOWN.....	1 641	1 484	1 297	344	26.5	4 779	3 986	3 129	52.7
HALIFAX COUNTY.....	55 356	54 891	54 354	1 002	1.8	2 911	2 367	1 794	62.3
ENFIELD.....	3 347	3 213	3 272	75	2.3	3 529	2 835	2 090	68.9
HALIFAX.....	315	318	335	-20	-6.0	5 377	4 310	3 221	66.9
HOBGOOD.....	492	509	530	-38	-7.2	3 777	2 822	1 994	89.4
LITTLETON.....	862	868	903	-41	-4.5	3 949	3 079	2 235	76.7
ROANOKE RAPIDS.....	13 964	13 974	13 508	456	3.4	4 197	3 451	2 697	55.6
SCOTLAND NECK.....	2 883	2 798	2 869	14	0.5	3 239	2 549	1 909	69.7
WELDON.....	2 296	2 285	2 304	-8	-0.3	3 462	2 917	2 170	59.5
HARNETT COUNTY.....	53 930	52 577	49 667	4 263	8.6	3 189	2 605	1 987	60.5
ANGIER.....	1 655	1 662	1 431	224	15.7	3 163	2 611	2 042	54.9
COATS.....	1 191	1 164	1 051	140	13.3	3 307	2 771	2 188	51.1
DUNN.....	8 863	8 541	8 302	561	6.8	3 861	3 119	2 458	57.1
ERWIN.....	2 964	2 955	2 852	112	3.9	3 688	3 015	2 417	52.6
LILLINGTON.....	1 276	1 234	1 155	121	10.5	4 878	3 989	3 048	60.0
HAYWOOD COUNTY.....	43 823	42 844	41 710	2 113	5.1	3 514	2 919	2 272	54.7
CANTON.....	5 104	5 000	5 158	-54	-1.0	4 100	3 297	2 631	55.8
CLYDE.....	988	941	814	174	21.4	3 508	2 900	2 219	58.1
HAZELWOOD.....	2 243	2 176	2 057	186	9.0	3 484	2 771	2 317	50.4
MAGGIE VALLEY.....	161	162	159	2	1.3	3 590	2 952	2 291	56.7
WAYNESVILLE.....	7 759	7 153	6 488	1 271	19.6	3 730	3 143	2 445	52.6
HENDERSON COUNTY.....	48 647	46 029	42 804	5 843	13.7	3 814	3 185	2 407	58.5
HENDERSONVILLE.....	7 140	6 935	6 443	697	10.8	3 926	3 307	2 451	60.2
LAUREL PARK.....	621	627	581	40	6.9	7 631	5 977	4 490	70.0
HERTFORD COUNTY.....	24 240	24 233	24 439	-199	-0.8	2 949	2 349	1 772	66.4
AHOSKIE.....	5 076	5 072	5 105	-29	-0.6	3 266	2 659	2 155	51.6
COFIELD.....	327	323	318	9	2.8	1 705	1 345	1 013	68.3
COMO.....	223	216	211	12	5.7	2 367	1 867	1 406	68.3
HARRELLSVILLE.....	164	165	165	-1	-0.6	4 145	3 270	2 462	68.4
MURFREESBORO.....	4 267	4 302	4 418	-151	-3.4	4 522	3 519	2 730	65.6
WINTON.....	961	939	917	44	4.8	3 009	2 404	1 919	56.8
HOKE COUNTY.....	17 463	17 166	16 436	1 027	6.2	2 663	2 116	1 663	60.1
RAEFORD.....	3 295	3 344	3 180	115	3.6	4 528	3 610	2 879	57.3
HYDE COUNTY.....	5 520	5 556	5 571	-51	-0.9	2 603	1 920	1 502	73.3
IREDELL COUNTY.....	78 103	76 267	72 197	5 906	8.2	3 908	3 242	2 565	52.4
HARMONY.....	355	337	377	-22	-5.8	3 193	2 781	2 209	44.5
LOVE VALLEY.....	46	44	40	6	15.0	3 441	2 825	2 229	54.4
MOORESVILLE.....	8 899	8 832	8 808	91	1.0	4 054	3 351	2 725	48.8
STATESVILLE.....	21 872	21 954	21 409	463	2.2	4 068	3 400	2 669	52.4

SEE FOOTNOTE AT END OF TABLE.

14. N.C.

Table 1. JULY 1, 1973 (REVISED) AND JULY 1, 1975 POPULATION AND CALENDAR YEAR 1972 (REVISED) AND 1974 PER CAPITA INCOME ESTIMATES FOR THE STATE, COUNTIES, AND SUBCOUNTY AREAS—Continued

(1970 population and related per capita income figures reflect annexations since 1970 and corrections to 1970 census counts. For subcounty areas with a 1970 census sample population of less than 1,000, the 1969 per capita income is an estimate and not the 1970 census figure. For details and meaning of symbols, see text)

AREA	POPULATION					ESTIMATED PER CAPITA MONEY INCOME (DOLLARS)			
	JULY 1, 1975	JULY 1, 1973 (REVISED)	APRIL 1, 1970 (CENSUS)	CHANGE, 1970 TO 1975		1974	1972 (REVISED)	1969	PERCENT CHANGE, 1969 TO 1974
				NUMBER	PERCENT				
TROUTMAN.....	832	831	797	35	4.4	4 750	3 891	3 273	45.1
JACKSON COUNTY.....	24 220	23 708	21 593	2 627	12.2	2 894	2 437	1 921	50.7
DILLSBORO.....	231	246	215	16	7.4	4 056	3 400	2 776	46.1
SYLVA.....	1 712	1 696	1 561	151	9.7	3 621	3 047	2 418	49.8
WEBSTER.....	190	190	181	9	5.0	3 457	2 879	2 276	51.9
JOHNSTON COUNTY.....	65 501	63 507	61 737	3 764	6.1	3 276	2 641	1 949	68.1
BENSON.....	2 418	2 188	2 267	151	6.7	3 209	2 698	2 023	58.6
CLAYTON.....	3 539	3 224	3 103	436	14.1	3 747	3 018	2 240	67.3
FOUR OAKS.....	1 140	1 037	1 057	83	7.9	3 776	3 052	2 268	66.5
KENLY.....	1 439	1 366	1 370	69	5.0	3 098	2 475	1 855	67.0
MICRO.....	304	283	300	4	1.3	4 660	3 715	2 755	69.1
PINE LEVEL.....	1 058	1 023	983	75	7.6	4 265	3 284	2 433	75.3
PRINCETON.....	1 027	1 071	1 044	-17	-1.6	3 498	2 751	2 030	72.3
SELMA.....	4 474	4 361	4 356	118	2.7	2 966	2 438	1 918	54.6
SMITHFIELD.....	7 471	7 176	7 045	426	6.0	3 631	3 070	2 341	55.1
JONES COUNTY.....	9 761	9 790	9 779	-18	-0.2	2 768	2 272	1 640	68.8
MAYSVILLE.....	943	934	912	31	3.4	2 731	2 273	1 712	59.5
POLLOCKSVILLE.....	423	436	456	-33	-7.2	3 855	3 151	2 254	71.0
TRENTON.....	484	496	539	-55	-10.2	3 972	3 247	2 326	70.8
LEE COUNTY.....	33 523	32 450	30 467	3 056	10.0	3 772	3 068	2 349	60.6
BROADWAY.....	770	744	694	76	11.0	4 990	4 023	3 111	60.4
SANFORD.....	11 072	11 394	11 716	-644	-5.5	3 932	3 180	2 452	60.4
LENOIR COUNTY.....	58 562	57 966	55 204	3 358	6.1	3 636	2 903	2 228	63.2
GRIFTON (PART).....	306	300	312	-6	-1.9	2 345	1 947	1 553	51.0
KINSTON.....	23 972	23 790	23 020	952	4.1	3 904	3 183	2 535	54.0
LA GRANGE.....	3 051	2 954	2 679	372	13.9	3 475	2 790	2 044	70.0
PINK HILL.....	543	536	522	21	4.0	4 045	3 232	2 516	60.8
LINCOLN COUNTY.....	37 339	35 932	32 682	4 657	14.2	3 906	3 338	2 567	52.2
HIGH SHOALS (PART).....	20	19	18	2	11.1	3 944	3 353	2 588	52.4
LINCOLNTON.....	5 287	5 499	5 293	-6	-0.1	3 843	3 480	2 816	36.5
MCDOWELL COUNTY.....	33 472	32 220	30 648	2 824	9.2	3 441	2 837	2 196	56.7
MARION.....	3 360	3 347	3 335	25	0.7	4 652	3 818	2 908	60.0
OLD FORT.....	702	694	676	26	3.8	4 160	3 386	2 576	61.5
MACON COUNTY.....	18 163	17 076	15 788	2 375	15.0	2 922	2 388	1 839	58.9
FRANKLIN.....	2 550	2 494	2 336	214	9.2	3 922	3 212	2 435	61.1
HIGHLANDS.....	612	593	583	29	5.0	3 767	3 031	2 283	65.0
MADISON COUNTY.....	16 807	16 279	16 003	804	5.0	2 743	2 169	1 681	63.2
HOT SPRINGS.....	548	635	653	-105	-16.1	3 734	3 011	2 245	66.3
MARSHALL.....	1 038	1 018	982	56	5.7	3 913	3 087	2 419	61.8
MARS HILL.....	2 058	1 931	1 623	435	26.8	3 105	2 480	2 108	47.3
MARTIN COUNTY.....	25 254	24 758	24 730	524	2.1	2 903	2 284	1 718	69.0
BEARGRASS.....	103	113	99	4	4.0	3 362	2 613	1 981	69.7
EVERETTS.....	165	167	198	-33	-16.7	4 435	3 306	2 597	70.8
HAMILTON.....	639	593	579	60	10.4	1 818	1 533	1 299	40.0
HASSELL.....	165	158	160	5	3.1	2 764	1 986	1 420	94.6
JAMESVILLE.....	535	525	533	2	0.4	2 964	2 330	1 774	67.1
OAK CITY.....	520	516	559	-39	-7.0	3 964	2 831	2 078	90.8
PARMELE.....	366	357	373	-7	-1.9	2 854	2 045	1 691	68.8
ROBERSONVILLE.....	1 975	1 929	1 910	65	3.4	3 162	2 499	1 992	58.7
WILLIAMSTON.....	6 366	6 512	6 570	-204	-3.1	3 356	2 689	2 047	63.9
MECKLENBURG COUNTY.....	373 925	369 841	354 656	19 269	5.4	5 007	4 200	3 307	51.4
CHARLOTTE.....	281 417	281 499	274 640	6 777	2.5	4 926	4 155	3 293	49.6
CORNELIUS.....	1 511	1 473	1 296	215	16.6	3 982	3 228	2 764	44.1
DAVIDSON.....	2 813	2 886	2 931	-118	-4.0	3 917	3 191	2 500	56.7
HUNTERSVILLE.....	1 571	1 558	1 538	33	2.1	4 290	3 564	2 767	55.0

Table 1. JULY 1, 1973 (REVISED) AND JULY 1, 1975 POPULATION AND CALENDAR YEAR 1972 (REVISED) AND 1974 PER CAPITA INCOME ESTIMATES FOR THE STATE, COUNTIES, AND SUBCOUNTY AREAS—Continued

(1970 population and related per capita income figures reflect annexations since 1970 and corrections to 1970 census counts. For subcounty areas with a 1970 census sample population of less than 1,000, the 1969 per capita income is an estimate and not the 1970 census figure. For details and meaning of symbols, see text)

AREA	POPULATION					ESTIMATED PER CAPITA MONEY INCOME (DOLLARS)				PERCENT CHANGE, 1969 TO 1974
	JULY 1, 1975	JULY 1, 1973 (REVISED)	APRIL 1, 1970 (CENSUS)	CHANGE, 1970 TO 1975		1974	1972 (REVISED)	1969		
				NUMBER	PERCENT					
MATTHEWS.....	848	776	783	65	8.3	4 908	4 049	3 147	56.0	
MINT HILL.....	3 797	3 089	2 262	1 535	67.9	4 552	3 802	2 969	53.3	
PINEVILLE.....	1 854	1 847	1 948	-94	-4.8	3 892	3 252	2 339	66.4	
MITCHELL COUNTY.....	13 937	13 704	13 447	490	3.6	3 109	2 507	1 922	61.8	
BAKERSVILLE.....	447	418	409	38	9.3	4 669	3 747	2 862	63.1	
SPRUCE PINE.....	2 550	2 471	2 333	217	9.3	3 972	3 188	2 374	67.3	
MONTGOMERY COUNTY.....	19 725	19 468	19 267	458	2.4	3 269	2 764	2 142	52.6	
BISCOE.....	1 267	1 243	1 244	23	1.8	4 026	3 333	2 494	61.4	
CANDOR.....	607	590	561	46	8.2	5 211	4 407	3 167	64.5	
MOUNT GILEAD.....	1 293	1 246	1 286	7	0.5	3 516	2 945	2 227	57.9	
STAR.....	928	963	892	36	4.0	3 989	3 373	2 598	53.5	
TROY.....	2 536	2 451	2 429	107	4.4	3 871	3 367	2 573	50.4	
MOORE COUNTY.....	42 515	41 555	39 048	3 467	8.9	3 560	2 923	2 221	60.3	
ABERDEEN.....	2 039	1 945	1 592	447	28.1	4 306	3 525	2 848	51.2	
CAMERON.....	230	226	204	26	12.7	3 722	3 015	2 233	66.7	
CARTHAGE.....	1 123	1 162	1 034	89	8.6	4 257	3 584	2 667	59.6	
PINEBLUFF.....	671	643	570	101	17.7	4 209	3 217	2 519	67.1	
ROBBINS.....	1 027	1 030	1 059	-32	-3.0	4 161	3 298	2 464	68.9	
SOUTHERN PINES.....	7 121	6 698	5 937	1 184	19.9	4 121	3 395	2 566	60.6	
VASS.....	981	986	885	96	10.8	3 231	2 451	2 001	61.5	
WHISPERING PINES.....	408	398	362	46	12.7	7 524	6 094	4 513	66.7	
NASH COUNTY.....	64 474	62 467	59 122	5 352	9.1	3 562	2 845	2 106	69.1	
BAILEY.....	745	769	724	21	2.9	4 038	3 171	2 397	68.5	
BATTLEBORO (PART).....	329	315	285	44	15.4	4 368	3 469	2 580	69.3	
CASTALIA.....	283	284	265	18	6.8	2 608	2 254	1 657	57.4	
MIDDLESEX.....	780	756	729	51	7.0	2 677	2 234	1 656	61.7	
NASHVILLE.....	2 071	1 778	1 670	401	24.0	4 014	3 205	2 380	68.7	
RED OAK.....	418	396	359	59	16.4	3 220	2 558	1 902	69.3	
ROCKY MOUNT (PART).....	21 553	20 714	19 032	2 521	13.2	4 684	3 819	2 963	58.1	
SHARPSBURG (PART).....	625	547	447	178	39.8	4 935	3 742	2 857	72.7	
SPRING HOPE.....	1 301	1 331	1 334	-33	-2.5	3 743	3 053	2 322	61.2	
WHITAKERS (PART).....	489	488	447	42	9.4	4 142	3 290	2 446	69.3	
NEW HANOVER COUNTY.....	95 247	92 455	82 996	12 251	14.8	4 347	3 605	2 745	58.4	
CAROLINA BEACH.....	1 916	1 979	1 663	253	15.2	4 208	3 536	2 685	56.7	
KURE BEACH.....	358	339	394	-36	-9.1	3 593	2 949	2 241	60.3	
WILMINGTON.....	53 818	51 710	46 169	7 649	16.6	4 074	3 376	2 582	57.8	
WRIGHTSVILLE BEACH.....	2 444	2 050	1 701	743	43.7	5 794	4 728	3 749	54.5	
NORTHAMPTON COUNTY.....	23 183	22 851	23 099	84	0.4	2 597	2 006	1 468	76.9	
CONWAY.....	707	714	694	13	1.9	5 151	3 753	2 778	85.4	
GARYSBURG.....	201	216	231	-30	-13.0	3 523	2 726	2 014	74.9	
GASTON.....	1 067	1 043	1 105	-38	-3.4	3 310	2 620	1 935	71.1	
JACKSON.....	847	830	762	85	11.2	4 987	3 754	2 608	91.2	
LASKER.....	68	98	114	-46	-40.4	3 340	2 584	1 910	74.9	
RICH SQUARE.....	1 303	1 270	1 254	49	3.9	3 638	3 005	2 167	67.9	
SEABOARD.....	614	595	611	3	0.5	3 188	2 480	2 018	58.0	
SEVERN.....	328	353	356	-28	-7.9	3 501	2 494	1 844	89.9	
WOODLAND.....	706	714	744	-38	-5.1	3 651	2 962	2 220	64.5	
ONSLOW COUNTY.....	109 827	99 357	103 126	6 701	6.5	3 565	2 980	2 140	66.6	
HOLLY RIDGE.....	470	437	415	55	13.3	2 680	2 380	1 791	49.6	
JACKSONVILLE.....	18 487	17 136	17 180	1 307	7.6	4 760	3 985	2 866	66.1	
RICHLANDS.....	945	882	935	10	1.1	4 130	3 434	2 468	67.3	
SWANSBORO.....	1 280	1 144	1 207	73	6.0	4 151	3 488	2 494	66.4	
ORANGE COUNTY.....	67 324	64 772	57 567	9 757	16.9	4 547	3 762	2 921	55.7	
CARRBORO.....	5 519	5 276	5 058	461	9.1	4 103	3 337	2 450	67.5	
CHAPEL HILL (PART).....	30 514	28 860	26 195	4 319	16.5	5 012	4 196	3 309	51.5	
HILLSBOROUGH.....	1 570	1 570	1 444	126	8.7	4 270	3 512	2 703	58.0	
MEBANE (PART).....	210	205	186	24	12.9	4 286	3 504	2 698	58.9	
PAMLICO COUNTY.....	9 449	9 375	9 467	-18	-0.2	3 160	2 466	1 882	67.9	
ALLIANCE.....	574	567	577	-3	-0.5	3 558	2 761	2 118	68.0	
ARAPAHOE.....	472	465	474	-2	-0.4	3 280	2 499	2 018	62.5	

Table 1.—JULY 1, 1973 (REVISED) AND JULY 1, 1975 POPULATION AND CALENDAR YEAR 1972 (REVISED) AND 1974 PER CAPITA INCOME ESTIMATES FOR THE STATE, COUNTIES, AND SUBCOUNTY AREAS—Continued

(1970 population and related per capita income figures reflect annexations since 1970 and corrections to 1970 census counts. For subcounty areas with a 1970 census sample population of less than 1,000, the 1969 per capita income is an estimate and not the 1970 census figure. For details and meaning of symbols, see text)

AREA	POPULATION					ESTIMATED PER CAPITA MONEY INCOME (DOLLARS)			
	JULY 1, 1975	JULY 1, 1973 (REVISED)	APRIL 1, 1970 (CENSUS)	CHANGE, 1970 TO 1975		1974	1972 (REVISED)	1969	PERCENT CHANGE, 1969 TO 1974
				NUMBER	PERCENT				
BAYBORO.....	690	713	665	25	3.8	3 771	2 943	2 244	68.0
MESIC.....	351	361	369	-18	-4.9	2 505	1 938	1 479	69.4
MINNESOTT BEACH.....	33	45	41	-8	-19.5	6 131	4 743	3 620	69.4
ORIENTAL.....	433	431	445	-12	-2.7	3 774	3 114	2 165	74.3
STONEWALL.....	315	315	335	-20	-6.0	4 305	3 331	2 542	69.4
VANDEMERE.....	381	373	379	2	0.5	5 265	3 741	3 119	68.8
PASQUOTANK COUNTY.....	27 855	27 409	26 824	1 031	3.8	3 524	2 790	2 129	65.5
ELIZABETH CITY.....	14 219	13 878	14 381	-162	-1.1	3 556	2 940	2 311	53.9
PENDER COUNTY.....	20 536	19 339	18 149	2 387	13.2	2 923	2 344	1 713	70.6
ATKINSON.....	292	314	325	-33	-10.2	3 963	3 221	2 288	73.2
BURGAW.....	1 953	1 853	1 744	209	12.0	4 576	3 656	2 715	68.5
SURF CITY.....	201	203	166	35	21.1	4 141	3 186	2 460	68.3
TOP SAIL BEACH.....	115	113	108	7	6.5	3 226	2 565	1 895	70.2
WATHA.....	164	170	181	-17	-9.4	2 638	2 162	1 597	65.2
PERQUIMANS COUNTY.....	8 490	8 503	8 351	139	1.7	2 914	2 229	1 634	78.3
HERTFORD.....	2 010	2 010	2 023	-13	-0.6	4 125	3 444	2 430	69.8
WINFALL.....	658	661	581	77	13.3	2 887	2 216	1 661	73.8
PERSON COUNTY.....	26 934	27 044	25 914	1 020	3.9	3 262	2 747	2 121	53.8
ROXBORD.....	8 410	8 247	6 909	1 501	21.7	4 130	3 544	2 782	48.5
PITT COUNTY.....	78 056	75 380	73 900	4 156	5.6	3 565	2 794	2 103	69.5
AYDEN.....	3 510	3 449	3 450	60	1.7	3 547	2 755	2 157	64.4
BETHEL.....	1 467	1 487	1 514	-47	-3.1	4 011	2 991	2 216	81.0
FALKLAND.....	115	119	130	-15	-11.5	7 239	5 623	3 861	87.5
FARMVILLE.....	4 427	4 405	4 424	3	0.1	4 302	3 329	2 632	63.4
FOUNTAIN.....	449	450	434	15	3.5	3 936	3 054	2 296	71.4
GREENVILLE.....	31 723	29 709	29 063	2 660	9.2	3 879	3 097	2 352	64.9
GRIFTON (PART).....	2 041	2 077	2 080	-39	-1.9	3 364	2 760	2 105	59.8
GRIMESLAND.....	399	397	394	5	1.3	4 090	3 174	2 389	71.2
SIMPSON.....	406	399	383	23	6.0	3 641	2 825	2 124	71.4
WINTERVILLE.....	1 718	1 563	1 437	281	19.6	4 357	3 349	2 511	73.5
POLK COUNTY.....	12 681	12 435	11 735	946	8.1	3 678	3 064	2 336	57.4
COLUMBUS.....	820	794	731	89	12.2	4 600	3 858	2 954	55.7
SALUDA.....	575	532	546	29	5.3	4 208	3 568	2 708	55.4
TRYON.....	2 005	2 009	1 951	54	2.8	4 228	3 680	2 781	52.0
RANDOLPH COUNTY.....	82 555	81 107	76 358	6 197	8.1	4 027	3 381	2 717	48.2
ARCHDALE.....	5 842	5 938	4 874	968	19.9	4 231	3 568	3 042	39.1
ASHEBORO.....	16 262	15 610	15 351	911	5.9	4 605	3 880	3 129	47.2
FRANKLINVILLE.....	845	833	794	51	6.4	3 599	2 975	2 371	51.8
HIGH POINT (PART).....	21	19	20	1	5.0	3 782	3 142	2 516	50.3
LIBERTY.....	2 269	2 269	2 167	102	4.7	4 724	3 942	3 071	53.8
RAMSEUR.....	1 396	1 409	1 328	68	5.1	3 927	3 212	2 593	51.4
RANDLEMAN.....	2 344	2 367	2 312	32	1.4	3 724	3 113	2 489	49.6
SEAGROVE.....	344	346	354	-10	-2.8	3 914	3 282	2 718	44.0
STALEY.....	232	247	239	-7	-2.9	3 799	3 156	2 527	50.3
RICHMOND COUNTY.....	41 008	40 396	39 889	1 119	2.8	3 191	2 668	2 171	47.0
ELLERBE.....	939	902	913	26	2.8	2 732	2 278	1 825	49.7
HAMLET.....	4 438	4 550	4 627	-189	-4.1	4 071	3 454	2 772	46.9
HOFFMAN.....	411	423	434	-23	-5.3	2 701	2 235	1 816	48.7
NORMAN.....	113	142	157	-44	-28.0	3 337	2 731	2 218	50.5
ROCKINGHAM.....	6 316	6 121	6 255	61	1.0	4 247	3 563	2 910	45.9
ROBESON COUNTY.....	93 052	89 521	84 842	8 210	9.7	2 705	2 179	1 630	66.0
FAIRMONT.....	2 878	2 779	2 827	51	1.8	3 538	2 752	2 048	72.8
LUMBER BRIDGE.....	140	126	117	23	19.7	4 182	3 340	2 504	67.0
LUMBERTON.....	17 795	17 584	16 961	834	4.9	3 676	3 048	2 315	58.8
MCDONALD.....	82	83	80	2	2.5	3 622	2 893	2 169	67.0
MAXTON.....	2 021	1 917	1 885	136	7.2	3 788	3 037	2 271	66.8
ORRUM.....	163	168	162	1	0.6	2 945	2 352	1 763	67.0
PARKTON.....	654	615	550	104	18.9	4 191	3 642	2 624	59.7
PEMBROKE.....	2 124	2 166	1 982	142	7.2	2 786	2 265	1 710	62.9

Table 1. JULY 1, 1973 (REVISED) AND JULY 1, 1975 POPULATION AND CALENDAR YEAR 1972 (REVISED) AND 1974 PER CAPITA INCOME ESTIMATES FOR THE STATE, COUNTIES, AND SUBCOUNTY AREAS—Continued

(1970 population and related per capita income figures reflect annexations since 1970 and corrections to 1970 census counts. For subcounty areas with a 1970 census sample population of less than 1,000, the 1969 per capita income is an estimate and not the 1970 census figure. For details and meaning of symbols, see text)

AREA	POPULATION					ESTIMATED PER CAPITA MONEY INCOME (DOLLARS)			PERCENT CHANGE, 1969 TO 1974
	JULY 1, 1975	JULY 1, 1973 (REVISED)	APRIL 1, 1970 (CENSUS)	CHANGE, 1970 TO 1975		1974	1972 (REVISED)	1969	
				NUMBER	PERCENT				
PROCTORVILLE.....	149	142	157	-8	-5.1	3 165	2 646	1 984	59.5
RAYNHAM.....	95	87	75	20	26.7	2 741	2 189	1 641	67.0
RED SPRINGS.....	3 518	3 472	3 383	135	4.0	3 280	2 752	2 200	49.1
ROWLAND.....	1 445	1 393	1 358	87	6.4	3 379	2 711	2 034	66.1
ST PAULS.....	2 111	2 075	2 011	100	5.0	3 726	3 009	2 262	64.7
ROCKINGHAM COUNTY.....	77 229	75 833	72 402	4 827	6.7	3 873	3 184	2 506	54.5
EDEN.....	15 911	15 707	15 871	40	0.3	4 061	3 433	2 721	49.2
MADISON.....	2 853	2 763	2 598	255	9.8	4 359	3 580	3 054	42.7
MAYODAN.....	2 611	2 715	2 875	-264	-9.2	3 747	3 063	2 473	51.5
REIDSVILLE.....	13 164	13 267	13 636	-472	-3.5	4 260	3 509	2 681	58.9
STONEVILLE.....	1 127	1 072	1 030	97	9.4	4 683	3 753	3 278	42.9
ROWAN COUNTY.....	92 556	92 260	90 035	2 521	2.8	4 048	3 410	2 676	51.3
CHINA GROVE.....	1 846	1 819	1 788	58	3.2	4 044	3 401	2 656	52.3
CLEVELAND.....	601	641	614	-13	-2.1	3 793	3 304	2 595	46.2
EAST SPENCER.....	2 045	2 184	2 217	-172	-7.8	2 499	2 179	1 610	55.2
FAITH.....	494	470	506	-12	-2.4	4 078	3 580	2 755	48.0
GRANITE QUARRY.....	1 309	1 317	1 344	-35	-2.6	3 958	3 345	2 588	52.9
LANDIS.....	2 171	2 214	2 297	-126	-5.5	4 444	3 681	2 944	51.0
ROCKWELL.....	1 138	1 038	999	139	13.9	4 281	3 814	3 057	40.0
SALISBURY.....	25 517	24 699	24 937	580	2.3	4 587	3 850	2 952	55.4
SPENCER.....	2 820	2 956	3 075	-255	-8.3	4 629	3 793	2 928	58.1
RUTHERFORD COUNTY.....	50 319	49 501	47 337	2 982	6.3	3 632	3 045	2 359	54.0
ALEXANDER MILLS.....	1 079	1 010	988	91	9.2	2 870	2 412	1 871	53.4
BOSTIC.....	287	283	289	-2	-0.7	3 802	3 153	2 435	56.1
ELLENBORO.....	538	541	465	73	15.7	3 530	2 956	2 222	58.9
FOREST CITY.....	7 395	7 240	7 179	216	3.0	3 805	3 228	2 521	50.9
LAKE LURE.....	540	529	456	84	18.4	4 853	4 099	3 047	59.3
RUTHERFORDTON.....	3 393	3 284	3 245	148	4.6	4 184	3 542	2 709	54.4
RUTH.....	381	367	360	21	5.8	4 017	3 331	2 572	56.2
SPINDALE.....	4 456	4 488	4 573	-117	-2.6	3 649	3 119	2 511	45.3
SAMPSON COUNTY.....	48 224	46 805	44 954	3 270	7.3	3 001	2 388	1 761	70.4
AUTRYVILLE.....	227	226	213	14	6.6	3 507	2 770	2 048	71.2
CLINTON.....	8 813	8 374	7 893	920	11.7	3 642	2 994	2 345	55.3
GARLAND.....	722	694	656	66	10.1	3 493	2 858	2 117	65.0
HARRELLS (PART).....	249	234	243	6	2.5	2 493	2 051	1 533	62.6
NEWTON GROVE.....	616	596	546	70	12.8	2 942	2 323	1 720	71.0
ROSEBORO.....	1 364	1 312	1 235	129	10.4	3 213	2 730	2 123	51.3
SALEMBURG.....	771	717	669	102	15.2	3 433	2 892	1 985	72.9
TURKEY.....	337	328	329	8	2.4	3 567	2 624	1 730	106.2
SCOTLAND COUNTY.....	29 483	28 567	26 929	2 554	9.5	3 098	2 597	2 033	52.4
EAST LAURINBURG.....	414	423	487	-73	-15.0	2 912	2 431	2 105	38.3
GIBSON.....	477	487	502	-25	-5.0	3 692	3 062	2 388	54.6
LAURINBURG.....	12 407	11 949	11 836	571	4.8	3 160	2 639	2 075	52.3
WAGRAM.....	729	780	718	11	1.5	2 650	2 250	1 751	51.3
STANLY COUNTY.....	44 817	44 725	42 822	1 995	4.7	3 770	3 157	2 503	50.6
ALBEMARLE.....	10 842	11 046	11 126	-284	-2.6	4 059	3 451	2 765	46.8
LOCUST.....	1 502	1 476	1 484	18	1.2	3 768	3 162	2 495	51.0
NEW LONDON.....	252	267	285	-33	-11.6	4 151	3 438	2 705	53.5
NORWOOD.....	1 725	1 774	1 896	-171	-9.0	3 627	3 138	2 369	53.1
OAKBORO.....	539	559	568	-29	-5.1	4 037	3 478	2 519	60.3
RICHFIELD.....	330	311	306	24	7.8	3 774	3 400	2 449	54.1
STANFIELD.....	419	453	458	-39	-8.5	4 789	3 735	2 778	72.4
STOKES COUNTY.....	28 369	26 452	23 782	4 587	19.3	3 703	2 902	2 209	67.6
DANBURY.....	179	168	152	27	17.8	5 333	4 149	3 155	69.0
WALNUT COVE.....	1 370	1 372	1 213	157	12.9	3 712	2 869	2 278	62.9
SURRY COUNTY.....	55 121	53 785	51 415	3 706	7.2	3 589	2 933	2 311	55.3
DOBSON.....	1 055	988	933	122	13.1	4 054	3 377	2 577	57.3
ELKIN (PART).....	2 722	2 794	2 899	-177	-6.1	5 544	4 609	3 422	62.0
MOUNT AIRY.....	7 915	7 895	7 325	590	8.1	4 193	3 465	2 773	51.2
PILOT MOUNTAIN.....	1 426	1 432	1 309	117	8.9	4 363	3 591	3 032	43.9

Table 1. JULY 1, 1973 (REVISED) AND JULY 1, 1975 POPULATION AND CALENDAR YEAR 1972 (REVISED) AND 1974 PER CAPITA INCOME ESTIMATES FOR THE STATE, COUNTIES, AND SUBCOUNTY AREAS—Continued

(1970 population and related per capita income figures reflect annexations since 1970 and corrections to 1970 census counts. For subcounty areas with a 1970 census sample population of less than 1,000, the 1969 per capita income is an estimate and not the 1970 census figure. For details and meaning of symbols, see text)

AREA	POPULATION					ESTIMATED PER CAPITA MONEY INCOME (DOLLARS)			
	JULY 1, 1975	JULY 1, 1973 (REVISED)	APRIL 1, 1970 (CENSUS)	CHANGE, 1970 TO 1975		1974	1972 (REVISED)	1969	PERCENT CHANGE, 1969 TO 1974
				NUMBER	PERCENT				
SWAIN COUNTY.....	10 187	9 514	8 835	1 352	15.3	2 747	2 281	1 762	55.9
BRYSON CITY.....	1 465	1 387	1 290	175	13.6	3 712	3 045	2 319	60.1
TRANSYLVANIA COUNTY.....	21 111	20 206	19 713	1 398	7.1	3 531	2 967	2 356	49.9
BREVARD.....	5 673	5 628	5 787	-114	-2.0	3 515	2 967	2 395	46.8
ROSMAN.....	368	398	407	-39	-9.6	3 466	2 953	2 179	59.1
TYRRELL COUNTY.....	3 952	3 751	3 806	146	3.8	2 680	2 037	1 563	71.5
COLUMBIA.....	930	876	902	28	3.1	2 580	2 527	1 904	35.5
UNION COUNTY.....	62 252	60 181	54 714	7 538	13.8	3 808	3 158	2 456	55.0
INDIAN TRAIL.....	431	433	405	26	6.4	5 145	4 244	3 292	56.3
MARSHVILLE.....	1 632	1 518	1 405	227	16.2	3 470	3 040	2 334	48.7
MONROE.....	11 740	11 940	11 282	458	4.1	3 966	3 423	2 743	44.6
STALLINGS.....	840	803	726	114	15.7	4 153	3 440	2 683	54.8
WAXHAW.....	1 555	1 508	1 248	307	24.6	3 176	2 574	2 138	48.6
WINGATE.....	2 263	2 639	2 569	-306	-11.9	2 905	2 410	1 867	55.6
VANCE COUNTY.....	33 345	33 121	32 691	654	2.0	3 307	2 822	2 077	59.2
HENDERSON.....	13 628	13 891	13 896	-268	-1.9	3 811	3 303	2 505	52.1
KITTELL.....	510	480	427	83	19.4	3 727	2 922	2 103	77.2
MIDDLEBURG.....	135	139	149	-14	-9.4	3 492	2 950	2 177	60.4
WAKE COUNTY.....	261 868	250 105	229 006	32 862	14.3	4 711	3 889	3 001	57.0
APEX.....	3 071	2 763	2 234	837	37.5	4 655	3 913	2 784	67.2
CARY.....	14 820	11 945	8 707	6 113	70.2	5 453	4 327	3 288	65.8
FUQUAY-VARINA.....	3 430	3 621	3 576	-146	-4.1	4 140	3 659	2 750	50.5
GARNER.....	10 162	9 083	6 899	3 263	47.3	4 588	3 621	2 818	62.8
HOLLY SPRINGS.....	708	670	697	11	1.6	3 685	2 969	2 132	72.8
KNIGHTDALE.....	997	881	815	182	22.3	4 449	3 654	2 824	57.5
MORRISVILLE.....	243	227	209	34	16.3	4 924	4 030	3 100	58.6
RALEIGH.....	134 231	129 219	122 830	11 401	9.3	4 904	4 115	3 237	51.5
ROLESVILLE.....	634	606	533	101	18.9	4 689	3 838	2 952	58.8
WAKE FOREST.....	3 177	3 225	3 148	29	0.9	3 641	2 890	2 196	65.8
WENDELL.....	2 244	2 081	1 929	315	16.3	4 705	3 862	2 907	61.9
ZEBULON.....	1 926	1 926	1 839	87	4.7	4 213	3 570	2 732	54.2
WARREN COUNTY.....	16 563	16 789	15 340	1 223	8.0	2 607	2 124	1 608	62.1
MACON.....	198	200	179	19	10.6	4 758	3 709	2 877	65.4
NORLINA.....	1 105	1 108	969	136	14.0	4 190	3 391	2 683	56.2
WARRENTON.....	1 072	1 134	1 035	37	3.6	5 954	4 858	3 768	58.0
WASHINGTON COUNTY.....	14 453	13 870	14 038	415	3.0	3 457	2 723	2 044	69.1
CRESWELL.....	665	656	633	32	5.1	2 852	2 084	1 734	64.5
PLYMOUTH.....	4 829	4 581	4 774	55	1.2	3 502	2 852	2 152	62.7
ROPER.....	710	697	649	61	9.4	3 387	2 635	1 958	73.0
WATAUGA COUNTY.....	28 057	26 552	23 404	4 653	19.9	3 057	2 594	1 969	55.3
BLOWING ROCK (PART).....	968	932	777	191	24.6	4 094	3 511	2 696	51.9
BOONE.....	11 026	10 420	8 754	2 272	26.0	3 240	2 731	2 114	53.3
WAYNE COUNTY.....	90 150	88 724	85 408	4 742	5.6	3 290	2 637	1 984	65.8
EUREKA.....	274	255	263	11	4.2	4 498	3 298	2 559	75.8
FREMONT.....	1 473	1 484	1 596	-123	-7.7	3 337	2 573	1 887	76.8
GOLDSBORO.....	26 366	27 411	26 960	-594	-2.2	3 366	2 736	2 126	58.3
MOUNT OLIVE (PART).....	4 608	4 715	4 872	-264	-5.4	2 930	2 417	1 868	56.9
PIKEVILLE.....	596	595	580	16	2.8	3 900	3 111	2 360	65.3
SEVEN SPRINGS.....	211	187	188	23	12.2	3 351	2 783	2 104	59.3
WALNUT CREEK.....	90	88	81	9	11.1	3 326	2 650	2 003	66.1
WILKES COUNTY.....	54 342	52 780	49 524	4 818	9.7	3 314	2 736	2 093	58.3
ELKIN (PART).....	-	-	-	-	...	-	-	-	...
NORTH WILKESBORO.....	3 372	3 367	3 357	15	0.4	4 832	4 315	3 203	50.9
RONDA.....	443	412	465	-22	-4.7	3 011	2 517	2 214	36.0
WILKESBORO.....	2 736	2 702	2 417	319	13.2	4 518	3 675	2 847	58.7

Table 1. JULY 1, 1973 (REVISED) AND JULY 1, 1975 POPULATION AND CALENDAR YEAR 1972 (REVISED) AND 1974 PER CAPITA INCOME ESTIMATES FOR THE STATE, COUNTIES, AND SUBCOUNTY AREAS—Continued

(1970 population and related per capita income figures reflect annexations since 1970 and corrections to 1970 census counts. For subcounty areas with a 1970 census sample population of less than 1,000, the 1969 per capita income is an estimate and not the 1970 census figure. For details and meaning of symbols, see text)

AREA	POPULATION					ESTIMATED PER CAPITA MONEY INCOME (DOLLARS)			
	JULY 1, 1975	JULY 1, 1973 (REVISED)	APRIL 1, 1970 (CENSUS)	CHANGE, 1970 TO 1975		1974	1972 (REVISED)	1969	PERCENT CHANGE, 1969 TO 1974
				NUMBER	PERCENT				
WILSON COUNTY.....	60 133	58 661	57 486	2 647	4.6	3 387	2 709	2 054	64.9
BLACK CREEK.....	551	505	449	102	22.7	4 311	3 164	2 447	76.2
ELM CITY.....	1 200	1 215	1 201	-1	-0.1	3 473	2 617	1 955	77.6
LUCAMA.....	749	641	610	139	22.8	4 440	3 393	2 452	81.1
SARATOGA.....	491	450	391	100	25.6	2 995	2 575	2 014	48.7
SHARPSBURG (PART).....	323	311	296	27	9.1	2 348	1 858	1 405	67.1
SIMS.....	201	203	205	-4	-2.0	3 329	2 635	1 992	67.1
STANTONSBURG.....	913	914	869	44	5.1	3 237	2 394	1 763	83.6
WILSON.....	32 734	31 848	31 610	1 124	3.6	3 747	3 085	2 367	58.3
YADKIN COUNTY.....	26 624	26 228	24 599	2 025	8.2	3 659	2 959	2 279	60.6
ARLINGTON.....	796	781	711	85	12.0	4 808	3 868	3 007	59.9
BOONVILLE.....	730	740	687	43	6.3	4 582	3 671	2 840	61.3
EAST BEND.....	558	569	485	73	15.1	4 377	3 211	2 491	75.7
JONESVILLE.....	1 688	1 702	1 659	29	1.7	3 247	2 855	2 282	42.3
YADKINVILLE.....	2 508	2 445	2 232	276	12.4	3 617	2 921	2 321	55.8
YANCEY COUNTY.....	13 991	13 380	12 629	1 362	10.8	2 618	2 087	1 624	61.2
BURNSVILLE.....	1 410	1 357	1 348	62	4.6	3 655	2 904	2 264	61.4
MULTI-COUNTY PLACES									
BATTLEBORO.....	618	592	562	56	10.0	3 629	2 894	2 155	68.4
BLOWING ROCK.....	993	956	801	192	24.0	4 083	3 499	2 687	52.0
CHAPEL HILL.....	30 520	28 865	26 199	4 321	16.5	5 012	4 196	3 309	51.5
ELKIN.....	2 722	2 794	2 899	-177	-6.1	5 544	4 609	3 422	62.0
GIBSONVILLE.....	2 061	2 079	2 019	42	2.1	3 831	3 150	2 532	51.3
GRIFTON.....	2 347	2 377	2 392	-45	-1.9	3 232	2 657	2 033	59.0
HARRELLS.....	255	240	249	6	2.4	2 508	2 061	1 541	62.8
HICKORY.....	20 595	21 539	21 806	-1 211	-5.6	4 914	4 169	3 340	47.1
HIGH POINT.....	61 330	63 269	63 229	-1 899	-3.0	4 394	3 752	3 023	45.4
HIGH SHOALS.....	603	596	563	40	7.1	3 750	3 189	2 522	48.7
KINGS MOUNTAIN.....	8 607	8 765	8 465	142	1.7	3 708	3 138	2 420	53.2
LONG VIEW.....	3 586	3 505	3 360	226	6.7	3 913	3 314	2 600	50.5
MEBANE.....	2 599	2 670	2 573	26	1.0	4 131	3 364	2 633	56.9
MOUNT OLIVE.....	4 623	4 756	4 914	-291	-5.9	2 933	2 422	1 871	56.8
RHODHISS.....	733	762	784	-51	-6.5	3 584	3 070	2 543	40.9
ROCKY MOUNT.....	38 947	37 657	34 284	4 663	13.6	4 174	3 411	2 610	59.9
SHARPSBURG.....	995	910	789	206	26.1	3 996	3 018	2 254	77.3
WHITAKERS.....	980	1 003	926	54	5.8	3 342	2 579	1 973	69.4

¹APPROXIMATE ANNEXATION INCLUDED IN THE 1970 CENSUS COUNT.

Superintendent of Documents
U.S. Government Printing Office
Washington, D.C. 20402

Postage and Fees Paid
U.S. Department
of Commerce

First Class Mail
COM-202

Official Business

1975 Population and Per Capita Income Estimates, and Revised 1973 Estimates for Counties, Incorporated Places, and Selected Minor Civil Divisions

(Reports may not be published in numerical order)

No. 649	Alabama	No. 674	Montana
No. 650	Alaska	No. 675	Nebraska
No. 651	Arizona	No. 676	Nevada
No. 652	Arkansas	No. 677	New Hampshire
No. 653	California	No. 678	New Jersey
No. 654	Colorado	No. 679	New Mexico
No. 655	Connecticut	No. 680	New York
No. 656	Delaware	No. 681	North Carolina
No. 657	Florida	No. 682	North Dakota
No. 658	Georgia	No. 683	Ohio
No. 659	Hawaii	No. 684	Oklahoma
No. 660	Idaho	No. 685	Oregon
No. 661	Illinois	No. 686	Pennsylvania
No. 662	Indiana	No. 687	Rhode Island
No. 663	Iowa	No. 688	South Carolina
No. 664	Kansas	No. 689	South Dakota
No. 665	Kentucky	No. 690	Tennessee
No. 666	Louisiana	No. 691	Texas
No. 667	Maine	No. 692	Utah
No. 668	Maryland	No. 693	Vermont
No. 669	Massachusetts	No. 694	Virginia
No. 670	Michigan	No. 695	Washington
No. 671	Minnesota	No. 696	West Virginia
No. 672	Mississippi	No. 697	Wisconsin
No. 673	Missouri	No. 698	Wyoming
		No. 699	U.S. Summary and Detailed Methodology

