

NUMBER OF INHABITANTS

Georgia

LIST OF TABLES

[Page numbers listed here omit the State prefix number which appears as part of the page number for each page. The prefix for this State is 11]

Table	Page
1.—Population of Georgia, urban and rural: 1790 to 1950.....	6
2.—Population in groups of places according to size: 1950.....	6
3.—Population in groups of places according to size: 1900 to 1950.....	7
4.—Population of urban places of 10,000 or more from earliest census to 1950.....	8
5.—Area and population of counties, urban and rural: 1930 to 1950.....	9
6.—Population of counties by minor civil divisions: 1930 to 1950.....	11
7.—Population of all incorporated places and of unincorporated places of 1,000 or more: 1950 and 1940.....	22
8.—Population of cities of 5,000 or more, by wards: 1950.....	25
9.—Population of urbanized areas: 1950.....	26

11-1

GEORGIA—SECTION 1, NORTHWESTERN PART

MINOR CIVIL DIVISIONS—MILITIA DISTRICTS

Large-scale copies of this map may be purchased from Superintendent of Documents, U. S. Government Printing Office, Washington 25, D. C.

MINOR CIVIL DIVISIONS—MILITIA DISTRICTS

GEORGIA—SECTION 3, SOUTHWESTERN PART

MINOR CIVIL DIVISIONS—MILITIA DISTRICTS

GEORGIA—SECTION 4, SOUTHEASTERN PART

MINOR CIVIL DIVISIONS—MILITIA DISTRICTS

Table 4.—POPULATION OF URBAN PLACES OF 10,000 OR MORE FROM EARLIEST CENSUS TO 1950

[Minus sign (—) denotes decrease]

Urban place and census year	Population	Increase over preceding census		Urban place and census year	Population	Increase over preceding census		Urban place and census year	Population	Increase over preceding census	
		Number	Percent			Number	Percent			Number	Percent
Albany city:				Columbus city—Con.				Macon city—Con.			
1950	31,155	12,100	63.5	1950	17,614	311	1.8	1950	23,272	526	2.3
1940	19,055	4,548	31.4	1890	17,303	7,180	70.9	1890	22,746	9,997	78.4
1930	14,507	2,952	25.5	1880	10,123	2,722	36.8	1880	12,749	1,939	17.9
1920	11,555	3,365	41.1	1870	7,401	-2,220	-23.1	1870	10,810	2,563	31.1
1910	8,190	3,584	77.8	1860	9,621	3,679	61.9	1860	8,247	2,527	44.2
1900	4,606	698	14.9	1850	5,942	2,828	90.8	1850	5,720	1,793	45.7
1890	4,008	792	24.6	1840	3,114			1840	3,927		
1880	3,216	1,115	53.1	Dalton city:				Marietta city:			
1870	2,101	483	29.9	1950	16,968	5,520	52.8	1950	20,687	12,020	138.7
1860	1,618			1940	10,448	2,288	28.0	1940	8,667	1,029	13.5
Americus city:				1930	8,160	2,938	56.3	1930	7,638	1,448	23.4
1950	11,399	2,108	22.7	1920	5,222	-102	-1.9	1920	6,100	241	4.1
1940	9,291	521	5.9	1910	5,324	1,009	23.4	1910	5,949	1,503	33.8
1930	8,760	-250	-2.8	1900	4,315	1,269	41.7	1900	4,446	1,002	31.4
1920	9,010	947	11.7	1890	3,046	530	21.1	1890	3,384	1,167	52.0
1910	8,063	389	5.1	1880	2,516	707	39.1	1880	2,227	339	18.0
1900	7,674	1,276	19.9	1870	1,809	160	9.7	1870	1,888		
1890	6,398	2,763	76.0	1860	1,649			Midway—Hardwick (uninc.):			
1880	3,635	376	11.5	Decatur city:				1950			
1870	3,259			1950	21,635	5,074	30.6	1950	14,774		
Athens city:				1940	16,561	3,285	24.7	Moultrie city:			
1950	28,180	7,530	36.5	1930	13,276	7,126	115.9	1950	11,639	1,492	14.7
1940	20,650	2,458	13.5	1920	6,160	3,684	149.4	1940	10,147	2,120	26.4
1930	18,192	1,444	8.3	1910	2,466	1,043	73.9	1930	8,027	1,238	18.2
1920	16,748	1,635	12.3	1900	1,418	405	40.0	1920	6,789	3,440	102.7
1910	14,813	4,668	45.6	1890	1,013	374	58.5	1910	3,340	1,128	50.8
1900	10,245	1,606	15.6	1880	639	238	59.4	1900	2,221		
1890	8,639	2,540	41.8	Dublin city:				Rome city:			
1880	6,099	1,848	48.5	1950	10,232	2,418	30.9	1950	29,615	3,333	12.7
1870	4,251	403	10.5	1940	7,814	1,133	17.0	1940	26,282	4,499	20.3
1860	3,848	2,187	131.7	1930	6,681	-1,026	-13.3	1930	21,843	8,591	64.8
1850	1,661			1920	7,707	1,912	33.0	1920	13,252	1,153	9.5
Atlanta city:				1910	5,795	2,808	94.0	1910	12,099	4,808	65.9
1950	331,314	29,026	9.6	1900	2,987	2,125	246.5	1900	7,291	334	4.8
1940	302,288	31,922	11.8	1890	862	288	50.2	1890	6,957	3,080	79.4
1930	270,366	69,750	34.8	1880	574			1880	3,877	1,129	41.1
1920	200,616	45,777	29.6	East Point city:				Savannah city:			
1910	164,839	64,967	72.8	1950	21,080	8,677	70.0	1950	119,638	23,642	24.6
1900	89,872	24,339	37.1	1940	12,403	2,891	30.4	1940	96,996	10,972	12.9
1890	65,533	28,124	75.2	1930	9,512	4,271	81.5	1930	85,024	1,772	2.1
1880	37,409	16,020	71.7	1920	5,241	1,559	42.3	1920	83,252	18,185	28.0
1870	21,789	12,235	128.1	1910	3,682	2,367	180.0	1910	65,064	10,820	19.9
1860	9,554	6,982	271.5	1900	1,315	577	78.2	1900	54,244	11,055	25.6
1850	2,572			1890	738			1890	43,189	12,480	40.6
Augusta city:				Gainesville city:				1880			
1950	71,508	5,589	8.5	1950	11,936	1,693	16.5	1880	30,709	2,474	8.8
1940	65,919	5,577	9.2	1940	10,243	1,610	18.8	1870	28,235	5,943	26.7
1930	60,342	7,794	14.8	1930	8,624	2,352	37.5	1860	22,292	6,980	45.6
1920	52,548	11,508	28.0	1920	6,272	347	5.9	1850			
1910	41,040	1,599	4.1	1910	5,925	1,543	35.2	1850	15,312	4,098	36.5
1900	39,441	6,141	18.4	1900	4,382	1,180	36.9	1840	11,214		
1890	33,300	11,409	52.1	1890	3,202	1,283	66.9	1830	(?)		
1880	21,891	6,502	42.3	1880	1,919	1,447	306.6	1820	7,523	2,308	44.3
1870	15,389	2,896	23.2	1870	472	128	37.2	1810	5,215	69	1.3
1860	12,493	3,045	32.2	1860	344			1800	5,146		
1850	9,448	3,045	47.6	Griffin city:				Thomasville city:			
1840	6,403			1950	13,982	760	5.7	1950	14,424	1,741	13.7
1830	(?)			1940	13,222	2,901	28.1	1940	12,683	950	8.1
1820	(?)			1930	10,321	2,081	25.3	1930	11,733	3,537	43.2
1810	2,476	261	11.8	1920	8,240	762	10.2	1920	8,196	1,469	21.8
1800	2,215			1910	7,478	621	9.1	1910	6,727	1,405	26.4
Brunswick city:				1900	6,857	2,354	52.3	1900	5,322	-192	-3.5
1950	17,954	2,919	19.4	1890	4,503	883	24.4	1890	5,514	2,959	115.8
1940	15,035	1,013	7.2	1880	3,020	199	5.8	1880	2,555	904	54.8
1930	14,022	-391	-2.7	1870	3,421	566	19.8	1870	1,651		
1920	14,413	4,231	41.6	1860	2,855			Valdosta city:			
1910	10,182	1,101	12.1	La Grange city:				1950			
1900	9,081	622	7.4	1950	25,025	3,042	13.8	1950	20,040	4,451	28.5
1890	8,459	5,568	192.6	1940	21,983	1,852	9.2	1940	15,595	2,113	15.7
1880	2,891	543	23.1	1930	20,131	3,093	18.2	1930	13,482	2,699	25.0
1870	2,348	1,523	184.6	1920	17,038	11,451	205.0	1920	10,783	3,127	40.9
1860	825			1910	6,587	1,313	30.7	1910	7,656	2,043	36.4
College Park city:				1900	6,587	1,313	30.7	1900	5,613	2,759	96.7
1950	14,535	6,322	77.0	1890	4,274	1,184	38.3	1890	2,854	1,399	88.4
1940	8,213	1,609	24.4	1880	3,090	795	34.6	1880	1,515	316	26.4
1930	6,604	2,982	82.3	1870	2,205	242	11.8	1870	1,199	1,033	622.3
1920	3,622	1,449	66.7	1860	(?)			Waycross city:			
1910	2,173	1,656	320.3	1850	1,523			1950	18,899	2,136	12.7
1900	517			Macon city:				1940	16,763	1,253	8.1
Columbus city:				1950	79,611	26,331	49.4	1930	15,510	-2,558	-14.2
1950	79,611	26,331	49.4	1940	67,280	10,149	23.5	1920	18,068	3,583	24.7
1940	67,280	10,149	23.5	1930	43,131	12,006	38.6	1910	14,485	8,566	144.7
1930	43,131	12,006	38.6	1920	31,125	10,571	51.4	1900	5,919	2,555	76.0
1920	31,125	10,571	51.4	1910	20,594	2,940	16.7	1890	3,364		
1910	20,594	2,940	16.7								

¹ Estimated.
² Not returned separately.

NUMBER OF INHABITANTS

Table 5.—AREA AND POPULATION OF COUNTIES, URBAN AND RURAL: 1930 TO 1950

[Figures in italics are shown only for those counties where change in definition affects urban and rural classification. Minus sign (-) denotes decrease. Percent not shown where base is less than 100]

County	Map reference (see p. 11-2)	Land area in square miles, 1950	Total population						Urban population			Rural population			Percent urban	
			1950		1940	1930	Percent increase		1950	1940	Percent increase	1950	1940	Percent increase	1950	1940
			Total	Per square mile			1940 to 1950	1930 to 1940								
The State		58,483	3,444,578	58.9	3,123,723	12,908,506	10.3	7.4	1,559,447			1,885,131			45.3	
<i>Old urban definition</i>									<i>1,381,868</i>	<i>1,073,808</i>	<i>28.7</i>	<i>2,062,710</i>	<i>2,049,915</i>	<i>0.6</i>	<i>40.1</i>	<i>34.4</i>
Appling	K-10	514	14,003	27.2	14,497	13,314	-3.4	8.9	3,409	2,916	16.9	10,594	11,581	-8.5	24.3	20.1
Atkinson	M-9	318	7,362	23.2	7,093	6,894	3.8	2.9				7,362	7,093	3.8		
Bacon	L-9	293	8,940	30.5	8,096	7,055	10.4	14.8	2,585			6,352	8,096	-21.5	28.9	
Baker	M-3	355	5,952	16.8	7,344	7,818	-19.0	-6.1				5,952	7,344	-19.0		
Baldwin	G-7	265	29,706	112.1	24,190	22,878	22.8	5.7	23,609			6,097			79.5	
<i>Old urban definition</i>									<i>8,355</i>	<i>6,778</i>	<i>30.3</i>	<i>20,871</i>	<i>17,412</i>	<i>19.9</i>	<i>29.7</i>	<i>28.0</i>
Banks	C-6	231	6,935	30.0	8,733	9,703	-20.6	-10.0				6,935	8,733	-20.6		
Barrow	D-6	171	13,115	76.7	13,064	12,401	0.4	5.3	4,604	3,974	15.9	8,511	9,090	-6.4	35.1	30.4
Bartow	C-3	403	27,370	59.1	25,233	25,364	8.3	-0.3	7,270	6,141	18.4	20,100	19,142	5.0	26.6	24.3
Ben Hill	K-7	255	14,879	58.3	14,523	13,047	2.5	11.3	8,130	7,388	10.0	6,749	7,135	-5.4	54.6	60.9
Berrien	M-7	466	13,966	30.0	15,370	14,646	-9.1	4.9	3,414			10,552	15,370	-31.3	24.4	
Bibb	H-6	251	114,079	454.5	83,783	77,042	36.2	8.7	93,499			20,580			82.0	
<i>Old urban definition</i>									<i>70,352</i>	<i>57,865</i>	<i>21.4</i>	<i>43,327</i>	<i>26,918</i>	<i>69.1</i>	<i>61.6</i>	<i>69.1</i>
Bleckley	I-7	219	9,218	42.1	9,655	9,133	-4.5	5.7	3,357			5,861	9,655	-39.3	36.4	
Brantley	M-11	447	6,387	14.3	6,871	6,895	-7.0	-0.3				6,387	6,871	-7.0		
Brooks	N-6	492	18,169	36.9	20,497	21,330	-11.4	-3.9	4,769	4,450	7.2	13,400	16,047	-16.5	26.2	21.7
Bryan	J-12	439	5,965	13.6	6,288	5,952	-5.1	5.6				5,965	6,288	-5.1		
Bullock	I-11	684	24,740	36.2	26,010	26,509	-4.9	-1.9	6,097	5,028	21.3	18,643	20,982	-11.1	24.6	19.3
Burke	G-11	832	23,458	28.2	26,520	29,224	-11.5	-9.3	4,401	3,793	17.6	18,997	22,727	-16.4	19.0	14.3
Butts	G-5	185	9,079	49.1	9,182	9,345	-1.1	-1.7				9,079	9,182	-1.1		
Calhoun	L-3	289	8,578	29.7	10,438	10,576	-17.8	-1.3				8,578	10,438	-17.8		
Camden	N-12	656	7,322	11.2	5,910	6,338	23.9	-6.8				7,322	5,910	23.9		
Candler	I-11	251	8,063	32.1	9,103	8,991	-11.4	1.2				8,063	9,103	-11.4		
Carroll	F-2	495	34,112	68.9	34,156	34,272	-0.1	-0.3	7,753	6,214	24.8	26,359	27,942	-5.7	22.7	18.2
Catoosa	A-2	167	15,146	90.7	12,199	9,421	24.2	20.5	2,248			12,898			14.8	
<i>Old urban definition</i>									<i>15,146</i>	<i>12,199</i>	<i>24.2</i>	<i>12,898</i>	<i>12,199</i>	<i>24.2</i>	<i>14.8</i>	
Charlton	N-10	799	4,821	6.0	5,256	4,381	-8.3	20.0				4,821	5,256	-8.3		
Chatham	J-13	441	151,481	343.5	117,970	105,431	28.4	11.9	128,196			23,285			84.6	
<i>Old urban definition</i>									<i>119,638</i>	<i>96,996</i>	<i>24.6</i>	<i>31,345</i>	<i>21,974</i>	<i>44.9</i>	<i>79.0</i>	<i>81.4</i>
Chattahoochee	J-3	253	12,149	48.0	15,138	8,894	-19.7	70.2				12,149	15,138	-19.7		
Chattooga	B-1	317	21,197	66.9	18,532	15,407	14.4	20.3	7,001	3,800	84.2	14,196	14,732	-3.6	33.0	20.5
Cherokee	C-4	414	20,750	50.1	20,126	20,003	3.1	0.6	2,716	2,651	2.5	18,034	17,475	3.2	13.1	13.2
Clarke	D-7	125	36,550	292.4	28,398	25,613	28.7	10.9	28,180	20,650	36.5	8,370	7,748	8.0	77.1	72.7
Clay	L-2	224	5,844	26.1	7,064	6,943	-17.3	1.7				5,844	7,064	-17.3		
Clayton	E-4	149	22,872	153.5	11,655	10,260	96.2	13.6	6,387			16,485			27.9	
<i>Old urban definition</i>									<i>5,990</i>	<i>338</i>	<i>1,693.3</i>	<i>16,912</i>	<i>11,317</i>	<i>49.4</i>	<i>26.1</i>	<i>2.9</i>
Clinch	N-9	796	6,007	7.5	6,437	7,015	-6.7	-8.2				6,007	6,437	-6.7		
Cobb	D-3	346	61,830	178.7	38,272	35,408	61.6	8.1	23,818			38,012			38.5	
<i>Old urban definition</i>									<i>20,687</i>	<i>8,667</i>	<i>198.7</i>	<i>41,143</i>	<i>29,696</i>	<i>59.0</i>	<i>33.5</i>	<i>22.6</i>
Coffee	L-8	613	23,961	39.1	21,541	19,739	11.2	9.1	7,423	5,175	43.5	16,533	16,366	1.0	31.0	24.0
Colquitt	M-5	563	33,999	60.4	33,012	30,622	3.0	7.8	11,639	10,147	14.7	22,360	22,865	-2.2	34.2	30.7
Columbia	E-10	306	9,525	31.1	9,433	8,793	1.0	7.3				9,525	9,433	1.0		
Cooke	M-7	226	12,201	54.0	11,919	11,311	2.4	5.4	2,776			9,425	11,919	-20.9	22.8	
Coweta	F-3	443	27,786	62.7	26,972	25,127	3.0	7.3	8,213	7,182	14.4	19,568	19,790	-1.1	29.6	26.6
Crawford	H-5	313	6,080	19.4	7,128	7,020	-14.7	1.5				6,080	7,128	-14.7		
Crisp	K-5	296	17,663	59.7	17,540	17,343	0.7	1.1	9,462	7,929	19.3	8,201	9,611	-14.7	53.6	45.2
Dade	A-1	165	7,364	44.6	5,894	4,146	24.9	42.2				7,364	5,894	24.9		
Dawson	C-5	213	3,712	17.4	4,479	3,502	-17.1	27.9				3,712	4,479	-17.1		
Decatur	N-3	612	23,620	38.6	22,234	23,622	6.2	-5.9	7,562	6,352	19.0	16,058	15,382	1.1	32.0	28.6
De Kalb	E-5	269	130,395	507.0	86,942	70,278	56.9	23.7	97,077			39,318			71.2	
<i>Old urban definition</i>									<i>68,645</i>	<i>45,555</i>	<i>60.5</i>	<i>67,850</i>	<i>41,337</i>	<i>68.9</i>	<i>60.3</i>	<i>52.4</i>
Dodge	J-7	499	17,865	35.8	21,022	21,599	-15.0	-2.7	3,597	3,311	8.6	14,268	17,711	-19.4	20.1	15.8
Dooley	J-5	394	14,159	35.9	16,886	18,025	-16.1	-6.3				14,159	16,886	-16.1		
Dougherty	L-4	326	43,617	133.8	28,565	22,306	52.7	28.1	31,155	19,055	63.5	12,462	9,510	31.0	71.4	66.7
Douglas	E-3	201	12,173	60.6	10,053	9,461	21.1	6.3	3,400	2,555	33.1	8,773	7,498	17.0	27.9	25.4
Early	M-2	526	17,413	33.1	18,679	18,273	-6.8	2.2	3,234	2,774	16.6	14,179	15,505	-10.9	18.6	14.9
Echols	O-8	425	2,494	5.9	2,964	2,744	-16.9	8.0				2,494	2,964	-16.9		
Effingham	I-12	480	9,133	19.0	9,646	10,164	-5.3	-5.1				9,133	9,646	-5.3		
Elbert	C-8	362	18,585	51.3	19,618	18,485	-5.3	0.1	6,772	6,188	9.4	11,813	13,430	-12.0	36.4	31.5
Emanuel	H-10	686	19,789	28.8	23,517	24,101	-15.9	-2.4	4,300	3,575	20.3	15,489	19,942	-22.3	21.7	15.2
Evans	J-11	186	6,653	35.8	7,401	7,102	-10.1	4.2				6,653	7,401	-10.1		
Fannin	A-4	396	15,192	38.4	14,752	12,969	3.0	13.7				15,192	14,752	3.0		
Fayette	F-4	199	7,978	40.1	8,170	8,065	-2.4	-5.7				7,978	8,170	-2.4		
Floyd	C-2	514	62,899	122.4	56,141	48,667	12.0	15.4	32,849			30,050			52.2	
<i>Old urban definition</i>									<i>29,615</i>	<i>20,222</i>	<i>12.7</i>	<i>33,224</i>	<i>29,859</i>	<i>11.5</i>	<i>47.1</i>	<i>46.8</i>
Forsyth	C-5	243	11,005	45.3	11,322	10,624	-2.8	6.6				11,005	11,322	-2.8		
Franklin	B-7	269	14,440	53.7	15,612	15,902	-7.5	-1.8				14,440	15,612	-7.5		
Fulton	D-4	523	473,572	905.5	392,886	318,537	20.5	23.3	407,078			66,496			86.0	
<i>Old urban definition</i>									<i>356,740</i>	<i>310,788</i>	<i>14.8</i>	<i>110,832</i>	<i>82,100</i>			

Table 5.—AREA AND POPULATION OF COUNTIES, URBAN AND RURAL: 1930 TO 1950—Con.

County	Map reference (see p. 11-2)	Land area in square miles, 1950	Total population						Urban population			Rural population			Percent urban	
			1950		1940	1930	Percent increase		1950	1940	Percent increase	1950	1940	Percent increase	1950	1940
			Total	Per square mile			1940 to 1950	1930 to 1940								
Habersham	B-7	283	16,553	58.5	14,771	12,748	12.1	15.9				16,553	14,771	12.1		
Hall	B-6	426	40,113	94.2	34,822	30,313	15.2	14.0	11,936	10,243	16.5	28,177	24,570	14.6	20.8	29.4
Hancock	F-8	485	11,052	22.8	12,764	13,070	-13.4	-2.3				11,052	12,764	-13.4		
Haralson	D-1	285	14,663	51.4	14,377	13,263	2.0	8.4	2,826			11,837	14,377	-17.7	19.3	
Harris	H-2	465	11,265	24.2	11,428	11,140	-1.4	2.6				11,265	11,428	-1.4		
Hart	C-8	257	14,495	56.4	15,512	15,174	-6.6	2.2	2,964			11,531	15,512	-25.7	20.4	
Heard	F-2	301	6,975	23.2	8,610	9,102	-19.0	-5.4				6,975	8,610	-19.0		
Henry	F-5	331	15,857	47.9	15,119	15,924	4.9	-5.1				15,857	15,119	4.9		
Houston	I-6	379	20,964	55.3	11,303	11,280	85.5	0.2	11,835			9,129	11,303	-19.2	56.5	
Irwin	L-7	372	11,973	32.2	12,936	12,199	-7.4	6.0	2,697			9,276	12,936	-28.3	22.5	
Jackson	C-6	337	18,997	56.4	20,089	21,609	-5.4	-7.0	3,351	3,294	1.7	15,646	16,795	-6.8	17.6	16.4
Jasper	F-6	373	7,473	20.0	8,772	8,594	-14.8	2.1				7,473	8,772	-14.8		
Jeff Davis	K-9	331	9,299	28.1	8,841	8,118	5.2	8.9	2,687			6,612	8,841	-25.2	28.9	
Jefferson	F-10	532	18,855	35.4	20,040	20,727	-5.9	-3.3				18,855	20,040	-5.9		
Jenkins	H-11	351	10,264	29.2	11,843	12,908	-13.3	-8.3	3,440	2,820	22.3	6,815	9,023	-24.5	33.6	23.8
Johnson	H-8	313	9,893	31.6	12,953	12,681	-23.6	2.1				9,893	12,953	-23.6		
Jones	G-6	402	7,538	18.8	8,331	8,992	-9.5	-7.4				7,538	8,331	-9.5		
Lamar	G-5	181	10,242	56.6	10,061	9,745	1.5	3.6	4,185	3,635	18.4	6,057	6,556	-7.6	40.9	35.0
Lanier	N-8	167	5,151	30.8	5,632	5,190	-8.5	8.5				5,151	5,632	-8.5		
Laurens	I-8	811	33,123	40.8	33,606	32,693	-1.4	2.8	10,232	7,814	30.9	22,891	25,792	-11.2	30.9	23.8
Lee	K-4	355	6,674	18.8	7,837	8,328	-14.8	-5.9				6,674	7,837	-14.8		
Liberty	K-11	510	8,444	16.6	8,595	8,153	-1.8	5.4				8,444	8,595	-1.8		
Lincoln	D-9	233	6,462	25.5	7,042	7,847	-8.2	-10.3				6,462	7,042	-8.2		
Long	K-11	408	3,598	8.9	4,086	4,130	-11.9	-2.2				3,598	4,086	-11.9		
Lowndes	N-7	506	35,211	69.6	31,860	29,994	10.5	6.2	20,046	15,595	28.5	15,165	16,265	-6.8	56.9	48.9
Lumpkin	B-5	292	6,574	22.5	6,223	4,927	5.6	26.3				6,574	6,223	5.6		
McDuffie	E-9	263	11,443	43.5	10,878	9,014	5.2	20.7	3,489	3,088	13.0	7,954	7,790	2.1	30.5	28.4
McIntosh	L-12	431	6,008	13.9	5,292	5,763	13.5	-8.2				6,008	5,292	13.5		
Macon	I-5	399	14,213	35.6	15,947	16,643	-10.9	-4.2	2,921			11,292	15,947	-29.2	20.6	
Madison	C-7	281	12,238	43.6	13,431	14,921	-8.9	-10.0				12,238	13,431	-8.9		
Marion	I-3	365	6,521	17.9	6,964	6,968	-6.2	-0.2				6,521	6,964	-6.2		
Meriwether	G-3	499	21,055	42.2	22,055	22,437	-4.5	-1.7	3,984	3,417	16.6	17,071	18,638	-8.4	18.9	15.5
Miller	M-2	287	9,023	31.4	9,998	9,076	-9.8	10.2				9,023	9,998	-9.8		
Mitchell	M-4	511	22,628	44.1	23,261	23,620	-3.2	-1.5	8,110	5,167	57.0	14,418	18,094	-20.3	36.0	22.2
Monroe	G-5	399	10,623	26.4	10,749	11,606	-2.1	-7.4	3,125			7,398	10,749	-31.2	29.7	
Montgomery	K-9	235	7,901	33.6	9,698	10,020	-18.3	-3.5				7,901	9,698	-18.3		
Morgan	E-6	358	11,899	33.4	12,713	12,438	-6.4	1.8				11,899	12,713	-6.4		
Murray	A-3	342	10,676	31.2	11,137	9,215	-4.1	20.9				10,676	11,137	-4.1		
Muscogee	I-3	220	118,028	536.5	75,494	57,558	56.3	31.2	95,180			22,848			80.6	
Old urban definition									79,611	53,280	49.4	38,417			67.6	70.6
Newton	E-6	273	20,185	73.9	18,578	17,290	8.7	7.4	8,399	7,016	19.7	11,786	11,560	2.0	41.6	37.8
Oconee	D-6	186	7,009	37.7	7,578	8,082	-7.5	-6.3				7,009	7,578	-7.5		
Oglethorpe	D-8	432	9,958	23.1	12,430	12,927	-19.9	-3.8				9,958	12,430	-19.9		
Paulding	D-3	318	11,752	37.0	12,832	12,327	-8.4	4.1				11,752	12,832	-8.4		
Peach	I-5	161	11,705	77.5	10,378	10,288	12.8	1.1	6,820	4,953	37.7	4,885	5,425	-10.0	58.3	47.7
Pickens	B-4	226	8,855	39.4	9,136	9,637	-3.1	-5.7				8,855	9,136	-3.1		
Pierce	M-10	342	11,112	32.5	11,800	12,522	-5.8	-5.8				11,112	11,800	-5.8		
Pike	G-4	280	8,459	30.2	10,375	10,853	-15.5	-4.4				8,459	10,375	-18.5		
Polk	D-1	312	30,976	99.3	28,467	25,141	8.8	13.2	13,291	12,789	3.9	17,685	15,678	12.8	42.9	44.9
Pulaski	J-6	254	8,808	34.7	9,829	9,005	-10.4	9.2	3,842	3,000	11.4	5,466	6,829	-20.0	37.9	30.5
Putnam	F-7	350	7,731	22.1	8,514	8,367	-9.2	1.8				7,731	8,367	-9.2		
Quitman	K-2	170	3,015	17.7	3,455	3,820	-12.2	-10.1	2,749			4,982	8,514	-41.5	35.6	
Rabun	A-7	369	7,424	20.1	7,821	6,331	-5.1	23.5				7,424	7,821	-5.1		
Randolph	K-3	436	13,804	31.7	16,609	17,174	-16.9	-3.3	4,025	3,447	16.8	9,779	13,162	-25.7	29.2	20.8
Richmond	F-10	325	108,876	335.0	81,863	72,990	33.0	12.2	84,074			24,802			77.2	
Old urban definition									71,508	68,919	8.6	37,368			66.7	80.5
Rockdale	E-5	128	8,464	66.1	7,724	7,247	9.6	6.6				8,464	7,724	9.6		
Schley	J-4	162	4,036	24.9	5,033	5,347	-19.8	-5.9				4,036	5,033	-19.8		
Screven	H-11	651	18,000	27.6	20,353	20,503	-11.6	-0.7	2,939	2,531	16.1	15,061	17,822	-15.5	16.3	12.4
Seminole	N-2	274	7,904	28.8	8,492	7,359	-6.9	14.9	2,569			5,335	8,492	-37.2	32.5	
Spalding	F-4	201	31,045	154.5	28,427	23,495	9.2	21.0	18,247			12,798			58.8	
Old urban definition									13,932	13,222	5.7	17,063			46.0	46.5
Stephens	B-7	189	16,647	92.5	12,972	11,740	28.3	10.5				16,647	12,972	28.3		
Stewart	J-3	453	9,194	19.9	10,603	11,114	-13.3	-4.6	6,781	5,404	23.4	9,886	7,478	31.9	40.7	42.4
Sumter	J-1	491	24,208	49.3	24,502	26,800	-1.2	-8.6				9,194	10,603	-13.3		
Talbot	H-3	390	7,687	19.7	8,141	8,458	-5.6	-3.7	11,389	9,281	22.7	12,819	15,221	-15.8	47.0	37.9
Taliaferro	E-8	195	4,515	23.2	6,278	6,172	-28.1	1.7	52	45		7,635	8,096	-5.7	0.7	0.6
Tattnall	K-10	493	15,939	32.3	16,243	15,411	-1.9	5.4				15,939	16,243	-1.9		
Taylor	H-4	400	8,113	22.8	10,768	10,617	-15.4	1.4				8,113	10,768	-15.4		
Telfair	K-8	449	19,221	42.8	15,145	14,997	-12.7	1.0				19,221	15,145	-12.7		
Terrell	K-4	329	14,514	44.1	16,675	18,290	-14.2	-8.8	4,411	3,681	19.8	9,903	12,694	-23.8	30.8	22.1
Thomas	N-5	540	33,932	62.8	31,389	32,612	8.4	-4.1	14,424	12,683	13.7	19,508	18,606	4.8	42.5	40.5
Tift	L-6	266	22,645	85.1	18,599	16,068	21.8	15.8				22,645	18,599	21.8		
Old urban definition									9,601			13,044			42.4	
Towns	J-															

NUMBER OF INHABITANTS

11-11

Table 5.—AREA AND POPULATION OF COUNTIES, URBAN AND RURAL: 1930 TO 1950—Con.

County	Map reference (see p. 11-2)	Land area in square miles, 1950	Total population						Urban population			Rural population			Percent urban	
			1950		1940	1930	Percent increase		1950	1940	Percent increase	1950	1940	Percent increase	1950	1940
			Total	Per square mile			1940 to 1950	1930 to 1940								
Walker	A-1	448	38,198	85.3	31,024	26,206	23.1	18.4	12,538			25,600			32.8	
Old urban definition									8,776	7,047	24.5	29,422	23,677	22.7	32.0	22.7
Walton	D-6	330	20,230	61.3	20,777	21,118	-2.6	-1.6	4,542	4,168	9.0	15,688	16,609	-5.5	22.5	20.1
Ware	M-9	912	30,289	33.2	27,929	26,558	8.4	5.2	18,899	16,763	12.7	11,390	11,166	2.0	62.4	60.0
Warren	E-9	284	8,779	30.9	10,236	11,181	-14.2	-8.5				8,779	10,236	-14.2		
Washington	G-8	674	21,012	31.2	24,230	25,030	-13.3	-3.2	4,480	3,566	25.6	16,532	20,604	-20.0	21.3	14.7
Wayne	K-11	646	14,248	22.1	13,122	12,647	8.6	3.8	4,605	2,903	58.6	9,643	10,219	-5.6	32.3	22.1
Webster	J-3	195	4,081	20.9	4,726	5,032	-13.6	-6.1				4,081	4,726	-13.6		
Wheeler	J-8	306	6,712	21.9	8,535	9,149	-21.4	-6.7				6,712	8,535	-21.4		
White	B-6	243	5,951	24.5	6,417	6,056	-7.3	6.0				5,951	6,417	-7.3		
Whitfield	A-3	281	34,432	122.5	26,105	20,808	31.9	25.5	15,968	10,448	52.8	18,464	15,657	17.9	46.4	40.0
Wilcox	K-6	383	10,167	26.5	12,755	13,439	-20.3	-5.1				10,167	12,755	-20.3		
Wilkes	E-8	472	12,388	26.2	15,084	15,944	-17.9	-5.4	3,802	3,537	7.5	8,586	11,647	-25.6	30.7	23.4
Wilkinson	H-8	458	9,781	21.4	11,025	10,844	-11.3	1.7				9,781	11,025	-11.3		
Worth	L-6	580	19,357	33.4	21,374	21,094	-9.4	1.3	2,623			16,734	21,374	-21.7	13.6	

Table 6.—POPULATION OF COUNTIES BY MINOR CIVIL DIVISIONS: 1930 TO 1950

["Uninc." designates an unincorporated place. "Districts" shown here represent militia districts. Minor civil division figures for 1940 and 1930 do not necessarily add to county totals. Figures for 1940 and 1930 not available for unincorporated places and places incorporated since April 1, 1940. Boundary changes between 1940 and 1950 given in footnotes; for changes between 1930 and 1940, see reports of 16th Census (1940), *Population*, Vol. 1, pp. 244-254. Total population of a place located within 2 or more counties or minor civil divisions appears in table 7]

County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930
Applying County	14,003	14,497	13,314	Banks County	6,935	8,733	9,703	Bartow County—Con.			
Dist. 443, Tillman.....	723	893	929	Dist. 207, Dovids.....	667	886	1,070	Dist. 1425, Emerson.....	601	933	989
Dist. 456, Graham.....	1,003	1,176	1,301	Dist. 208, Bushville.....	673	890	1,018	Emerson city.....	608	453	424
Graham town.....	160	165	270	Dist. 265, Homer.....	951	1,227	1,355	Dist. 1471, Iron Hill.....	442	481	528
Dist. 457, Baxley.....	5,706	5,174	4,124	Homer town.....	340	285	248	Dist. 1472, Taylorsville.....	919	1,159	1,278
Baxley city.....	3,910	2,910	2,122	Dist. 284, Washington.....	531	655	771	Taylorsville town (part).....	228	259	229
Dist. 583, Thornton.....	1,073	1,172	1,180	Dist. 371, Columbia.....	186	344	441	Ben Hill County	14,879	14,523	13,047
Dist. 1239, Surrency.....	950	1,085	1,108	Dist. 448, Golden Hill.....	721	738	719	Dist. 432, Dicksons Mill.....	864	1,062	875
Surrency town.....	286	451	445	Dist. 466, Anderson.....	742	903	1,204	Dist. 433, Bowens Mill.....	578	784	851
Dist. 1394, Melton.....	1,236	1,273	1,165	Maysville town (part).....	317	504	561	Dist. 1171, Williams Mill.....	314	1,032	931
Dist. 1563, Deens.....	989	1,122	1,057	Dist. 912, Poplar Springs.....	710	834	886	Dist. 1537, Fitzgerald.....	11,365	10,378	8,929
Dist. 1723, Williams.....	981	1,136	903	Dist. 1206, Wilimots.....	334	489	585	Fitzgerald city.....	6,150	7,588	6,412
Dist. 1726, Johnson.....	742	787	854	Dist. 1210, Berlin.....	297	474	492	Dist. 1658, Vaughn.....	377	394	538
Dist. 1754, Wilson.....	550	679	693	Dist. 1464, Grove River.....	409	511	590	Dist. 1659, Ashton.....	881	873	923
Atkinson County	7,862	7,093	6,894	Gilleville town (part).....	37	45	45	Berrien County	13,966	15,370	14,646
Dist. 1026, Willacoochee.....	2,149	2,096	2,253	Dist. 1580, Hollingsworth.....	724	782	792	Dist. 518, Alapaha.....	2,092	2,018	2,862
Willacoochee town.....	987	903	1,006	Dist. 1589, Baldwin town (part).....	181	28	28	Alapaha town.....	605	494	270
Dist. 1130, Pearson.....	3,780	3,498	3,169	Barrow County	13,115	13,064	12,401	Dist. 1144, Rays Mill.....	1,068	1,180	1,184
Pearson city.....	1,498	1,087	712	Dist. 243, House.....	6,862	6,231	5,188	Ray City town.....	876	638	602
Dist. 1353, Axson.....	1,433	1,499	1,472	Russell city.....	189	220	90	Dist. 1148, Upper Tenth.....	832	960	932
Bacon County	8,940	8,096	7,055	Winder city.....	4,004	3,974	3,293	Dist. 1187, Nashville.....	5,706	4,611	4,423
Dist. 1390, Douglas.....	4,510	3,260	2,363	Dist. 246, Chandler.....	775	607	691	Nashville.....	3,414	2,449	1,672
Alma city.....	2,568	1,820	1,235	Dist. 249, Bethlehem.....	1,164	1,436	1,484	Dist. 1328, Lois.....	823	1,077	1,049
Dist. 1528, Taylor.....	660	963	858	Bethlehem town.....	240	242	209	Dist. 1427, New River.....	694	851	985
Dist. 1728, Rockingham.....	980	957	940	Dist. 316, Ben Smith.....	372	320	338	Dist. 1642, Enigma.....	1,145	1,601	1,245
Dist. 1729, Coffee.....	950	1,002	1,029	Carl town.....	214	155	118	Enigma town.....	499	539	560
Dist. 1730, Warnock.....	684	681	720	Dist. 1740, Auburn.....	644	694	748	Dist. 1767, Lower Tenth.....	761	949	1,079
Dist. 1731, Louisville.....	518	521	579	Auburn town.....	501	289	280	Dist. 1819, Jordan.....	785	863	827
Dist. 1732, Ware.....	629	712	566	Dist. 1741, Jones.....	630	618	634	Bibb County	114,079	83,783	77,042
Baker County	5,952	7,344	7,818	Dist. 1742, Statham.....	1,567	1,612	1,338	Dist. 481, Godfrey.....	30,222	17,882	16,418
District 900.....	164	118	137	Statham town.....	686	605	588	Macon city (part).....	14,118	11,060	10,440
Dist. 957, Milford.....	779	1,043	1,285	Dist. 1743, Pentecost.....	349	584	781	Dist. 482, Warrior.....	1,838	1,751	1,559
Dist. 971, Newton.....	1,970	2,447	2,648	Dist. 1744, Cains.....	272	162	425	Dist. 483, Howard.....	5,496	3,663	4,229
Newton city.....	608	514	517	Bartow County	27,370	25,283	25,364	Macon city (part).....	1,539		
Dist. 1183, Hoggard Mill.....	956	1,194	1,386	Dist. 819, Allatoona.....	772	892	835	Dist. 514, East Macon.....	18,726	13,321	11,964
Dist. 1680, Anna.....	1,308	1,584	1,331	Dist. 822, Cartersville.....	12,238	10,150	10,098	Macon city (part).....	10,855	8,634	7,968
Dist. 1722, Elmodel.....	775	958	1,051	Atco (uninc.).....	1,443			Dist. 519, Hazzard.....	1,471	1,187	1,273
Baldwin County	29,706	24,190	22,878	Cartersville city.....	7,270	6,141	5,250	Dist. 520, Rutland.....	4,189	2,352	2,454
Dist. 105, Gumm.....	320	409	487	Dist. 827, Pine Log.....	1,394	1,626	1,735	Dist. 564, Upper City.....	12,035	11,357	10,244
Dist. 115, Salem.....	1,304	1,093	1,090	Dist. 828, Cassville.....	3,219	1,855	1,678	Macon city (part).....	12,085	11,567	10,244
Dist. 318, Moriwether.....	1,396	1,264	2,040	Dist. 851, Eucharlee.....	1,193	1,288	1,582	Dist. 716, Lower City.....	13,582	12,594	11,346
Dist. 319, Browns Crossing.....	1,016	1,117	1,584	Dist. 856, Adairsville.....	2,830	2,635	2,016	Macon city (part).....	15,568	12,594	11,346
District 320.....	8,835	6,778	5,534	Adairville town.....	916	827	765	Dist. 1085, Vineville.....	26,570	19,676	17,255
Milldegeville city.....	8,856	6,778	5,534	Dist. 936, Sixth.....	796	659	789	Macon city (part).....	13,743	14,230	13,251
Dist. 321, Midway.....	14,985	10,887	9,290	Dist. 952, Kingston.....	1,592	1,828	2,397	Payne city.....	520	455	426
Midway-Hardwick (uninc.).....	14,774	10,778	9,290	Kingston town.....	675	653	555	Bleckley County	9,218	9,655	9,133
Dist. 322, Coopers.....	1,335	1,333	1,416	Dist. 963, Stamp Creek.....	330	676	300	Dist. 348, Salem.....	559	825	743
Dist. 1714, Scottsboro.....	516	739	837	Dist. 1041, Wolf Pen.....	954	1,042	1,139	Dist. 386, Cochran.....	4,941	4,191	3,881
				White town.....	454	474	544	Cochran city.....	3,367	2,464	2,267

1 BAKER.—Districts 957, 971, 1183, 1680, and 1722 returned in 1940 by number only.
 2 BARROW.—Part of district 822 annexed to Cartersville city in 1949. Taylorsville town returned in 1940 as in Bartow County only.
 3 BIBB.—Parts of districts 483, 514, and 1085 annexed to Macon city in 1948, and parts of districts 481 and 1085 annexed to Macon city in 1950. Districts 564 and 716 returned in 1940 by number only.

Table 6.—POPULATION OF COUNTIES BY MINOR CIVIL DIVISIONS: 1930 TO 1950—Con.

County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930
Bleckley County—Con.				Butts County.....	9,079	9,182	9,345	Catoosa County—Con.			
Dist. 287, Trippville.....	580	671	629	Dist. 552, Iron Spring.....	675	558	725	Dist. 1109, Catoosa.....	995	918	786
Dist. 288, Walkers.....	483	617	725	Dist. 609, Dublin.....	343	355	421	Dist. 1110, Wood Station.....	597	714	711
Dist. 1482, Cary.....	639	952	1,004	Dist. 610, Towaliga.....	642	782	898	Dist. 1555, Boynton.....	1,061	993	775
Dist. 1603, Frazier.....	845	1,086	1,037	Dist. 612, Jackson.....	4,100	3,862	3,732	Charlton County.....	4,821	5,256	4,381
Dist. 1673, Mannings.....	655	747	643	Jackson city.....	2,053	1,917	1,770	Dist. 32, Folkston.....	2,855	2,134	1,452
Dist. 1811, Davidson.....	516	566	471	Pepperton town.....	672	535	526	Folkston city.....	1,515	1,024	606
Brantley County.....	6,387	6,871	6,895	Dist. 613, Coodys.....	783	880	968	Homeland town.....	278	213	152
Dist. 334, Waynesville.....	642	562	746	Dist. 614, Indian Spring.....	948	955	737	Dist. 959, St. George.....	636	901	768
Dist. 335, Lulaton.....	233	349	505	Floella city.....	315	240	250	Dist. 1142, Traders Hill.....	405	508	645
Dist. 590, Schlatterville.....	1,019	1,083	1,251	Dist. 615, Buttrill.....	1,005	1,128	1,242	Dist. 1193, Uptonville.....	384	718	779
Dist. 1308, Hortense.....	771	1,118	726	Jenkinsburg town.....	166	166	857	Dist. 1220, Moniac.....	255	592	405
Dist. 1493, Atkinson.....	372	460	441	Dist. 616, Worthville.....	583	662	622	Dist. 1354, Winokur.....	286	403	332
Dist. 1534, Hoboken.....	1,103	1,037	1,204	Calhoun County.....	8,578	10,438	10,576	Chatham County.....	151,481	117,970	105,431
Hoboken city.....	482	586	395	Dist. 574, Arlington.....	1,889	2,057	2,420	District 1 ¹⁰	35,855	30,654	27,099
Dist. 1565, Nabunts.....	1,422	1,333	1,036	Arlington city (part).....	1,042	1,056	926	Savannah city (part) ¹⁰	35,855	30,654	27,099
Nahunts city.....	739	561	352	Dist. 626, Leary.....	1,278	1,666	1,820	District 2 ¹⁰	9,160	9,633	8,035
Dist. 1788, Hickox.....	825	929	986	Leary town.....	781	717	551	Savannah city (part) ¹⁰	9,160	9,633	8,035
Hickox town.....	159	83	182	Dist. 1123, Morgan.....	2,050	2,500	2,519	District 3 ¹⁰	11,978	12,435	11,022
Brooks County.....	18,169	20,497	21,330	Dickey town.....	155	115	80	Savannah city (part) ¹⁰	11,978	12,435	11,022
Dist. 659, Nankin.....	634	799	667	Morgan city.....	304	222	249	District 4 ¹⁰	62,645	43,374	38,268
Dist. 660, Morven.....	2,196	2,685	2,805	Dist. 1304, Cordray.....	508	551	550	Savannah city (part) ¹⁰	62,645	43,374	38,268
Morven town.....	474	512	491	Dist. 1316, Edison.....	2,873	3,604	3,267	District 5 ¹⁰	62,645	43,374	38,268
Dist. 760, Tallahas.....	607	864	788	Edison city.....	1,247	1,241	1,221	Savannah Beach town ¹⁰	5,556	6,994	6,475
Dist. 1188, Grooverville.....	743	933	1,109	Camden County.....	7,322	5,910	6,338	Thunderbolt town.....	1,036	644	202
Dist. 1199, Quitman.....	7,299	7,519	7,169	Dist. 29, St. Marys.....	1,746	1,016	1,133	Dist. 610, St. Marys.....	1,233	886	302
Quitman town.....	4,769	4,460	4,149	St. Marys city.....	1,348	733	732	District 6 ¹⁰	7,835	4,317	4,224
Dist. 1230, Dry Lake.....	1,400	1,749	1,696	Dist. 30, Midriver.....	170	246	330	District 7 ¹⁰	4,127	2,675	2,901
Barwick town (part).....	207	194	235	Dist. 31, Woodbine.....	1,736	1,120	1,175	District 8 ¹⁰	14,315	8,088	6,807
Dist. 1402, Dixie.....	1,447	1,472	1,738	Woodbine town.....	760	573	555	Garden City town ¹⁰	1,567	734	499
Dixie town (part).....	291	221	249	Dist. 32, Browntown.....	481	465	688	Pooler town.....	818	736	499
Dist. 1412, Hickory Head.....	654	911	908	Dist. 33, Waverly.....	895	921	948	Chattahoochee County.....	12,149	15,138	8,894
Dist. 1871, Barney.....	1,104	1,443	1,640	Dist. 270, Tarboro.....	732	1,022	1,141	Dist. 678, Goblers Hill.....	342	411	214
Barney town.....	167	154	206	Dist. 1606, Kingsland.....	1,552	1,120	923	Dist. 1104, Cusseta ¹¹	889	13,366	7,263
Dist. 1659, Briggs.....	350	432	539	Kingsland city.....	1,169	619	444	Cusseta town.....	671	567	343
Dist. 1712, Williams.....	1,344	1,191	1,556	Candler County.....	8,063	9,103	8,991	Balance of county ¹¹	10,918
Waco town (part).....	328	224	291	Dist. 1685, Metter.....	3,395	3,429	3,169	Chattooga County.....	21,197	18,532	15,407
Dist. 1718, Empress.....	391	499	717	Metter city.....	2,091	1,823	1,424	Dist. 870, Trion.....	6,881	6,202	5,238
Bryan County.....	5,965	6,288	5,952	Dist. 1733, Lanier.....	1,180	1,259	1,382	Tyion town.....	2,028	3,889	3,889
District 19.....	2,346	2,216	2,013	Dist. 1734, Olivetown.....	1,618	678	718	Dist. 925, Summerville ¹²	7,838	5,369	3,627
Pembroke city.....	1,171	1,039	788	Dist. 1735, Pulaski.....	1,238	1,626	1,781	Summerville city ¹²	5,973	1,528	383
Dist. 20, Richmond Hill.....	2,085	1,871	1,514	Pulaski town.....	234	241	Dist. 927, Teloga.....	3,945	889	501
District 1137 ¹	80	1,030	1,183	Dist. 1736, Aline.....	1,096	1,430	1,267	Dist. 940, Dirt Town.....	1,028	1,169	1,186
District 1380.....	1,504	1,371	1,242	Dist. 1737, Evergreen.....	568	681	694	Dist. 961, Seminole.....	357	377	499
Bulloch County.....	24,740	26,010	26,508	Carroll County.....	34,112	34,156	34,272	Dist. 962, Subigna.....	560	646	691
Dist. 44, Sink Hole.....	1,142	1,403	1,926	Dist. 642, Villa Rica.....	4,034	3,742	3,550	Dist. 968, Alpine.....	1,543	1,436	1,412
Dist. 45, Register.....	1,021	1,016	1,195	Fullerville town.....	529	498	491	Menlo town.....	453	414	355
Dist. 46, Lockhart.....	677	941	1,872	Villa Rica town (part).....	1,666	1,426	1,274	Dist. 1083, Coldwater.....	685	771	778
Dist. 47, Briar Patch.....	1,620	2,020	2,190	Dist. 649, Temple.....	2,372	2,630	2,321	Dist. 1216, Dirtseller.....	186	304	392
Dist. 48, Hagan.....	1,736	2,078	2,256	Temple town.....	676	624	673	Dist. 1382, Haywood.....	154	404	248
Dist. 1209, Statesboro.....	9,930	8,642	7,420	Dist. 682, Whitesburg.....	869	1,011	1,069	Dist. 1484, Lyerly.....	1,190	975	735
Statesboro city.....	6,097	6,028	5,202	Whitesburg town.....	309	341	313	Lyerly town.....	624	368	296
Dist. 1840, Bay.....	748	886	845	Dist. 713, Roopville.....	976	1,174	1,560	Cherokee County.....	20,750	20,126	20,063
Dist. 1523, Brooklet.....	1,954	2,105	2,252	Roopville town.....	208	230	200	Dist. 792, Canton.....	7,225	6,639	6,301
Brooklet town.....	536	603	539	Dist. 714, Carrollton.....	13,169	11,063	10,155	Canton town.....	2,718	2,661	2,892
Dist. 1547, Emit.....	1,289	1,568	1,910	Carrollton city.....	7,765	6,814	5,058	North Canton (uninc.).....	1,913
Dist. 1575, Blitch.....	1,003	1,149	1,402	Dist. 729, Cross Plains.....	573	771	771	Dist. 817, Bells.....	663	616	713
Dist. 1716, Portal.....	2,711	2,934	3,084	Dist. 1006, Smithfield.....	931	1,165	1,259	Dist. 815, Mullins.....	1,126	943	903
Portal town.....	533	566	374	Dist. 1111, Bowdon.....	2,571	2,337	2,571	Dist. 890, Woodstock.....	1,296	1,361	1,601
Dist. 1803, Nevils.....	959	1,251	1,201	Bowdon town.....	1,156	1,024	1,024	Woodstock town.....	545	539	421
Burke County.....	23,458	26,520	29,224	Dist. 1122, Fairplay.....	863	940	1,030	Dist. 960, Salacoa.....	266	407	496
Dist. 60, Waynesboro.....	2,855	2,912	3,261	Dist. 1182, Kansas.....	504	655	656	Dist. 971, Clayton.....	728	686	576
Waynesboro city (part) ¹	1,441	1,167	1,238	Dist. 1240, Turkey Creek.....	1,177	1,539	1,789	Dist. 1000, Cross Roads.....	1,162	1,285	1,076
Dist. 61, Munnerlyn.....	946	919	1,223	Mount Zion town.....	440	490	699	Dist. 1008, Harbins.....	1,113	1,029	1,093
Dist. 62, Waynesboro.....	3,696	3,695	3,750	Dist. 1297, County Line.....	338	483	465	Waleska town.....	385	204	226
Waynesboro city (part) ¹	3,020	2,628	2,684	Dist. 1310, New Mexico.....	504	731	807	Dist. 1010, Hickory Flat.....	1,619	1,264	1,176
Dist. 63, Alexander.....	1,095	1,421	1,345	Dist. 1371, Shiloh.....	671	789	787	Dist. 1015, Licksillet.....	788	744	834
Dist. 64, Sardis.....	2,259	2,349	2,230	Dist. 1438, Flint Corner.....	334	450	347	Dist. 1019, Wildcat.....	1,488	1,111	1,086
Sardis town.....	695	667	680	Dist. 1483, Clem.....	1,093	811	814	Holly Springs town.....	386	259	273
Dist. 68, Tarvers.....	1,177	1,617	1,754	Dist. 1496, Mandeville.....	522	631	745	Dist. 1028, Fairplay.....	95	366	514
Ellythe town (part).....	17	24	Dist. 1527, Victory.....	643	707	1,044	Dist. 1031, Conns Creek.....	1,748	825	484
Keyville town.....	304	363	378	Dist. 1533, Tyus.....	369	483	491	Dist. 1032, Ball Ground.....	1,345	1,830	1,808
Dist. 66, Shell Bluff.....	1,224	1,474	1,420	Dist. 1541, Banning.....	422	579	556	Ball Ground town.....	700	711	706
Dist. 67, Green Cut.....	1,282	1,366	1,428	Dist. 1542, Hulett.....	446	422	Nelson town (part).....	101	92	90
Dist. 68, Girard.....	1,588	2,182	2,280	Catoosa County.....	15,146	12,199	9,421	Dist. 1174, Little River.....	787	795	752
Girard village.....	244	300	321	Dist. 930, Ringgold.....	3,086	2,452	1,904	Dist. 1270, Sixes.....	329	619	691
Dist. 69, St. Clair.....	602	993	1,100	Ringgold town.....	1,122	832	631	Clarke County.....	36,550	28,398	25,613
Dist. 70, Cates.....	926	942	1,316	Dist. 1084, Graysville.....	1,605	1,189	818	Dist. 216, Athens.....	27,568	19,870	18,198
Dist. 71, Vidette.....	970	1,045	1,616	Graysville town.....	1,880	1,166	422	Athens city (part).....	26,738	19,264	17,628
Vidette village.....	169	160	202	Dist. 1094, Chambers.....	888	751	644	Dist. 217, Georgia Factory ¹³	1,110	1,083	1,076
Dist. 72, Gough.....	1,766	2,035	2,493	Dist. 1095, Blackstock.....	1,048	909	785	Whitall town.....	493	669	547
Dist. 73, McDeville.....	1,983	2,217	2,507	Dist. 1096, Ninth.....	5,866	4,278	2,998	Dist. 218, Puryears.....	643	664	894
McDeville village.....	632	780	853	Fort Oglethorpe town (part) ⁸	631	Dist. 219, Sandy Creek.....	1,312	1,178	967
Dist. 74, Barkcamp.....	1,087	1,363	1,431								

¹ BROOKS.—Dixie town, in districts 1198 and 1402, returned in 1940 as in district 1402 only. That part of Dixie town in district 1198 had no population in 1950.
²

NUMBER OF INHABITANTS

11-13

Table 6.—POPULATION OF COUNTIES BY MINOR CIVIL DIVISIONS: 1930 TO 1950—Con.

County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930						
Clarke County—Con.				Colquitt County			33,999	33,012	30,622	Crisp County			17,663	17,540	17,343		
Dist. 220, Bucks Branch	2,052	1,842	1,750	Dist. 799, Bridge Creek	789	898	946	Dist. 732, Arabi ¹⁶	1,298	1,592	1,678	Dist. 873, Slygo	240	261	228		
Winterville town	465	508	432	Dist. 1020, Robinson	1,099	1,500	1,555	Arabi town	576	583	458	Dist. 875, Mill	610	420	293		
Dist. 241, Bradberrys	626	638	568	Erin town	809	522	250	Dist. 945, James ¹⁶	1,271	1,600	2,002	Dist. 960, Trenton	1,318	1,000	719		
Bogart town (part)	56	14		Dist. 1151, Moultrie	10,071	13,531	10,871	Trenton town	755	570	370	Dist. 974, Creek	1,000	646	477		
Dist. 1347, Kenneys	886	873	908	Moultrie city	11,659	10,147	8,087	Dist. 1037, McMahon	467	541	420	Dist. 1038, Rising Fawn	673	609	569		
Dist. 1467, Princeton Factory	2,353	2,250	1,245	Riverside town	11,659	10,147	8,087	Dist. 1089, Egypt	368	362	387	Dist. 1089, Egypt	368	362	387		
Athens city (part)	1,444	1,396	564	Dist. 1184, Warrior	1,874	1,802	1,614	Dist. 1129, Upper	489	495	464	Dist. 1129, Upper	489	495	464		
Clay County			5,844	7,064	6,943	Dist. 1373, Mill Creek	489	487	207	Dist. 1214, Mountain	338	559	216	Dist. 1222, Cole City ¹⁷	1,393	941	423
Dist. 431, Town	2,362	2,813	2,560	Dist. 1374, Ty Ty	1,030	1,190	1,226	Dist. 1285, New Home ¹⁷	498	488		Dade County			7,364	5,894	4,146
Fort Gaines city	1,839	1,877	1,872	Dist. 1445, Autreyville	1,589	1,603	1,304	Dist. 820, Sanford	563	418	353	Dist. 830, Amicalola	327	358	317		
Dist. 749, Cotton Hill	1,427	1,729	1,515	Dist. 1482, Thigpen	779	947	1,108	Dist. 830, Amicalola	327	358	317	Dist. 916, Shoal Creek	259	389	300		
Dist. 969, Bluffton	1,434	1,482	1,834	Dist. 1510, Hartsfield	1,141	1,345	1,592	Dist. 931, Savannah	249	241	214	Dist. 931, Savannah	249	241	214		
Bluffton town	244	248	292	Dist. 1538, Hamilton	1,044	1,204	1,257	Dist. 979, Gilmer Outf	149	270	146	Dist. 989, Yellow Creek	291	455	493		
Dist. 1579, Zetto	621	1,040	1,034	Dist. 1549, Monk	1,122	1,193	1,352	Dist. 1016, Black	216	519	403	Dist. 1016, Black	216	519	403		
Clayton County			22,872	11,655	10,260	Dist. 1582, Doerun	1,562	1,726	1,753	Dist. 1022, Barretts	176	336	223	Dist. 1022, Barretts	176	336	223
Dist. 538, Panhandle	226	308	346	Doerun city	1,028	832	719	Dist. 1023, Killough	276	276	268	Dist. 1178, Dawsonville	992	931	594		
Dist. 548, Riverdale	1,652	1,219	1,009	Dist. 1617, Crosland	425	521	619	Dawsonville town	318	519	293	Dist. 1180, Purdy	179	210	159		
Riverdale town	263	207	168	Crosland town	127	220	214	Dist. 1180, Purdy	179	210	159	Dist. 1323, High Shoals	36	76	92		
Dist. 1088, Jonesboro	4,018	2,573	2,917	Dist. 1665, Norman Park	1,908	1,862	1,986	Dist. 1285, New Home ¹⁷	498	488		Decatur County			23,620	22,234	23,622
Jonesboro city	1,741	1,204	1,065	Norman Park town	832	587	748	Dist. 513, Bainbridge	9,235	7,560	7,477	Dist. 513, Bainbridge	9,235	7,560	7,477		
Lake Tara city ¹⁴	224			Dist. 1684, Lee	816	890	853	Bainbridge city	7,668	6,362	6,141	Dist. 694, Attapulgus	2,122	1,760	2,316		
Dist. 1189, Adamson	1,857	1,542	1,274	Dist. 1750, Funston	1,317	1,272	1,314	Dist. 694, Attapulgus	2,122	1,760	2,316	Dist. 914, Faceville	770	932	1,123		
Morrow town ¹⁴	386			Funston town	253	199	144	Dist. 1005, Bells	1,892	2,146	2,015	Dist. 1005, Bells	1,892	2,146	2,015		
Dist. 1406, Ellenwood	1,287	1,021	798	Dist. 1769, Murphy	678	647	623	Dist. 1188, Pine Hill	1,336	1,299	1,535	Dist. 1188, Pine Hill	1,336	1,299	1,535		
Dist. 1446, Oak ¹⁴	5,596	2,197	1,518	Columbia County			9,525	9,433	8,793	Dist. 1277, Belcher	562	896	1,019	Dist. 1277, Belcher	562	896	1,019
College Park city (part) ¹⁴	3,307	338	283	Dist. 125, Evens	2,658	2,007	1,921	Dist. 1325, Recovery	583	662	908	Dist. 1325, Recovery	583	662	908		
Dist. 1644, Forest Park ¹⁴	7,580	2,096	1,632	Dist. 126, Kiokee	869	1,064	861	Dist. 1342, Kendrick	286	467	479	Dist. 1342, Kendrick	286	467	479		
Forest Park town ¹⁴	2,665	577	388	Dist. 128, Harlem	2,339	1,837	2,152	Dist. 1361, Climax	1,495	1,521	1,874	Dist. 1361, Climax	1,495	1,521	1,874		
Dist. 1651, Lovejoy	666	699	766	Harlem town	1,033	736	745	Dist. 1392, Fowlstown	373	572	461	Dist. 1392, Fowlstown	373	572	461		
Lovejoy town	204	114	178	Dist. 129, Appling	1,061	1,640	841	Dist. 1613, Brinson	1,096	1,482	1,494	Dist. 1613, Brinson	1,096	1,482	1,494		
Clinch County			6,007	6,437	7,015	Dist. 131, Winfield	695	736	745	Dist. 1848, Parker	243	505	563	Dist. 1848, Parker	243	505	563
Dist. 970, Magnolia	102	356	371	Dist. 134, Dunn Chapel	421	444	620	Dist. 1865, West Bainbridge	2,671	1,898	1,440	Dist. 1865, West Bainbridge	2,671	1,898	1,440		
Dist. 1061, Cogdell	392	349	729	Dist. 135, Hazen	491	843	674	Diffie (uninc.)	1,782			De Kalb County			136,395	86,942	70,278
Dist. 1141, Wiregrass	236	288	343	Dist. 1285, Grovetown	991	862	949	Dist. 487, Phillips	452	578	558	Dist. 487, Phillips	452	578	558		
Dist. 1219, Fargo	1,119	989	737	Cook County			12,201	11,919	11,311	Dist. 524, Shallow Ford	1,042	649	628	Dist. 524, Shallow Ford	1,042	649	628
Dist. 1224, Homerville	2,538	2,331	2,083	Dist. 1145, Adel	4,430	3,749	3,455	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Homerville city	1,787	1,522	1,160	Adel city	2,776	2,134	1,796	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 1280, Du Pont	537	677	912	Dist. 1156, Lenox	2,387	2,157	1,748	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Du Pont town	295	352	378	Lenox town	789	547	412	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 1385, Withers	67	82	141	Dist. 1311, River Bend	399	475	682	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 1389, Argyle	686	918	1,144	Dist. 1461, Cecil	1,150	1,441	1,387	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Argyle town	244	278	311	Cecil town	254	216	275	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 1766, Arabia	330	447	555	Dist. 1487, Sparks	2,134	2,147	1,879	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Cobb County			61,830	38,272	35,408	Sparks town	887	695	655	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154
Dist. 846, Powder Springs	2,293	2,071	1,874	Dist. 1664, Mantee	929	1,134	1,165	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Powder Springs city	619	491	542	Dist. 1761, Greggs	772	816	995	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 851, Acworth	3,641	3,042	2,875	Coweta County			27,786	26,972	25,127	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154
Acworth city	1,466	1,027	1,163	Dist. 645, Sixth	1,029	1,081	1,137	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 895, Coxes	2,709	1,985	1,381	Sharpsburg town	153	114	137	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 897, Merritts	672	553	534	Dist. 646, Fifth	11,392	9,820	8,760	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 898, Marietta ¹⁸	29,304	14,998	13,468	East Newnan (uninc.)	1,585			Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Elizabeth (uninc.)	1,067			Newnan city	8,218	7,182	6,386	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Fair Oaks (uninc.)	5,131			Dist. 647, Fourth	697	1,013	855	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Marietta city ¹⁸	20,687	8,697	7,638	Dist. 691, First	1,539	1,467	1,806	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 911, Gritter	2,034	1,744	2,034	Senoia city	770	679	736	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 991, Big Shanty	2,077	1,573	1,584	Dist. 693 Third	754	1,133	1,262	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Kennesaw town	564	456	486	Dist. 742, Cedar Creek	750	886	823	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 992, Lemons	4,442	2,474	1,798	Dist. 746, Seventh	955	946	914	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 1017, Oregon	448	830	636	Palmetto town (part)	26	10	16	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Dist. 1292, Smyrna	5,584	2,822	2,802	Dist. 755, Hurricane	2,893	2,304	1,731	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154		
Smyrna town	2,005	1,440	1,178	Dist. 806, Second	1,865	2,208	1,901	Dist. 531, Decatur ¹⁸	48,233	28,991	23,154	Dist. 531, Decatur ¹⁸	48,233	28,991	23,		

Table 6.—POPULATION OF COUNTIES BY MINOR CIVIL DIVISIONS: 1930 TO 1950—Con.

County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930
Dodge County	17,865	21,022	21,599	Echols County—Con.				Fanning County—Con.			
Dist. 317, Rawlins.....	948	1,287	834	Dist. 1058, Statenville.....	729	655	438	Dist. 1457, Mineral Bluff.....	700	663	618
Dist. 339, Pandtown ^{1a}	1,204	1,877	2,394	Dist. 1211, Wrights Chapel.....	497	546	560	Mineral Bluff town.....	809	181	220
Elaine town.....	514	463	460	Dist. 1306, Mayday.....	454	492	537	Dist. 1488, Stock Hill.....	182	221	218
Dist. 348, Lees.....	6,004	5,778	5,690	Effingham County	9,133	9,646	10,164	Fayette County	7,978	8,170	8,665
Eastman city.....	5,597	5,311	5,022	District 9.....	1,366	1,344	1,437	Dist. 495, Starrs Mill.....	671	959	969
Dist. 394, Mitchell.....	970	1,040	1,928	Rincon town.....	424	885	517	Dist. 490, Fayetteville.....	2,399	2,137	2,248
Dist. 394, Eddins.....	1,399	1,534	1,430	District 10.....	2,398	2,620	2,742	Fayetteville city.....	1,032	832	700
Dist. 1254, Chauncey ^{1b}	700	1,289	1,440	Guyton town.....	653	649	653	Dist. 538, Woolsey.....	864	976	867
Chauncey town.....	548	387	597	District 11.....	3,019	3,024	2,865	Woolsey town.....	90	116	122
Dist. 1498, Clark.....	293	643	556	Springsfield city.....	627	458	402	Dist. 540, Rear Over.....	1,051	970	1,327
Dist. 1454, Jones.....	683	772	1,225	District 12.....	1,212	1,600	1,970	Tyrone town.....	156	118	122
Dist. 1455, Empire.....	787	873	904	District 1559.....	1,138	1,168	1,150	Dist. 624, Shake Rag.....	1,129	1,170	1,055
Empire town.....	187	132	163	Elbert County	18,585	19,618	18,485	Dist. 709, Black Rock.....	189	265	345
Dist. 1459, Mullis.....	928	1,008	1,012	Dist. 189, Elberton.....	8,210	7,133	5,730	Dist. 1248, Hopeful.....	539	611	622
Chester town.....	318	281	267	Elberton city.....	6,772	6,188	4,650	Dist. 1262, Europe.....	396	364	424
Dist. 1674, Younker.....	448	730	782	Dist. 190, Longstreet.....	868	760	1,032	Dist. 1293, Brooks.....	740	709	818
Dist. 1702, Yhula.....	397	636	845	Middletown town (part).....	144	120	151	Brooks town.....	136	154	223
Dist. 1709, Plainfield.....	499	673	1,442	Dist. 191, Elham.....	1,439	1,617	1,537	Floyd County	62,899	56,141	48,667
Plainfield town.....	117	182	167	Dist. 192, Petersburg.....	1,437	908	836	Dist. 829, Cave Springs.....	1,708	2,075	---
Dist. 1751, Milan ^{1c}	493	1,057	1,117	Dist. 193, Wyches.....	638	799	739	Cave Springs city.....	859	922	723
Milan town (part).....	224	255	197	Dist. 195, Ruckersville.....	437	620	652	Dist. 855, North Carolina.....	1,232	1,520	---
Dist. 1821, McCranie ^{1d}	563	620	---	Middletown town (part) ^{1e}	104	104	---	Dist. 859, Watters.....	4,265	3,875	---
Dist. 1875, Barnanus.....	668	706	---	Ruckersville town (part).....	58	59	48	Shannon (uninc.).....	1,676	---	---
Dist. 1881, Jay Bird ^{1e}	321	---	---	Dist. 196, Moss.....	401	611	654	Dist. 919, Rome ^{1f}	28,667	26,282	21,845
Dist. 1882, Sand Grove ^{1g}	626	---	---	Ruckersville town (part).....	16	26	26	Rome city (part) ^{1g}	28,667	26,282	21,845
Dooley County	14,159	16,886	18,025	Dist. 197, Pike.....	1,262	1,638	1,570	Dist. 923, Texas Valley.....	346	422	---
Dist. 516, Thbrd.....	609	808	805	Dist. 199, Gaines.....	739	1,042	1,175	Dist. 924, Barkers.....	995	1,390	---
Dist. 535, Vienna.....	3,772	4,092	4,347	Dist. 201, Goshen.....	1,897	2,102	2,161	Dist. 949, Floyd Springs.....	430	452	---
Vienna city.....	2,203	2,093	1,822	Howan city.....	714	634	604	Dist. 962, Ohulio.....	1,068	1,768	---
Dist. 585, Byromville.....	1,422	1,828	2,177	Dist. 202, Webbshoro.....	867	1,148	1,169	Dist. 1048, Etowah ^{1h}	2,377	1,751	---
Byromville town.....	258	275	315	Dist. 315, Centerville.....	1,068	1,290	1,230	Rome city (part) ^{1h}	10	---	---
Dist. 633, Drayton.....	382	626	809	Emanuel County	19,789	23,517	24,101	Dist. 1059, Livingston.....	508	749	---
Dist. 640, Dooling.....	913	1,118	1,345	District 49.....	674	920	1,140	Dist. 1120, Mount Alto ¹ⁱ	3,596	1,852	---
Dist. 1012, Strith.....	1,690	2,269	1,769	District 50.....	1,257	1,713	1,945	Alto Park (uninc.).....	1,196	---	---
Dist. 1456, Unadilla.....	2,498	2,712	2,838	Oak Park town.....	306	280	291	Rome city (part) ¹ⁱ	849	---	---
Unadilla town.....	1,098	1,137	1,203	District 53.....	6,902	7,007	5,758	Dist. 1337, Everest Springs.....	333	465	---
Dist. 1479, Pinehurst.....	1,292	1,494	1,580	Modoc town ^{1j}	38	---	---	Dist. 1453, Fosters Mill.....	513	543	---
Pinehurst town.....	480	474	519	Swainsboro city.....	4,800	5,875	2,442	Dist. 1478, Vans Valley.....	2,132	1,887	---
Dist. 1562, Findlay.....	472	664	797	District 57.....	1,610	1,890	2,120	De Soto Park (uninc.).....	1,065	---	---
Dist. 1671, Lilly.....	1,089	1,285	1,557	Summertown town.....	187	148	147	Dist. 1504, Howells.....	1,187	1,405	---
Lilly town.....	177	214	243	District 58.....	1,289	1,667	1,713	Dist. 1562, Lindale ^{1k}	6,524	6,470	---
Dougherty County	43,617	28,565	22,306	Stillmore town.....	480	493	618	Lindale-Silver Creek (uninc.).....	5,284	---	---
District 620.....	665	865	1,110	Dist. 395.....	528	800	862	Rome city (part) ^{1k}	89	---	---
District 945 ^{1l}	82,917	22,133	17,177	Dist. 1303.....	1,037	1,376	1,607	Dist. 1888, Glenwood.....	3,588	1,022	---
Albany city (part) ^{1m}	37,282	17,274	15,573	Dist. 1308.....	638	855	922	Dist. 1719, Armuchee.....	1,485	1,191	---
Goriano-Mapdale (uninc.).....	1,812	---	---	Canoochee town.....	68	68	60	Dist. 1822, Riverside.....	1,945	1,972	---
Dist. 1097 ¹ⁿ	10,035	6,566	4,019	Dist. 1429.....	988	1,298	1,404	Forsyth County	11,005	11,322	10,624
Albany city (part) ¹ⁿ	3,273	1,781	1,194	Garfield town.....	218	291	542	Dist. 795, Big Creek.....	1,410	1,516	1,601
East Albany (uninc.).....	1,177	---	---	Dist. 1452.....	723	907	1,036	Dist. 835, Hightower.....	459	587	575
Douglas County	12,173	10,653	9,461	Dist. 1502.....	774	1,039	1,151	Dist. 841, Chestatee.....	1,068	1,015	886
Dist. 730, Douglasville.....	5,393	3,951	3,630	Nunez town.....	88	155	163	Dist. 878, Barker.....	733	713	643
Douglasville town.....	5,400	2,558	2,316	Wesley town ^{1o}	86	---	---	Dist. 879, Cumming.....	2,792	2,390	1,986
Dist. 785, Chapel Hill.....	396	649	543	Dist. 1560.....	2,662	3,127	3,214	Cumming town.....	1,264	958	648
Dist. 784, Chestnut Log.....	748	748	639	Twin City.....	1,018	1,019	901	Dist. 880, Vickery ^{1p}	981	980	900
Dist. 1329, Connors.....	1,605	1,944	1,403	Dist. 1748.....	807	1,028	1,260	Dist. 885, Chattahoochee.....	342	609	544
Villa Rica town (part).....	17	30	30	Adrian city (part).....	818	240	266	Dist. 1276, Bells.....	454	580	642
Winston town.....	154	201	191	Evans County	6,653	7,401	7,102	Dist. 1351, Rolands.....	501	553	539
Dist. 1260, Fairplay.....	710	894	994	Dist. 401, Daisy.....	951	1,566	1,814	Dist. 1413, Sottendown.....	582	772	751
Dist. 1271, Middle.....	501	585	596	Daisy town.....	195	264	214	Dist. 1437, Coal Mountain.....	780	708	665
Dist. 1272, Crombles.....	635	704	741	Dist. 1366, Undine.....	472	604	574	Dist. 1509, New Bridge.....	464	417	464
Dist. 1273, Salt Springs.....	2,291	1,178	913	Dist. 1607, Claxton.....	3,873	3,341	2,892	Dist. 1727, Ducktown.....	439	505	428
Early County	17,413	18,679	18,273	Claxton city.....	1,223	1,208	1,534	Ducktown town.....	68	51	72
Dist. 420, Cedar Springs.....	1,189	1,184	1,221	Hagan city.....	585	635	451	Franklin County	14,446	15,612	15,902
Dist. 510, Rockhill.....	1,036	1,065	1,276	Dist. 1738, Canoochee.....	897	1,005	1,002	Dist. 206, Bryant.....	2,770	2,591	2,701
Dist. 554, Damascus.....	2,138	2,533	2,493	Dist. 1739, Bellville.....	760	885	820	Lavonia city.....	1,766	1,667	1,511
Damascus town.....	402	477	436	Fanning County	15,192	14,752	12,969	Dist. 210, Gunnell.....	618	824	794
Dist. 866, Blakely.....	4,517	4,353	3,701	Dist. 844, Noonootola.....	260	356	405	Dist. 211, Flintsville.....	627	852	784
Blakely city.....	5,234	2,774	2,702	Dist. 913, Morganton.....	1,310	1,596	1,396	Dist. 212, Red Hill.....	614	927	934
Dist. 1149, Urquhart.....	1,255	1,537	1,397	Morganton town.....	24	235	271	Dist. 213, Gumlog.....	396	613	765
Dist. 1184, Cuba.....	896	1,059	1,049	Dist. 980, Caldwell.....	604	1,024	902	Dist. 263, Dooley.....	467	700	797
Dist. 1435, Arlington.....	1,578	1,596	1,719	Dist. 1025, Fairplay.....	579	569	577	Dist. 284, Carnesville.....	2,048	2,294	2,344
Arlington city (part).....	340	281	309	Dist. 1027, Skeinah.....	369	376	327	Carnesville city.....	549	561	404
Dist. 1535, Colomokoe.....	1,587	1,821	1,941	Dist. 1029, Hot House.....	1,161	1,006	813	Dist. 370, Manley.....	2,946	2,272	1,960
Dist. 1572, Jadin.....	1,146	1,316	1,333	Dist. 1047, Sugar Creek.....	1,049	1,200	828	Franklin Springs city.....	182	116	75
Jadin town.....	264	308	308	Dist. 1130, Mobile.....	1,194	1,281	1,187	Royston city (part).....	1,813	1,594	1,210
Dist. 1692, Lucile.....	875	1,107	962	Dist. 1205, Flint Hill.....	3,085	3,469	3,217	Dist. 812, Stranges.....	656	876	902
Dist. 1769, Freeman.....	896	1,128	1,261	McCoyville city.....	2,967	1,832	1,969	Dist. 1363, Canon.....	1,298	1,337	1,446
Echols County	2,494	2,964	2,744	Dist. 1265, Toccoa.....	2,941	2,478	1,860	Canon city (part).....	559	466	518
Dist. 719, Tarver.....	426	824	656	Blue Ridge city.....	2,42	2,11	12	Dist. 1377, Welborn.....	669	866	840
Dist. 804, Howell.....	388	447	553	Dist. 1308, Hemptown.....	1,717	1,362	1,160	Dist. 1420, Middle River.....	997	1,004	1,073
Howell town.....	169	174	171		647	502	566	Dist. 1686, Ashland.....	840	451	562

^{1a} DOOLEY.—District 1882 organized from parts of districts 339, 1751, and 1821 in 1940; district 1881 organized from part of district 1254 in 1940.
^{1b} DOUGHERTY.—Parts of district 945 annexed to Albany city in 1949, 1948, and 1949; part of district 1097 annexed to Albany city in 1949.
^{1c} ELBERT.—That part of Middletown town in district 195 had no population in 1950.
^{1d} EMANUEL.—Modoc and Wesley towns, incorporated prior to 1940 but not previously returned separately.
^{1e} FLOYD.—Part of district 1562 annexed to district 919 and Rome city in 1949. Parts of districts 1048, 1120, and 1562 annexed to Rome city in 1949.
^{1f} FORSYTH.—District 860 returned in 1946 as Vickery Creek.

NUMBER OF INHABITANTS

Table 6.—POPULATION OF COUNTIES BY MINOR CIVIL DIVISIONS: 1930 TO 1950—Con.

County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930
Fulton County	473,572	392,886	318,587	Gordon County	18,922	18,445	16,846	Gwinnett County—Con.			
Dist. 460, Cooks.....	7,905	4,767	3,559	Dist. 849, Calhoun ²⁸	7,503	6,438	5,151	Dist. 1397, Pucketts.....	870	575	887
Dist. 479, Bryants ²⁴	3,777	2,481	1,424	Calhoun city ²⁸	3,231	2,955	2,371	Dist. 1567, Dacula.....	892	787	880
East Point city (part) ²⁴	40	—	—	Dist. 856, Lily Pond	1,234	1,332	1,280	Dacula town.....	359	315	304
Dist. 499, Red Oak ²⁵	4,315	2,539	1,601	Dist. 874, Fairmount.....	1,282	1,179	1,204	Dist. 1578, Garner.....	752	734	719
Dist. 530, Black Hall ²⁵	7,683	3,707	3,003	Fairmount city.....	573	474	504	Dist. 1587, Rocky Creek.....	563	656	488
East Point city (part)	885	163	—	Dist. 973, Seventh.....	1,069	1,503	1,691	Dist. 1604, Suwanee.....	1,275	1,210	1,184
Dist. 652, Palmetto.....	2,071	1,741	1,606	Dist. 980, Resaca.....	1,032	1,009	856	Suwanee town.....	357	179	214
Palmetto town (part)	1,231	1,019	948	Dist. 1054, Sugar Valley.....	845	1,054	978	Dist. 1749, Duncans.....	673	606	492
Dist. 722, Buckhead.....	26,794	10,814	10,356	Sugar Valley town.....	214	239	300	Habersham County	16,553	14,771	12,742
Dist. 731, Sandtown.....	1,189	801	660	Dist. 1055, Plainville.....	1,428	1,241	1,171	Dist. 409, Clarksville.....	3,206	2,365	1,823
Dist. 733, Campbellton.....	574	472	430	Plainville town.....	142	132	134	Clarksville city.....	1,106	850	617
Dist. 734, Old Ninth.....	1,013	861	572	Dist. 1056, Sonoraville.....	1,379	1,465	1,407	Dist. 414, Mud Creek.....	1,347	1,088	960
Dist. 757, Goodes.....	767	785	701	Dist. 1057, Twenty-fourth.....	957	752	712	Alto town (part).....	198	188	149
Dist. 823, Double Branch.....	1,140	1,251	1,141	Ranger town.....	183	100	145	Dist. 422, Deep Creek ³¹	985	1,164	1,123
Dist. 842, Old First.....	811	805	1,040	Dist. 1063, Eighth.....	665	859	853	Tallulah Falls town (part) ³¹	170	—	—
Dist. 845, Roswell.....	3,362	2,734	1,668	Dist. 1064, Oostanaulo.....	621	651	591	Dist. 501, Batesville.....	454	590	520
Roswell town.....	2,123	1,622	1,432	Dist. 1235, Coosawattee.....	167	577	612	Dist. 606, Cool Springs.....	180	326	294
Dist. 892, Little River.....	645	680	683	Oakman town ²⁸	127	—	—	Dist. 752, Center Hill.....	1,467	1,474	1,254
Mountain Park city.....	15	10	—	Dist. 1595, Blue Springs.....	290	386	400	Cornelia city (part) ³¹	14	—	—
Dist. 1100, Oak Grove.....	2,650	1,629	1,457	Grady County	18,928	19,654	19,200	Mount Airy town.....	416	437	354
Dist. 1134, Fairburn.....	3,671	2,975	2,603	Dist. 553, Higdon.....	1,642	1,433	1,674	Dist. 977, Fairplay.....	475	440	425
Fairburn city.....	1,889	1,502	7,272	Dist. 576, Duncanville.....	649	471	1,057	Dist. 1021, Fork.....	647	704	439
Dist. 1165, Rivertown.....	412	548	649	Dist. 621, Lime Sink.....	485	689	729	Dist. 1391, Falling Water.....	747	946	879
Dist. 1172, Newtown.....	856	813	720	Dist. 720, Whigham.....	1,883	2,195	1,965	Dist. 1449, Cornelia.....	3,138	2,291	2,068
Dist. 1176, Alpharetta.....	2,580	2,212	1,686	Whigham town.....	471	535	442	Cornelia city (part) ³¹	2,410	1,808	1,548
Alpharetta town.....	917	647	477	Dist. 753, Cairo.....	9,686	8,860	7,455	Dist. 1486, Demorest ³¹	1,628	1,305	980
Dist. 1204, Union.....	686	577	505	Cairo city.....	5,677	4,653	3,169	Demorest town ³¹	1,166	320	730
Dist. 1226, Grograns.....	847	610	254	Dist. 1258, Ragans.....	681	873	1,022	Dist. 1612, Baldwin.....	685	641	517
Dist. 1227, Big Creek.....	514	669	627	Reno town.....	708	65	26	Baldwin town (part).....	509	304	226
Dist. 1289, Adamsville.....	3,097	1,940	1,179	Dist. 1440, Spence.....	1,321	1,072	1,823	Dist. 1648, Glade Creek.....	877	766	652
Dist. 1328, Collins.....	0,256	7,007	5,804	Dist. 1507, Blowing Cave.....	1,107	1,343	1,501	Dist. 1693, View.....	737	701	814
Dist. 1332, East Point ²⁵	10,649	13,100	11,626	Dist. 1538, Spring Hill.....	824	1,077	1,072	Hall County	40,113	34,822	30,313
East Point city (part) ²⁵	16,512	12,062	—	Dist. 1641, Pine Park.....	650	761	902	Dist. 268, Tadmore.....	1,310	1,149	1,152
Dist. 1348, South Bend ²⁵	17,544	12,268	9,789	Pine Park town.....	129	131	191	Dist. 385, Morgan.....	741	740	694
Dist. 1362, Peachtree ²⁵	4,773	3,312	2,226	Greene County	12,843	13,709	12,616	Dist. 392, Clinchem.....	626	489	574
Dist. 1511, Center Hill ²⁵	22,093	12,155	8,460	Dist. 137, Fluker.....	124	234	237	Dist. 403, Glade.....	551	491	546
Dist. 1639, Hapeville ²⁵	13,418	8,187	6,812	Dist. 138, Woodville.....	548	795	608	Dist. 410, Naramore.....	710	601	536
East Point city (part) ²⁵	3,340	178	—	Woodville town (part) ²⁹	224	468	532	Belton town (part).....	194	188	113
Hapeville city.....	8,560	5,059	4,224	Dist. 140, Union Point.....	2,662	2,497	2,366	Dist. 411, Gainesville.....	22,291	18,876	15,340
Dist. 1615, College Park ²⁵	11,228	7,875	5,769	Union Point town.....	1,724	1,696	1,027	Gainesville city.....	11,930	10,243	8,624
College Park city (part) ²⁵	11,228	7,875	6,581	Dist. 141, Reynolds.....	873	1,080	1,040	Gainesville Cotton Mills (uninc.).....	1,708	—	—
Dist. 1725, Union City ²⁵	1,500	884	776	Siloam town (part) ²⁹	637	758	820	New Holland (uninc.).....	1,018	—	—
Union City ²⁵	1,490	884	776	Dist. 142, Siloam.....	637	758	820	Dist. 413, Roberts.....	464	473	475
Dist. 1762, Poole ²⁵	5,971	2,403	1,049	Siloam town (part) ²⁹	637	758	820	Dist. 434, Quillian ³²	1,252	1,275	1,232
Atlanta city (part) ²⁵	203,779	278,294	245,623	Dist. 143, Greensboro.....	3,744	3,589	3,104	Dist. 565, Wilsons.....	1,878	859	570
Gilmer County	9,963	9,001	7,344	Greensboro city.....	2,688	2,469	2,125	Chicopee (uninc.).....	1,161	—	—
Dist. 850, Ellijay.....	4,735	3,684	2,360	Dist. 144, White Plains.....	1,420	1,257	1,138	Dist. 569, Bark Camp.....	1,178	1,045	958
East Ellijay town.....	649	460	298	Siloam town (part) ²⁹	169	—	—	Dist. 570, Wheelchels.....	966	864	439
Ellijay city.....	1,587	1,427	657	White Plains city.....	350	504	406	Dist. 575, Fork.....	794	722	634
Dist. 864, Ticanotley.....	498	408	336	Dist. 145, Greshamville.....	569	643	515	Dist. 803, Big Hickory.....	449	516	452
Dist. 907, Boardtown.....	314	459	404	Dist. 146, Oakland.....	279	249	355	Dist. 810, Polkville.....	565	730	764
Dist. 932, Cartecay.....	623	723	671	Dist. 147, Macedonia.....	169	252	324	Dist. 1270, Flowery Branch.....	1,589	1,329	1,121
Dist. 958, Mountaintown.....	521	654	570	Dist. 148, Penfield.....	620	722	361	Flowery Branch town.....	610	506	418
Dist. 1009, Tails Creek.....	326	442	419	Penfield town.....	74	218	184	Dist. 1385, Candler.....	645	692	751
Dist. 1035, Leaches.....	242	324	347	Woodville town (part) ²⁹	160	—	—	Dist. 1419, Friendship.....	355	414	369
Dist. 1091, Ball Ground.....	367	443	444	Dist. 149, Wraywood.....	206	331	373	Dist. 1557, Gillsville.....	510	544	695
Dist. 1135, Town Creek.....	749	406	457	Dist. 160, Liberty.....	264	330	273	Gillsville town (part).....	115	114	133
Dist. 1136, Cherry Log.....	810	490	388	Dist. 161, Salem.....	149	277	252	Dist. 1605, Oakwood.....	955	960	832
Dist. 1274, Ridgeway.....	229	80	156	Dist. 162, Ruth.....	220	205	239	Oakwood town.....	285	207	189
Dist. 1302, Coosawattee.....	242	360	252	Dist. 163, Walkers.....	538	550	488	Dist. 1690, Lula.....	798	713	630
Dist. 1341, Diamond.....	134	285	288	Gwinnett County	32,320	29,087	27,853	Lula town.....	378	313	315
Dist. 1355, Alto.....	59	118	111	Dist. 404, Goodwin.....	814	743	664	Dist. 1695, Tom Bell.....	614	490	456
Dist. 1498, Bucktown.....	114	135	141	Dist. 405, Berkshire.....	2,550	1,686	1,630	Dist. 1745, Clermont.....	962	1,064	1,093
Glascok County	3,579	4,547	4,388	Dist. 406, Pinckneyville.....	4,143	2,667	2,587	Clermont town.....	323	297	323
District 1167.....	940	1,174	934	Norcross city.....	1,340	979	898	Hancock County	11,052	12,764	13,070
Gibson city (part) ²⁶	460	474	442	Dist. 407, Lawrenceville.....	4,622	3,915	4,062	District 101.....	553	589	689
District 1168 ²⁶	1,253	1,705	1,874	Lawrenceville city.....	8,038	2,223	2,156	District 102.....	2,602	2,605	2,719
District 1169.....	638	1,097	1,085	Dist. 408, Cates.....	1,683	1,679	1,571	Sparta city (part).....	1,070	1,069	872
Mitchell town.....	240	228	237	Snellville town.....	809	804	105	District 103.....	379	342	244
District 1234.....	448	570	495	Dist. 444, Hog Mountain.....	1,575	842	828	District 104.....	106	199	390
Glynn County	29,046	21,920	19,400	Dist. 478, Harbins.....	1,104	1,065	1,020	Dist. 106, Powellton.....	97	386	439
Dist. 25, Sea Islands ²⁷	3,008	1,978	1,268	Dist. 544, Martins.....	1,010	1,522	1,286	District 107.....	374	283	368
St. Simons (uninc.).....	1,706	—	—	Dist. 550, Sugar Hill.....	5,492	6,360	5,297	District 108.....	293	571	448
District 26 ²⁷	22,821	17,464	15,804	Buford city.....	3,812	4,191	3,367	District 109.....	53	216	315
Brunswick city (part) ²⁷	17,954	15,035	14,022	Rest Haven town.....	147	91	—	Dist. 111, Culverton.....	577	774	809
Dock Junction (uninc.) (part)	4,132	—	—	Sugar Hill town.....	783	599	—	Dist. 112, Jewell.....	2,601	1,988	643
District 27.....	885	700	635	Dist. 571, Rockbridge.....	1,116	994	1,028	District 113.....	2,378	2,095	2,095
District 1366.....	2,119	1,398	1,235	Dist. 1263, Duluth.....	1,439	1,248	1,426	Sparta city (part).....	884	509	741
Dock Junction (uninc.) (part)	28	—	—	Duluth town.....	842	626	603	Dist. 114.....	823	783	733
District 1499.....	235	320	408	Dist. 1295, Bay Creek.....	1,968	1,912	1,804	Dist. 115.....	1,080	1,191	1,172
				Grayson town.....	227	223	245	Dist. 117.....	698	576	785
				Loganville city (part) ²⁹	89	—	—	Dist. 118.....	1,119	1,353	1,272

²⁴ FULTON.—Annexations: parts of districts 479, 1332, and 1589 to East Point city in 1949; parts of districts 499 and 1332 to district 1615 in 1945; part of district 1589 to College Park city in 1949; part of district 1589, including College Park city, to district 1615 in 1949; part of district 1615 to district 1332 in 1949; parts of districts 530 and 1762 to Atlanta city in 1945; parts of districts 530 and 1,762 to Atlanta city in 1949; and parts of districts 530, 1348, 1362, and 1511 to Atlanta city in 1950. Part of Union City reverted to district 1725 in 1944.

²⁵ GLASCOK.—Gibson city returned in 1940 as a town in district 1167 only. That part of Gibson city in district 1168 had no population in 1950.

Table 6.—POPULATION OF COUNTIES BY MINOR CIVIL DIVISIONS: 1930 TO 1950—Con.

County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930
Haralson County	14,663	14,377	13,263	Henry County—Con.				Jeff Davis County	9,299	8,841	8,118
Dist. 653, Tallapoosa.....	3,521	2,988	3,272	Dist. 767, Sandy Ridge.....	594	406	708	Dist. 1364, Hazlehurst.....	5,239	4,434	3,760
Dist. 654, Tallapoosa city.....	2,326	2,358	2,417	Dist. 775, Stockbridge ¹⁴	1,810	1,458	1,218	Dist. 1365, Hazlehurst city.....	2,687	1,732	1,573
Dist. 613, Seventh.....	867	637	727	Dist. 777, Stockbridge city ¹⁴	717	445	592	Dist. 1620, Whitehead.....	1,027	1,138	1,020
Dist. 1077, Mountain View.....	307	270	274	Dist. 888, Shake Rag.....	672	483	582	Dist. 1621, Denton city.....	273	254	215
Dist. 1078, Little Creek.....	212	548	426	Dist. 1477, Flippen.....	722	636	554	Dist. 1621, Altamaha.....	943	909	893
Dist. 1143, Buchanan.....	2,071	2,212	2,340	Henry County	20,964	11,303	11,280	Dist. 1622, Ocmulgee.....	880	925	965
Dist. 1235, Buchanan city.....	651	604	489	Dist. 500, Upper Eleventh.....	911	638	560	Dist. 1631, Blackburn.....	1,210	1,435	1,480
Dist. 1235, Buncombe.....	609	757	745	Dist. 527, Tenth.....	780	903	851	Jefferson County	18,855	20,040	20,727
Dist. 1251, Bremen.....	3,242	2,715	1,650	Dist. 541, Old Thirteenth.....	480	893	1,091	Dist. 76, Stapletons Cross			
Dist. 1251, Bremen city.....	2,899	1,708	1,090	Dist. 542, Twelfth.....	188	189	189	Roads.....	953	1,170	1,135
Dist. 1355, Felton.....	591	585	628	Dist. 542, Twelfth.....	1,349	1,375	1,040	Dist. 77, Stellaville.....	1,566	1,836	1,971
Dist. 1426, Waco.....	940	891	667	Dist. 619, Lower Town ¹⁵	3,302	2,167	1,848	Dist. 77, Stellaville town.....	100	145	178
Dist. 1475, Draketown.....	361	1,170	1,155	Dist. 765, Upper Fourteenth.....	2,479	864	804	Dist. 78, Venice.....	69	89	98
Dist. 1512, Berea.....	459	411	344	Dist. 769, Lower Fifth ¹⁵	9,552	907	976	Dist. 79, Grange.....	222	285	371
Dist. 1574, Steadman.....	581	511	538	Dist. 771, Upper Fifth.....	7,888	676	623	Dist. 79, Grange town.....	678	863	1,092
Dist. 1585, Corinth.....	902	482	488	Dist. 926, New Thirteenth.....	1,086	1,093	1,203	Dist. 81, Wrens.....	2,824	2,945	2,656
Harris County	11,265	11,428	11,140	Dist. 928, Upper Town ¹⁵	1,633	1,233	1,283	Dist. 81, Wrens town.....	1,380	1,192	1,085
Dist. 672, Hamilton ¹⁶	1,144	2,215	1,645	Dist. 970, Lower Eleventh.....	1,370	678	594	Dist. 82, Louisville.....	3,670	3,250	3,453
Dist. 679, Whitakers.....	449	473	438	Irwin County	11,973	12,936	12,199	Louisville city.....	2,231	1,803	1,650
Dist. 695, Ellerslie.....	630	605	882	Dist. 518, Old Fifth.....	457	623	490	Dist. 83, Wadley.....	3,675	3,547	3,403
Dist. 696, Cataula.....	1,656	1,491	854	Dist. 601, Irwinville.....	1,035	1,122	753	Dist. 84, Alexander.....	1,624	1,133	1,055
Dist. 703, Goodmans ¹⁷	1,090	1,209	1,142	Dist. 1388, Minnie.....	675	628	597	Dist. 85, Bartow.....	876	932	1,298
Dist. 707, Lower Nineteenth.....	817	709	583	Dist. 1421, Roberts.....	864	911	880	Dist. 85, Bartow town.....	1,947	2,358	2,343
Dist. 717, Blue Springs.....	245	454	595	Dist. 1529, Ocilla.....	4,989	4,759	4,871	Dist. 1460, Stapleton.....	347	498	416
Dist. 781, Davidson ¹⁸	454	673	739	Dist. 1643, Ostrerfield.....	2,697	2,124	2,034	Dist. 1460, Stapleton town.....	1,328	1,247	1,424
Dist. 782, Milners Cross Roads.....	391	301	338	Ocilla city.....	868	1,065	1,133	Dist. 1460, Stapleton town.....	365	342	432
Dist. 786, Valley Plains.....	956	868	982	Ostrerfield town.....	147	118	241	Dist. 1593, Avera.....	740	1,180	1,150
Dist. 820, Whitesville.....	572	493	608	Dist. 1661, Mystic.....	779	821	950	Avera town.....	230	298	258
Dist. 834, Waverly Hall.....	1,106	940	1,188	Mystic town.....	281	258	278	Dist. 1802, Phillips.....	377	427	431
Dist. 890, Waverly Hall town.....	690	669	515	Dist. 1662, Abba.....	699	937	887	Jenkins County	10,264	11,843	12,908
Dist. 1186, Upper Nineteenth.....	608	280	293	Dist. 1670, Fletcher.....	727	859	881	Dist. 1634, Birdsville.....	907	900	1,243
Dist. 1247, Cochraus.....	664	901	905	Dist. 1753, Holt.....	980	1,211	909	Dist. 1635, Millen ¹⁹	4,808	4,810	4,461
Dist. 1853, Pine Mountain.....	681			Jackson County	18,997	20,089	21,609	Dist. 1635, Millen city ¹⁹	3,449	2,362	2,587
Dist. 1884, Skinners ²⁰	289			Dist. 242, Red Stone.....	683	648	743	Dist. 1636, Green Fork.....	733	975	991
Hart County	14,495	15,612	15,174	Dist. 245, Jefferson.....	4,270	3,969	4,031	Dist. 1637, Big Horse Creek.....	256	411	533
Dist. 1112, Town.....	5,417	4,702	4,720	Dist. 248, Randolph.....	114	98	94	Dist. 1638, Scarboro.....	681	852	1,037
Dist. 1113, Ray.....	2,964	2,372	2,100	Dist. 253, Newtown.....	2,040	1,859	1,869	Dist. 1639, Lewis.....	975	1,378	1,536
Dist. 1113, Ray city (part).....	1,938	2,077	2,100	Dist. 255, Minish.....	798	810	920	Dist. 1640, Butts.....	1,904	2,427	3,107
Dist. 1114, Smith.....	1,165	167	153	Dist. 255, Minish town.....	1,186	1,217	1,388	Johnson County	9,893	12,953	12,681
Dist. 1115, Reed Creek.....	947	1,308	1,322	Dist. 255, Minish town.....	252	212	215	Dist. 55, Kite.....	1,004	1,306	1,237
Dist. 1116, Hall.....	1,196	1,264	1,237	Dist. 255, Minish town.....	5,625	5,633	5,382	Dist. 55, Kite town.....	447	472	495
Dist. 1117, Shoal Creek.....	303	284	271	Dist. 255, Minish town.....	3,351	3,294	3,008	Dist. 56, Pullens.....	364	547	518
Dist. 1118, McCurry.....	1,338	1,557	1,638	Dist. 257, Harrisburg.....	1,293	1,563	1,687	Dist. 1201, Wrightsville.....	3,300	4,197	4,179
Dist. 1119, Alford.....	1,725	1,976	2,021	Dist. 428, Cunningham.....	573	641	842	Dist. 1202, Ringlaw ²¹	1,750	1,700	1,741
Heard County	883	1,257	960	Dist. 428, Cunningham town.....	189	189	224	Dist. 1203, Ivy.....	281	380	325
Dist. 693, Cooksville.....	113	299	299	Dist. 455, Miller.....	710	980	1,236	Dist. 1266, Smith.....	340	649	613
Dist. 702, Houston.....	325	358	334	Dist. 465, Wilson.....	782	930	1,122	Dist. 1266, Smith town.....	760	890	992
Dist. 761, Texas.....	478	698	818	Dist. 465, Wilson town.....	216	210	258	Dist. 1301, Brays.....	194	256	356
Dist. 770, Enon Grove.....	376	480	493	Dist. 465, Wilson town.....	661	780	870	Dist. 1326, Powell.....	1,124	1,328	1,123
Dist. 783, Franklin.....	1,334	1,498	1,103	Dist. 1407, Hoschton.....	516	681	780	Dist. 1326, Powell town.....	806	774	672
Dist. 783, Franklin city.....	148	390	312	Dist. 1407, Hoschton town.....	210	210	258	Dist. 1366, Price.....	441	313	352
Dist. 792, Centralhatchee.....	707	873	850	Dist. 1601, Talmo.....	378	364	427	Dist. 1405, Span.....	729	914	994
Dist. 792, Centralhatchee town.....	359	201	178	Dist. 1601, Talmo town.....	571	738	953	Dist. 1746, Adrian.....	526	710	894
Dist. 933, Corinth.....	343	340	371	Dist. 1704, Center.....	152	131	131	Dist. 1746, Adrian city (part).....	285	321	410
Dist. 933, Corinth town.....	135	144	101	Dist. 1747, Attica.....	512	563	649	Dist. 1820, Moores Chapel.....	643	936	812
Dist. 939, State Line.....	513	517	533	Dist. 1755, Porter.....	112	109	142	Jones County	7,538	8,331	8,992
Dist. 987, Rockalo.....	352	1,063	1,287	Dist. 1755, Porter town.....	820	1,002	1,055	Dist. 202, Wallace.....	251	535	484
Dist. 1517, Walnut Hill.....	681	517	692	Dist. 1755, Porter town.....	908	714	793	Dist. 202, Wallace town.....	317	247	303
Dist. 1657, Glenloch.....	655	794	898	Dist. 1755, Porter town.....	165	197	189	Dist. 299, Finneys.....	752	789	880
Dist. 1678, Loftin.....	258	425	464	Jasper County	7,473	8,772	8,594	Dist. 300, Barrons.....	192	373	363
Dist. 1705, Waresville.....	258	425	464	Dist. 262, Lazenby.....	162	369	256	Dist. 301, Tranquilla.....	913	659	858
Henry County	15,857	15,119	15,924	Dist. 288, Horeb.....	173	281	202	Dist. 304, Roberts.....	284	450	532
Dist. 486, Sixth.....	749	867	853	Dist. 289, Smith and Jordan.....	411	526	336	Dist. 305, Lesters.....	157	109	100
Dist. 489, Tussehaw.....	894	1,005	967	Dist. 290, Wyatt.....	331	275	516	Dist. 358, Popes.....	1,078	957	984
Dist. 491, Loves.....	793	865	904	Dist. 291, Blackwell.....	378	586	281	Dist. 359, Burden.....	532	701	801
Dist. 498, McDonough.....	3,685	2,749	3,019	Dist. 292, Henderson and Cook.....	172	286	339	Dist. 360, Whites.....	205	204	246
Dist. 498, McDonough city.....	1,633	1,252	1,068	Dist. 293, Hillsboro.....	357	458	669	Dist. 361, Hawkins.....	470	503	586
Dist. 576, Locust Grove.....	1,475	1,348	1,507	Dist. 294, Johnson and Malone.....	197	265	343	Dist. 377, Hammocks.....	64	109	202
Dist. 576, Locust Grove town.....	408	349	423	Dist. 295, Monticello.....	2,673	2,477	2,135	Dist. 378, Ethridge.....	174	217	239
Dist. 611, McMullen.....	584	936	739	Dist. 295, Monticello city.....	1,918	1,746	1,598	Dist. 447, Sanders.....	503	574	680
Dist. 622, Brushy Knob.....	390	526	432	Dist. 297, Thompson and Barnes.....	167	176	166	Dist. 447, Sanders town.....	803	581	412
Dist. 638, Beersheba.....	583	695	729	Dist. 363, Shady Dale.....	341	590	622	Dist. 450, Clinton.....	1,042	1,041	953
Dist. 641, Lawes.....	577	1,031	1,242	Dist. 363, Shady Dale town.....	895	649	913	Dist. 459, Davidson.....	652	698	653
Dist. 723, Hampton.....	2,329	2,114	2,444	Dist. 364, Denegal.....	253	159	245	Dist. 459, Davidson town.....	664	743	711
Dist. 723, Hampton city.....	884	619	1,008	Dist. 365, Lawrence.....	33	135	192	Lamar County	184		
Henry County—District 1853 organized from parts of districts 672 and 703 in 1940. District 1884 organized from part of district 781 in 1947.				Dist. 373, Gladesville.....	327	412	419	Dist. 504, Johnstonville.....	607	779	859
Henry—Part of district 775 annexed to Stockbridge city in 1945. Stockbridge city returned in 1940 as a town.				Dist. 379, Minter and Gilstrap.....	396	511	524	Dist. 523, Chappell ²²	827	846	717
Houston—Parts of districts 619 and 928 annexed to Perry city in 1945. Warner Robins town incorporated in 1943. Part of district 760 annexed to Warner Robins town in 1944.				Dist. 380, Robinson and Kelly.....	197	333	240	Dist. 533, Barnesville.....	6,581	5,709	5,392
Jenkins—Part of district 1635 annexed to Millen city in 1940.				Dist. 905, Waters.....	18	38	6	Aldora town.....	591	746	595
Johnson—District 1202 returned in 1940 as Buckeye.							Barnesville city.....	4,185	3,685	3,236	
Jones—Gray town returned in 1940 as district 450 only.											
Lamar—District 523 returned in 1940 as Unionville.											

¹⁴ HARRIS.—District 1853 organized from parts of districts 672 and 703 in 1940. District 1884 organized from part of district 781 in 1947.
¹⁵ HENRY.—Part of district 775 annexed to Stockbridge city in 1945. Stockbridge city returned in 1940 as a town.
¹⁶ HUNTER.—Parts of districts 619 and 928 annexed to Perry city in 1945. Warner Robins town incorporated in 1943. Part of

NUMBER OF INHABITANTS

Table 6.—POPULATION OF COUNTIES BY MINOR CIVIL DIVISIONS: 1930 TO 1950—Con.

County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930		
Lamar County—Con.				Lowndes County—Con.				Meriwether County					
Dist. 539, Redbone	752	928	984	Dist. 663, Valdosta ⁴¹	25,563	20,130	18,024	Dist. 657, Rocky Mount	938	1,129	1,069		
Dist. 540, Milner	1,209	1,555	1,615	Valdosta city ⁴¹	20,046	15,695	13,482	Rocky Mount town	87	64	—		
Milner town	345	552	520	Dist. 1246, Osley	543	1,097	1,326	Dist. 665, Greenville	2,004	2,008	1,990		
Dist. 1494, Piedmont	266	274	178	Dist. 1267, Bahia	3,628	4,013	4,147	Greenville city	753	683	678		
Piedmont town	54	38	51	Hahira town	1,010	980	041	Dist. 669, Woodbury	2,172	2,235	2,389		
Lanier County			5,151	5,632	5,190	Dist. 1268, Lake Park	1,180	1,260	1,394	Woodbury town	965	865	849
Dist. 586, Sirmans	790	854	1,115	Lake Park town	324	387	484	Dist. 704, Warm Springs	1,902	1,630	1,435		
Dist. 1052, Stockton	784	884	841	Dist. 1307, Cat Creek	1,340	1,603	1,500	Warm Springs city	557	608	400		
Dist. 1300, Lakeland	3,627	3,894	3,234	Dist. 1500, Dasher	967	1,184	1,026	Dist. 705, Alvaton	802	1,127	1,263		
Lakeland city	1,651	1,609	1,006					Alvaton town	95	109	115		
Laurens County			33,123	33,606	32,693	Lumpkin County			6,574	6,223	4,927		
Dist. 52, Smiths	2,054	1,599	1,365	Dist. 821, Auraria	636	473	348	Dist. 706, Cove ⁴⁶	352	309	307		
Dist. 86, Buckeye	1,154	1,264	1,301	Dist. 831, Martins Ford	153	242	216	Dist. 715, Odessadale	1,017	1,535	1,486		
Dist. 341, Burgamy	884	1,143	982	Dist. 837, Dahlonga	2,493	1,656	1,175	Odessadale town	65	79	108		
Dist. 342, Dublin ⁴⁰	13,382	10,896	9,905	Dahlonga city	2,156	1,294	905	Dist. 726, White Sulphur Springs	957	1,169	1,291		
Dublin city ⁴⁰	10,232	7,814	6,681	Dist. 838, Shoal Creek	272	429	377	Durand town	186	181	177		
Dist. 343, Pinetucky	1,371	1,746	1,615	Dist. 840, Niblewill	100	278	250	White Sulphur Springs town	32	5	—		
Dist. 344, Hampton Mill	1,903	2,551	2,725	Dist. 905, Yahoola	594	593	399	Dist. 800, St. Marks	640	880	689		
Dexter town	264	388	388	Dist. 989, Crumhys	165	182	135	St. Marks town	43	48	68		
Dist. 345, Harvard	1,225	810	1,293	Dist. 1051, Wahoo	380	405	381						
Monrose town	242	90	226	Dist. 1116, Chestatee	188	204	195	Dist. 1213, Gay-Oakland	1,151	1,420	1,717		
				Dist. 1244, Frogmont	245	257	204	Gay town	211	202	251		
Dist. 391, Bailey	803	982	917	Dist. 1252, Hightower	71	200	119	Dist. 1281, Luthersville	1,058	1,176	1,105		
Dist. 1309, Jackson	1,168	1,346	1,292	Dist. 1296, Cane Creek	184	261	223	Luthersville town	319	324	321		
Lowell town	80	159	159	Dist. 1352, Mill Creek	298	297	257	Dist. 1290, Gill ⁴⁵	4,479	3,756	4,021		
Dist. 1338, Oconee	1,056	1,060	1,205	Dist. 1415, Jones Creek	18	15	15	Manchester city (part) ⁴⁵	3,407	2,821	3,042		
Minter town	143	123	123	Dist. 1551, Porter Springs	345	349	295	Dist. 1400, Lone Oak	628	737	732		
Dist. 1367, Lowery	1,132	1,437	1,547	McDuffie County			11,443	10,878	9,014	Dist. 1401, Jones Mill	218	316	261
Dist. 1368, Burch	1,630	2,184	2,110	Dist. 132, Republican	413	522	642	Dist. 1408, Midway	310	369	296		
Dist. 1369, Reedy Springs	1,409	1,561	1,635	Dist. 133, Dearing	2,254	2,560	2,223	Primrose town	24	59	40		
Reedy town	302	319	345	Dearing town	325	273	246	Dist. 1474, Raleigh	428	479	511		
Dist. 1412, Caffers	545	831	758	Dist. 134, Thomson	7,244	5,877	4,142	Raleigh city	48	94	160		
				Thomson city	3,489	3,088	1,914	Dist. 1495, Harris City	577	730	814		
Dist. 1681, Dudley	1,263	1,340	1,383	Dist. 152, Mount Auburn	1,108	1,218	985	Dist. 1520, Chalybeate Springs	1,332	1,084	1,071		
Dudley town	272	259	252	Dist. 274, Wrightsboro	424	701	1,022	Chalybeate Springs town	255	115	95		
Dist. 1682, Cadwell	1,448	1,935	1,749	McIntosh County			6,008	5,292	5,763	Dist. 1520, Chalybeate Springs	255	115	95
Cadwell town	310	291	208	Dist. 221, South Newport ⁴⁵	881	862	779	Manchester city (part)	577	586	676		
Dist. 1720, Rockledge	696	921	936	Dist. 271, Darien	659	597	332	Miller County			9,023	9,998	9,076
				Dist. 1312, Sapelo Island ⁴⁵	309	380	402	District 903	4,370	4,561	4,101		
Lee County			6,674	7,837	8,328	Dist. 1450, Jones	869	970	1,556	Foykin town	180	178	60
Dist. 738, Palmyra	1,317	1,414	1,656	Dist. 1514, Barrington	473	431	616	Colquitt city	1,664	1,416	832		
Dist. 915, Leesburg	1,338	1,718	1,719	Dist. 1616, Crescent	1,437	1,037	1,041	District 1029	1,908	2,245	2,283		
Leesburg city	659	716	691	District 1771	1,380	1,015	937	District 1160	2,655	3,192	2,692		
Dist. 975, Redbone	943	1,128	1,181	Darien city	1,880	1,015	937	Mitchell County			22,528	23,261	23,620
Dist. 976, Smithville	1,787	1,802	1,823	Macon County			14,213	15,947	16,643	Dist. 625, Baconton	1,652	1,956	2,053
Smithville city (part) ⁴¹	672	619	777	Dist. 543, Marshallville	2,205	2,452	2,543	Baconton town	500	504	498		
Dist. 1238, Chokee	1,289	1,775	1,990	Marshallville town	1,121	805	931	Dist. 791, Maples	1,363	1,639	1,681		
				Dist. 740	606	756	686	Cotton town	148	185	145		
Liberty County			8,444	8,595	8,153	Dist. 757	1,674	1,731	2,020	Dist. 1033, Branchville	1,105	1,307	1,168
District 15	2,806	2,537	2,304	Dist. 770, Montezuma	5,899	6,689	6,757	Dist. 1173, Camilla	7,756	7,640	7,092		
Flemington town (part) ⁴²	33	564	253	Montezuma city	2,921	2,546	2,284	Camilla city	3,745	2,588	2,085		
Ricochero city	267	1,979	1,789	District 814	639	1,157	1,213	Dist. 1194, Pelham ⁴⁷	6,708	5,469	5,814		
District 17	1,664	1,979	1,789	District 1002	683	869	1,054	Meigs town (part)	57	57	45		
Flemington town (part) ⁴²	26	650	416	Dist. 1070, Oglethorpe	2,307	2,293	2,310	Pelham city ⁴⁷	4,365	2,579	2,762		
Etneville town	1,817	1,234	934	Oglethorpe city	1,804	1,048	953						
District 1359	1,314	96	42	Madison County			12,238	13,431	14,921	Dist. 1299, Parker	1,206	1,554	1,583
Midway town	223	537	731	Dist. 203, Fork	947	1,079	1,079	Dist. 1548, Pebble City	1,495	1,788	787		
District 1458	1,811	811	740	Carlton town	249	284	344	Dist. 1603, Sale City	1,164	1,406	1,806		
District 1476	811	26	908	Dist. 204, Danielsville	1,463	1,720	2,430	Sale City town	239	329	506		
Flemington town (part) ⁴²	26	326	295	Dist. 205, Brookline	1,420	1,436	1,910	Dist. 1611, Ralford	539	744	827		
Dist. 1756, Monticello	479	1,242	1,192	Dist. 209, Pocatologo	1,463	1,481	1,925	Dist. 1699, Himsonton	540	808	809		
Balance of county ⁴²		1,242	1,192	Ila town	225	224	253	Monroe County			10,523	10,749	11,606
				Pocatologo town	68	68	125	Dist. 466, Middlebrook	616	800	905		
Lincoln County			6,462	7,042	7,847	Dist. 382, Grove Hill	2,726	2,768	2,685	Dist. 467, Cabanis	410	596	640
Dist. 182, Shady Hill	127	237	268	Colbert town	407	345	399	Dist. 473, Bentons	345	376	406		
Dist. 183, Salem	452	637	600	Full town	153	159	150	Dist. 474, Kelsey	390	402	385		
Dist. 184, Samuels	597	847	928	Dist. 383, Pitman	1,285	1,417	1,865	Dist. 480, Forsyth	4,408	3,322	2,979		
Dist. 185, Sybert	399	538	770	Dist. 438, Mill	1,793	2,052	1,557	Forsyth city	3,125	2,378	2,277		
Dist. 186, Lincolnton	2,624	1,911	2,539	Dist. 591, Harrison	741	843	871	Dist. 523, High Falls	203	250	258		
Lincolnton town	1,815	894	916	Royston city (part)	8	—	12	Dist. 554, Brantleys	572	655	731		
Dist. 187, Goshen	628	802	888	Dist. 1616, Collins	400	635	593	Dist. 557, Culloden	773	922	1,186		
Dist. 188, White Plains	437	679	729	Marion County			6,521	6,954	6,968	Culloden village	261	261	537
Dist. 269, Parks	1,198	1,371	1,125	Dist. 710, Kinchafoonee	308	444	406	Dist. 595, Evers	457	556	751		
				Dist. 807, Buena Vista	2,420	2,239	2,212	Dist. 596, Dillard	544	692	1,100		
Long County			3,598	4,036	4,180	Buena Vista city	1,428	1,161	1,097	Dist. 599, Russellville	147	215	367
Dist. 16, Rye Patch	508	737	907	Dist. 808, Tazewell	576	628	662	Dist. 618, Burgays	480	532	583		
Dist. 24, Ludowici	2,242	1,602	1,434	Dist. 948, Brantley	823	1,007	976	Bohnbroke town	87	103	108		
Ludowici city	1,332	896	615	Dist. 955, Fort Perry	627	694	668	Dist. 632, Proctors	414	439	452		
Dist. 1544, Tibet	124	270	216	Dist. 1034, Draneville	911	975	937	Dist. 634, Cox	632	836	773		
Dist. 1672, Beards Creek ⁴³	518	476	595	Dist. 1339, Pine Knot	424	523	500	Montgomery County			7,901	9,668	10,020
Dist. 1756, Oak Dale	206	296	295	Dist. 1539, Doyle	442	514	579	Dist. 275, Long Pond	923	1,012	1,094		
Balance of county ⁴³		645	733					Alston town	147	215	199		
Lowndes County			35,211	31,860	29,994			Dist. 1343, Mount Vernon	1,588	1,811	1,813		
Dist. 661, Naylor	982	1,229	1,224					Mount Vernon city	690	900	779		
Naylor town	280	201	259					Dist. 1567, Higgston	1,945	1,083	1,066		
Dist. 662, Clyattville	1,008	1,344	1,353					Higgston town	155	141	160		

⁴⁰ LAURENS.—Part of district 342 annexed to Dublin city in 1941.

⁴¹ LEE.—Smithville city returned in 1940 as a town in Lee County only.

⁴² LIBERTY.—Flemington town incorporated in 1940. District 1543 disorganized in 1941 and now shown as "Balance of county".

⁴³ LONG.—Part of district 1132 annexed to district 1672 in 1941; remaining part disorganized in 1941 and now shown as "Balance of county".

⁴⁴ LOWNDES.—Parts of district 663 annexed to Valdosta city in 1944 and 1949, and parts of Valdosta city reverted to district 663 in 1948.

⁴⁵ MCINTOSH.—District 22 returned in 1940 as Pine Harbor. District 1312

Table 6.—POPULATION OF COUNTIES BY MINOR CIVIL DIVISIONS: 1930 TO 1950—Con.

County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930		
Montgomery County—Con.				Oconee County			7,009	7,576	8,082	Pierce County—Con.			
Dist. 1624, Tarrytown	758	1,046	1,157	Dist. 221, Watkinsville	1,528	1,277	1,473	Dist. 1250, Mershon	909	1,002	1,244		
Tarrytown village	260	298	295	Watkinsville town	668	558	425	Dist. 1330, Sweats	667	739	903		
Dist. 1627, Alley	977	1,329	1,430	Dist. 222, Farmington	962	1,083	1,087	Dist. 1491, Dowlings	316	356	322		
Alley town	598	609	428	Bishop town	253	217	241	Dist. 1609, Walkersville	391	422	582		
Dist. 1781, Kibbee-Tiger	1,002	1,140	1,313	Farmington city	181	165	89	Dist. 1694, Bristol	513	614	695		
Dist. 1810, Uvalde	1,608	2,244	2,087	Dist. 223, Scull Shoals	486	687	612	Bristol town	137	114	205		
Uvalde town	511	592	513	Dist. 224, Dark Corner	620	727	842	Pike County					
Morgan County			11,899	12,713	12,488	Dist. 225, Wildcat	708	1,025	1,076	8,459	10,875	10,853	
Dist. 276, City	3,539	2,705	2,648	Dist. 226, High Shoals	918	1,042	1,055	Dist. 505, Concord	1,387	1,621	1,687		
Madison city	2,489	2,045	1,998	Eastville town	98	138	136	Concord town	360	409	447		
Dist. 277, Martin	610	443	629	North High Shoals town	184	---	---	Dist. 534, Hollonville	646	1,035	958		
Dist. 278, Kingston	498	583	562	Dist. 240, Buncombe	1,009	937	1,031	Dist. 545, Driver st	887	1,023	1,341		
Dist. 279, Buckhead	780	977	1,042	Bogart town (part)	408	365	348	Williamson town	211	217	226		
Buckhead town	293	214	275	Dist. 261, Salem	387	438	569	Dist. 551, Meansville	1,012	1,086	1,016		
Dist. 280, Fairplay	665	720	573	Dist. 1301, Mars Hill	351	390	337	Meansville town	221	193	169		
Dist. 281, Wellington	697	850	933	Oglethorpe County			9,958	12,430	12,927	Dist. 580, Zebulon	1,532	1,905	1,885
Postwick town	287	318	298	Dist. 226, Beaverdam	767	975	1,144	Zebulon city	539	643	876		
Dist. 282, Adaboro	672	780	760	Dist. 227, Wolfskin	527	712	660	Dist. 581, Springs	999	1,018	1,057		
Roadside town (part)	95	22	---	Dist. 228, Bowling Green	633	944	796	Dist. 592, Second	896	1,285	1,153		
Dist. 283, Whitfield	593	838	984	Dist. 229, Lexington	1,029	1,205	1,298	Dist. 1465, Molena	1,100	1,402	1,756		
Roadside town (part)	387	523	523	Lexington town	514	517	455	Molena city	507	310	447		
Dist. 284, Harris	572	626	657	Dist. 230, Woodstock	499	602	716	Polk County					
Dist. 285, Shepherds	760	792	646	Dist. 232, Bairdstown	120	207	194	Dist. 1072, Rockmart	6,490	6,017	4,970		
Dist. 286, Mann	420	603	422	Dist. 233, Bimston	1,366	1,396	1,620	Rockmart city	5,821	5,764	5,264		
Dist. 286, Durdin	301	413	355	Dist. 234, Falling Creek	840	1,070	1,066	Dist. 1073, Buncombe	603	456	584		
Dist. 287, Seats	697	950	826	Martys town	204	289	209	Taylorville town (part)	38	---	---		
Dist. 289, Askew	470	601	581	Dist. 235, Pleasant Hill	402	514	600	Dist. 1074, Fish Creek	1,637	1,043	829		
Apalachee town	178	255	269	Smithona town	80	89	167	Dist. 1075, Cedartown	13,566	12,466	11,015		
Dist. 400, Hello	252	441	288	Dist. 236, Grove Creek	1,080	1,144	1,222	Cedartown city	3,470	2,025	8,124		
Dist. 1463, Harwells	404	421	482	Dist. 237, Glade	549	831	870	Dist. 1076, Hampton	1,021	1,108	1,057		
Godfrey village	168	197	183	Dist. 238, Goose Pond	570	1,058	1,089	Dist. 1079, Esom Hill	835	780	790		
Murray County			10,676	11,137	9,215	Dist. 1803, Crawford	1,576	1,772	1,743	Dist. 1223, Youngs	1,282	822	910
Dist. 824, Town	3,733	2,891	2,084	Crawford city	552	812	538	Dist. 1447, Brownings	271	366	403		
Chatsworth city	1,214	1,001	607	Paulding County			11,752	12,832	12,327	Dist. 1469, Blooming Grove	436	341	409
Spring Place town	214	219	188	Dist. 832, Burnt Hickory	245	410	438	Dist. 1518, Antioch	426	725	720		
Dist. 825, Carters	267	545	450	Dist. 839, Nineteenth	478	588	589	Dist. 1870, Lake Creek	860	769	831		
Dist. 874, Tenth	801	951	875	Dist. 912, Weddington	711	901	775	Dist. 1888, Aragon	3,649	3,874	2,631		
Dist. 872, Doolittle	1,185	1,129	854	Dist. 951, Cain	522	900	900	Aragon (uninc.)	1,272	---	---		
Dist. 884, Eighth	500	726	628	Dist. 1003, Acorn Tree	373	368	418	Pulaski County					
Dist. 1011, Cisco	429	459	383	Dist. 1043, California	1,013	946	880	Dist. 264, Mitchells	799	1,053	1,062		
Dist. 1013, McDonald	1,361	1,427	1,214	Dist. 1080, Dallas	2,719	3,431	2,752	Dist. 284, Hartford	965	1,130	936		
Grandall town	208	213	147	Dallas town	1,817	1,929	1,419	Dist. 611, Dupres	948	1,153	1,018		
Eton town	297	259	259	Dist. 1081, Old Twentieth	284	431	658	Dist. 542, Hawkinsville	4,473	4,412	3,860		
Dist. 1030, Shuck Pen	967	1,183	1,131	Dist. 1087, Pumpkin Vine	682	378	475	Hawkinsville city	3,312	3,000	2,484		
Dist. 1261, Bull Pen	615	650	508	Dist. 1207, Entah	634	691	503	Dist. 784, Whitefield	327	613	420		
Dist. 1506, Alaculia	47	200	194	Dist. 1218, Humphrey	848	522	639	Dist. 1236, Blue Springs	683	785	800		
Dist. 1713, Tennan	378	378	401	Dist. 1381, Hiram	1,419	1,207	1,218	Dist. 1677, Finleyson	615	783	811		
Dist. 1807, Ball Ground	393	582	493	Hiram town	289	282	303	Finleyson town	79	129	119		
Muscogee County			118,028	75,494	57,558	Dist. 1414, Braswell	46	103	159	Putnam County			
Dist. 608, Lower Town	9,930	9,819	8,623	Braswell town	25	56	76	Dist. 206, Glades	205	280	267		
Columbus city (part)	9,350	9,819	8,623	Dist. 1443, Tallapoosa	601	623	682	Dist. 307, Rockville	196	346	559		
Dist. 675, Upatoi	380	531	514	Dist. 1553, Union	563	689	664	Dist. 308, Popcastle	468	611	517		
Dist. 772, McCrary	41,517	25,974	20,298	Dist. 1564, Raccoon	154	279	307	Dist. 309, Tompkins	233	367	287		
28th City town	1,452	1,831	1,707	Dist. 1596, Roxanna	380	370	390	Dist. 310, Donegal	310	283	315		
Columbus city (part)	37,684	14,934	12,243	Peach County			11,705	10,378	10,268	Dist. 311, Opposition	427	373	417
Dist. 773, Upper Town	3,482	10,613	8,305	Dist. 1813, Valley	8,745	7,122	6,863	Dist. 312, Garrard	244	409	382		
Columbus city (part)	3,435	19,218	8,305	Fort Valley city	6,820	4,965	4,600	Dist. 313, Johnson	122	244	206		
Dist. 774, Steam Mill	1,730	1,479	1,357	Dist. 1814, Powersville	617	853	784	Dist. 314, Kinderhook	334	413	326		
Dist. 821, Rosemans	61,019	26,933	18,239	Dist. 1815, Myrtle	303	560	589	Dist. 307, Fork	99	124	166		
Columbus city (part)	38,305	17,384	13,061	Dist. 1816, Claude	612	727	822	Dist. 368, Eatonton	3,940	3,642	3,218		
Balance of county	---	143	286	Dist. 1817, Byron	1,228	1,126	1,210	Eatonton city	2,749	2,899	1,876		
Newton County			20,185	18,576	17,290	Byron town	379	305	318	Dist. 360, Half Acre	188	178	260
Dist. 420, Brick Store	914	908	991	Pickens County			8,855	9,136	9,687	Dist. 374, Harrison	246	427	368
Dist. 461, Shansals	993	923	913	Dist. 794, Talking Rock	500	517	568	Dist. 375, Patrick	102	145	294		
Dist. 462, Town	9,958	8,145	4,182	Dist. 899, Dug Road	987	1,026	1,055	Dist. 389, Ashbank	427	458	550		
Covington city	5,122	3,900	3,303	Dist. 1026, Persimmon Tree	225	367	346	Dist. 390, Hawkins	190	209	245		
Dist. 463, Oxford	487	---	---	Dist. 1036, Truckwheel	758	756	857	Quitman County					
Oxford town (part)	---	---	---	Talking Rock town	91	103	110	Dist. 811, Georgetown	3,015	3,435	3,820		
Porterdale town (part)	2,879	---	---	Dist. 1098, Town	2,015	1,421	1,298	Dist. 811, Georgetown	2,005	2,217	2,165		
Dist. 464, Wyatt	498	473	433	Jasper town	1,380	576	525	Georgetown village	550	367	345		
Dist. 465, Browers	486	496	384	Dist. 1099, Grassy Knob	488	624	763	Dist. 1195, Oak Grove	323	399	576		
Dist. 477, Hays	421	904	916	Dist. 1101, Jerusalem	387	435	618	Dist. 1196, Florida	422	489	565		
Dist. 546, Gaithers	220	263	329	Dist. 1129, Townsend	1,179	1,357	1,028	Dist. 1197, Bumbleton	265	350	514		
Dist. 547, Downs	490	682	493	Dist. 1182, Sharp Top	118	155	171	Rabun County					
Dist. 567, Rocky Plains	437	650	684	Dist. 1370, Ludville	498	623	585	Dist. 436, Chechero	488	706	449		
Dist. 1241, Gum Creek	786	622	609	Dist. 1492, Nelson	657	734	850	Dist. 452, Warwoman	201	245	299		
Dist. 1261, Cedar Shoals	1,317	3,512	3,586	Nelson town (part)	544	587	708	Dist. 509, Tallulah	453	447	350		
Porterdale town (part)	523	5,116	3,002	Dist. 1509, Sharp Mountain	358	348	343	Dist. 556, Tennessee Valley	1,364	1,487	1,275		
Dist. 1513, Leguin	642	678	578	Dist. 1693, Big Ridge	240	308	293	Dillard town	188	204	210		
Dist. 1523, Newborn	639	605	729	Dist. 1801, Hill	445	465	450	Mountain City town (part)	125	86	47		
Newborn town	293	307	332	Pierce County			11,112	11,800	12,522	Dist. 587, Clayton	3,270	3,131	2,037
Dist. 1524, Oxford	892	898	825	Dist. 584, Blackshear	5,873	6,138	5,944	Clayton city	1,308	1,088	798		
Oxford town (part)	690	616	537	Blackshear city	2,443	2,010	1,817	Mountain City town (part)	401	428	318		
Dist. 1618, Marshfield	840	848	965	Dist. 1181, Patterson	2,443	2,629	2,832	Tiger town	269	289	137		
Marshfield town	428	432	489	Patterson town	656	544	638						

¹ MUSCOGEE.—Parts of districts 772 and 921 annexed to Columbus city in 1949. District 1128 disorganized in 1942 and now shown as "Balance of county".

² NEWTON.—Porterdale town returned in 1940 as in district 1261 only; those parts of Porterdale town in districts 461 and 1513 had no population in 1950. Oxford town returned in 1940 as in district 1523 only.

³ OCONEE.—North High Shoals town incorporated in 1933 but not returned separately in 1940.

⁴ PIERCE.—District 549 returned in 1940 as Williamson.

⁵ POLK.—Part of district 1072 annexed to Rockmart city in 1941. Taylorville town returned in 1940 as in Bartow county only. Parts of district 1075 annexed to Cedartown city in 1946 and 1948.

NUMBER OF INHABITANTS

11-19

Table 6.—POPULATION OF COUNTIES BY MINOR CIVIL DIVISIONS: 1930 TO 1950—Con.

County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930				
Rabun County—Con.				Spalding County—Con.				Taliaferro County—Con.							
Dist. 597, Tiger ⁴³	569	627	653	Dist. 1065, Orrs ⁴⁷	4,642	3,253	3,317	District 605	274	390	390				
Tallulah Falls town (part) ⁴³	69	73	107	Experiment (uninc.) (part)	1,200			District 606	264	655	499				
Dist. 636, Perkinson	357	461	576	Griffin city (part) ⁴⁷	650	175	133	District 607	765	854	794				
Dist. 1014, Moccasin	262	311	250	Dist. 1066, Akins	2,133	1,488	1,504	District 608	386	605	727				
Dist. 1275, Stonepile	460	426	448	East Griffin (uninc.) (part)	674			Tattnall County			15,939	16,243	15,411		
Randolph County			13,804	16,609	17,174	Orchard Hill town	82	89	73	Dist. 40, Tyson	1,032	1,137	1,382		
Dist. 718, Outhbert	5,006	5,558	5,152	Dist. 1067, Mount Zion	703	824	802	Dist. 41, Reidsville	2,510	2,120	1,905				
Cuthbert city	4,025	3,447	3,255	Dist. 1068, Union	1,417	1,396	1,240	Reidsville city	1,269	806	681				
Dist. 777, Brooksville	712	803	664	Dist. 1069, Africa	1,877	1,554	4,813	Dist. 351, Cobbtown	1,417	1,502	1,495				
Dist. 934, Carnegie	1,020	1,385	1,533	Sunnyside village	169	183	136	Cobbtown city	238	275	295				
Carnegie town	197			Dist. 1159, Line Creek	411	458	423	Dist. 1376, Manassas	730	822	910				
Dist. 947, Fountain Bridge	896	2,191	2,361	Dist. 1225, Experiment	4,250	3,698		Manassas city	128	165	197				
Dist. 954, Springvale	665	903	943	Experiment (uninc.) (part)	3,065			Dist. 1432, Glennville	4,111	3,910	3,455				
Springvale town	127	148	160	Dist. 1830, East Griffin ⁴⁷	1,081	1,299		Glennville city	2,387	1,674	1,503				
Dist. 998, Farmers Academy	647	739	1,680	East Griffin (uninc.) (part)	965			Dist. 1601, Collins	1,911	2,253	2,279				
Dist. 1131, Coleman	950	1,226	1,132	Stephens County			16,647	12,972	11,740	Collins city	638	712	810		
Coleman town	295	270	400	Dist. 215, Big Smith	734	909	948	Dist. 1645, Elza	2,065	1,714	1,049				
Dist. 1334, Shellman	2,456	2,494	2,099	Dist. 267, Wolf Pit	1,315	1,153	1,174	Dist. 1700, Mendes	1,082	1,105	1,126				
Shellman town	1,090	1,063	1,117	Dist. 402, Currahee	242	346	441	Dist. 1710, Birdford	447	852	972				
Dist. 1556, Benvoence	852	1,310	1,610	Dist. 440, Toccoa	12,965	9,058	7,420	Dist. 1761, Longview	629	822	838				
Benvoence town	157	190	250	Toccoa city	6,781	5,494	4,022	Taylor County			9,113	10,768	10,617		
Richmond County			108,876	81,863	72,990	Dist. 1473, Broad River	480	630	735	Dist. 737, Daviston	293	489	504		
District 119 ⁴⁴	22,521	4,289	2,944	Dist. 1647, Martin	911	876	1,022	Dist. 741, Reynolds	1,849	2,066	2,194				
Augusta city (part)	9,682	1,364	781	Azalon town	151	113	59	Reynolds town	906	871	880				
District 120	18,922	18,051	17,446	Martin town	207	242	463	Dist. 743, Carsonville	617	906	741				
Augusta city (part)	18,922	18,051	17,446	Stewart County			9,194	10,603	11,114	Dist. 757, Butler	3,316	3,462	2,915		
District 122	13,102	14,274	11,572	Dist. 725, Oconee	838	987	1,111	Butler town	1,182	1,093	857				
Augusta city (part)	3,663	10,010	9,016	Omaha town	217	211	268	Dist. 768, Panhandle	1,053	1,270	1,309				
District 124	1,075	1,297	1,360	Dist. 727, Richland	2,400	2,451	2,644	Dist. 853, Howard	381	474	500				
District 600	21,969	12,163	12,232	Richland city	1,671	1,497	1,677	Dist. 1071, Cedar Creek	557	878	835				
Augusta city (part)	21,969	12,163	12,232	Dist. 747, Pataula	722	953	1,030	Dist. 1656, Rustin	426	539	740				
District 1269 ⁴⁴	26,982	27,287	22,688	Dist. 780, Antioch	779	848	714	Dist. 1772, Potterville	621	684	783				
Augusta city (part)	16,567	24,631	20,367	Dist. 796, Lumpkin	2,529	2,814	2,703	Telfair County			13,221	15,145	14,997		
District 1434	1,630	1,456	1,606	Lumpkin city	1,209	1,210	1,103	Dist. 337, Lumber City	1,851	1,922	1,911				
Herpibah town	525	516	646	Dist. 801, Florence	547	684	960	Lumber City town	1,232	1,044	1,043				
District 1680	1,930	1,351	1,270	Dist. 816, Scienceville	491	722	714	Dist. 338, Jacksonville	1,441	1,603	1,194				
District 1760 ⁴⁴	895	797	874	Dist. 965, Green Hill	186	261	230	Dist. 339, Temperance	639	1,012	1,169				
Elythe town (part)	259	164	185	Dist. 966, Brooklyn	314	396	378	Dist. 340, McRae	2,719	2,591	2,159				
Rockdale County			8,464	7,724	7,247	Dist. 988, Midway	388	487	620	McRae city	1,604	1,595	1,314		
Dist. 475, Sheffield	1,139	1,137	1,168	Sumter County			24,208	24,502	26,800	Dist. 1234, Cobbville	608	695	834		
Dist. 476, Town	4,131	3,569	3,448	District 687	651	1,180	1,564	Dist. 1344, Milan	1,468	1,555	1,565				
Conyers city	2,029	1,619	1,486	District 745	1,603	1,738	2,193	Milan town (part)	528	493	493				
Dist. 561, Honey Creek	1,196	1,102	978	District 756	2,440	3,176	3,991	Dist. 1357, Scotland	533	533	820				
Dist. 1251, Lorraine	502	475	420	De Soto village	309	265	373	Scotland town (part) ⁴⁴	200	298	324				
Dist. 1619, Minstead	1,496	1,441	1,233	Leslie village	417	479	620	Dist. 1360, Nelly	664	933	694				
Minstead (uninc.)	1,075			District 759	1,630	1,614	1,379	Dist. 1485, Towns	343	513	604				
Schley County			4,036	5,033	5,347	District 789 ⁴⁸	14,134	12,043	11,662	Towns town	86	216	246		
Dist. 785, Lickskillot	491	643	726	Americus city ⁴⁸	17,389	8,281	8,760	Dist. 1624, Mount Carmel	400	581	622				
Dist. 832, Lacrosee	881	1,205	1,234	Dist. 884	1,332	1,709	2,465	Dist. 1630, Helena	1,526	1,752	1,665				
Dist. 946, Patton Hill	697	856	959	Plains town	546	588	609	Helena town	1,027	1,078	963				
Dist. 961, Town	2,067	2,330	2,428	District 993	892	1,073	1,195	Dist. 1707, Sunshine	523	827	875				
Ellaville city	886	928	764	Andersonville village	281	211	231	Dist. 1765, Thomas	497	538	825				
Screven County			18,000	20,353	20,503	Dist. 1007	1,153	1,235	1,424	Terrell County			14,314	16,675	18,290
District 34	5,410	5,309	4,452	Smithville city (part) ⁴⁸	4			Dist. 811, Twelfth	1,215	1,821	2,175				
Sylvania city	2,939	2,591	1,781	District 1185	673	734	927	Dist. 909, Third	915	914	1,083				
District 35	2,265	2,488	2,695	Talbot County			7,687	8,141	8,458	Herod town	126	141	154		
District 36	2,008	2,410	2,978	Dist. 681, Pleasant Hill	174	292	406	Dist. 1143, Bronwood	1,640	1,872	2,146				
District 37	572	552	498	Dist. 686, Talbotton	1,742	1,558	1,509	Bronwood town	357	457	486				
District 38	600	735	658	Talbotton town	1,175	1,060	1,064	Dist. 1150, Dover	541	646	751				
District 80	1,040	1,409	1,661	Dist. 688, Box Springs	662	513	543	Dist. 1154, Town	5,994	6,034	6,492				
District 259	920	1,322	1,393	Dist. 689, Flint Hill	887	730	785	Dawson city	4,411	3,681	3,887				
District 280	1,284	1,386	1,479	Manchester city (part)	52	45	29	Dist. 1459, New Eleventh	128	212	208				
District 1286	1,479	1,851	2,059	Dist. 876, Red Bone	147	137	232	Dist. 1470, Parrott	1,116	1,446	1,551				
Hilltonia town	318	246	226	Dist. 877, Centerville	235	324	396	Parrott town	291	337	335				
District 1653	1,165	1,462	1,730	Dist. 883, Prattsburg	111	292	363	Dist. 1673, Sasser	1,694	2,472	2,537				
Rocky Ford town	278	320	370	Dist. 886, Harts	415	557	675	Sasser town	371	565	412				
District 1676	1,257	1,429	1,462	Dist. 889, Geneva	853	881	691	Dist. 1760, Graves	771	1,268	1,347				
Newington town	429	366	306	Geneva town	209	203	179	Thomas County			33,932	31,289	32,612		
Oliver city ⁴⁵	223	211	242	Dist. 894, O'Neals	643	674	721	Dist. 637, Thomasville ⁴⁹	19,760	16,599	15,907				
Seminole County			7,904	8,492	7,389	Dist. 902, Valley	1,303	1,401	1,287	Thomasville city ⁴⁹	14,484	12,633	11,733		
Dist. 635, Spring Creek	1,224	1,626	1,463	Woodland town	621	489	463	Dist. 754, Boston	3,128	3,147	4,278				
Dist. 1046, Donalsonville	3,551	3,630	2,620	Dist. 904, Rough Edge	109	279	329	Boston city	1,035	1,099	1,243				
Donalsonville city (part) ⁴⁶	2,353	1,718	1,383	Dist. 1765, Junction City	401	453	451	Dist. 703, Ways	1,010	1,287	985				
Dist. 1387, Rock Pond	549	704	570	Junction City town	269	326	341	Dist. 1212, Coolidge	1,805	1,609	1,662				
Dist. 1430, Steam Mill	828	695	1,139	Taliaferro County			4,515	6,278	6,172	Coolidge town	764	608	498		
Dist. 1431, Iron City	1,752	1,837	1,688	Dist. 172, Raytown	791	1,171	1,161	Dist. 1227, Ochlocknee	1,705	1,855	1,704				
Donalsonville city (part) ⁴⁶	216	289	300	Sharon city (part)	153	185	147	Ochlocknee town	603	489	443				
Iron City town	223	289	300	Dist. 601, Crawfordville	1,218	1,221	1,205	Metcalf town	808	895	1,380				
Spalding County			31,045	28,427	23,495	Crawfordville city	968	1,066	810	Dist. 1508, Meigs	208	161	265		
Dist. 490, Cabin	1,079	1,410	1,351	District 602	116	276	314	Meigs town (part)	1,927	1,922	2,347				
Dist. 1001, Town	13,452	13,047	10,183	District 603	357	470	438	Dist. 1583, Pavo	1,088	877	967				
Griffin city (part) ⁴⁷	13,452	13,047	10,183	Sharon city (part)	71	99	106	Pavo town (part)	1,239	1,395	1,529				

⁴³ RABUN.—Part of district 597 annexed to Tallulah Falls town in 1944.
⁴⁴ RICHMOND.—Part of district 1269 annexed to district 119 in 1947. District 121 annexed to district 1760 in 1947.
⁴⁵ SCREVEN.—Oliver city returned in 1940 as a town.
⁴⁶ SEMINOLE.—Donalsonville city returned in 1940 as in district 1046 only.
⁴⁷ SPALDING.—That part of Griffin city in district 1065 returned in 1940 as in district 1830; 1940 and 1930 figures revised accordingly.
⁴⁸ SUMTER.—Parts of district 789 annexed to Americus city in 1945 and 1946. Smithville city, returned in 1940 as a town in Lee County only.
⁴⁹ TELFAIR.—Scotland town returned in 1940 as in Telfair County only.
⁵⁰ THOMAS.—Parts of district 637 annexed to Thomasville city in 1946 and 1947.

Table 6.—POPULATION OF COUNTIES BY MINOR CIVIL DIVISIONS: 1930 TO 1950—Con.

County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930
Thomas County—Con.				Turner County—Con.				Walton County			20,230 20,777 21,118
Dist. 1649, Ellabelle	701	711	871	Dist. 1626, Rebecca	1,079	1,298	1,330	Dist. 250, Brantleys	846	948	944
Dist. 1663, Barwick	850	915	977	Rebecca town	220	542	228	Campton town	165	190	173
Barwick town (part)	222	216	204	Dist. 1626, Amboy	330	953	1,144	Dist. 415, Lindley	886	957	1,117
Tift County			22,645 18,599 16,068	Dist. 1627, Dakota	605	722	670	Between town	120	115	106
Dist. 600, Chula	1,386	1,579	1,668	Dist. 1628, Hobbs	358	405	414	Dist. 416, Broken Arrow	892	1,157	1,194
Dist. 1125, Ty Ty	1,866	1,861	1,799	Dist. 1629, Clements	606	837	748	Walnut Grove town	121	117	110
Ty Ty town	478	448	458	Dist. 1721, Coverdale	729	794	720	Dist. 417, Buncombe	1,956	2,066	2,154
Dist. 1314, Tifton	13,923	9,776	7,407	Dist. 1758, Davis	297	362	553	Loganville city (part) ⁶⁷	645	627	681
Tifton city	6,831	6,228	3,300	Twiggs County			8,308 9,117 8,372	Dist. 418, Social Circle	2,844	2,823	2,748
Unionville-Phillipsburg (uninc.)	2,770			Dist. 323, Pearson	457	644	424	Social Circle city	1,688	1,755	1,760
Dist. 1418, Doss	828	831	972	Dist. 324, Ware	284	588	497	Dist. 419, Town	6,224	5,558	5,120
Dist. 1550, Brighton	782	791	958	Dist. 325, Jeffersonville	1,618	1,688	1,456	Monroe city	4,542	4,168	3,706
Dist. 1632, Brookfield	1,072	1,179	1,134	Jeffersonville city	767	604	692	Dist. 421, Brook	633	606	549
Dist. 1633, Eldorado	1,185	1,166	1,101	Dist. 326, Shady Grove	678	1,169	1,210	Dist. 454, Mountain	1,793	1,980	2,159
Dist. 1632, Omega ⁶⁸	1,603	1,416	1,029	Dist. 354, Higgsville	1,827	1,220	1,206	Gratts town	70	105	107
Omega town ⁶⁹	868	608	344	Danville town (part)	183	160	173	Dist. 502, Allen	787	909	905
Toombs County			17,382 16,952 17,165	Dist. 355, Smith	1,042	1,080	1,046	Jersey town	182	188	196
Dist. 39, Spring Head	1,064	1,162	1,252	Dist. 356, McDonald	639	656	610	Dist. 503, Blasingame	943	1,131	1,324
Dist. 43, Cedar Crossing	1,733	1,972	2,037	Dist. 372, Bluff	1,127	899	819	Dist. 559, Richardson	1,133	1,373	1,405
Dist. 51, Vidalia ⁶²	6,061	5,030	5,723	Dist. 366, Tartersville	170	310	376	Good Hope town	189	219	194
Charles city	80	38		Dist. 425, Marion	101	463	326	Dist. 1663, Booths	481	576	639
Vidalia city (part) ⁶¹	5,710	4,109	5,585	Dist. 1322, Hammock	365	460	402	Dist. 1675, Whatleys	812	793	860
Dist. 1192, Blue Ridge	440	482	618	Union County			7,318 7,680 6,340	Ware County			30,289 27,929 26,558
District 1403	1,053	1,377	1,474	Dist. 834, Choestoe	647	795	707	Dist. 451, Waresboro	1,369	1,327	1,259
District 1521	854	1,004	1,480	Dist. 843, Ivy Log	569	505	533	Dist. 1030, Haywood	690	707	909
Dist. 1536, Lyons	4,075	3,438	3,454	Dist. 865, Blairsville	1,333	1,229	870	Dist. 1060, Bickley	852	1,014	964
Lyons city	2,799	1,900	1,446	Blairsville town	450	363	293	Dist. 1082, Glenmore	367	402	304
Dist. 1715, Normantown	370	525	447	Dist. 954, Gaddistown	397	408	272	District 1231	23,839	20,546	18,918
Normantown town	78	122	150	Dist. 995, Arkaquah	319	327	258	Hebardville (uninc.)	1,115		
Dist. 1770, Ochopee	425	563	680	Dist. 1018, Upper Young Cane	641	574	489	Waycross city	18,399	16,768	15,610
Ochopee village	57	135	225	Dist. 1024, Gum Log	518	715	628	Dist. 1256, Millwood	852	1,158	1,089
Dist. 1523, Center ⁶¹	1,302	1,399		Dist. 1050, Lower Young Cane	478	628	468	Dist. 1372, Jamestown	688	777	620
Vidalia city (part) ⁶¹	109			Dist. 1147, Bluff	144	215	161	Dist. 1404, Braganza	201	272	674
Towns County			4,803 4,925 4,346	Dist. 1165, Dooly	497	554	514	Dist. 1490, Manor	931	1,165	1,046
Dist. 833, Macedonia	894	870	611	Dist. 1162, Coosa	750	724	520	Dist. 1669, Beach	500	561	685
Dist. 918, Brasstown	463	508	459	Dist. 1241, Coopers Creek	68	106	133	Beach town	68	87	168
Dist. 990, Hiwassee	1,206	1,040	1,574	Dist. 1409, Owtown	427	411	299	Warren County			8,779 10,236 11,181
Hiwassee town	578	163	169	Upson County			25,078 25,064 19,509	Dist. 150, Panhandle	680	647	598
Dist. 1138, Lower Hightower	480	324	307	Dist. 470, Jug	679	884	820	Dist. 153, English	764	1,171	1,251
Dist. 1243, Hiwassee River	304	367	282	Dist. 494, Blackankle	275	371	282	Dist. 154, Jewells	1,342	1,737	1,724
Dist. 1264, Upper Hightower	50	285	245	Dist. 537, Flint	962	1,282	1,190	Dist. 155, Stag Hall	1,059	1,963	1,325
Dist. 1468, Young Harris	1,356	910	798	Dist. 555, Redbone	3,181	1,445	1,301	Camak town (part)	217	212	188
Young Harris town	450	253	316	Silvertown city (part) ⁶⁴	958			Dist. 157, Elm	484	475	575
Dist. 1581, Tate City	70	65	70	Dist. 561, Town ⁶⁵	15,961	16,690	11,833	Dist. 158, Norwood	1,028	1,452	1,924
Trenton County			6,522 7,632 7,488	East Thomaston village	3,082	3,580	3,061	Norwood town	268	269	401
Dist. 1221, Lothair	961	1,110	1,331	Lincoln Park (uninc.)	1,575			Dist. 159, Barnett	406	563	731
Dist. 1350, Soperton ⁶³	3,429	3,945	3,271	Silvertown city (part) ⁶⁴	2,429	3,380	2,771	Dist. 425, Warrenton ⁶⁶	2,950	2,828	3,053
Soperton city ⁶³	1,667	2,539	1,081	Thomaston city ⁶⁴	6,580	6,306	4,022	Camak town (part)	108	148	167
Dist. 1367, Oland	621	742	744	Dist. 588, Union Hill	834	725	927	Warrenton city ⁶⁴	1,448	1,284	1,289
Dist. 1783, Gillie Springs ⁶²	603	727	870	Yatesville town	290	240	281	Washington County			21,012 24,230 25,030
Dist. 1784, Oglethorpe	831	664	721	Dist. 589, Hootenville	435	514	440	Dist. 88, Oconee ⁶⁹	911	1,459	1,575
Dist. 1780, Blackville	325	444	551	Dist. 537, Reeves	809	974	837	Dist. 89, Womack ⁶⁹	500	670	717
Troup County			49,841 43,879 36,752	Dist. 1577, The Rock	788	877	987	Dist. 90, Strange	613	390	390
Dist. 655, La Grange ⁶¹	28,353	23,771	21,344	The Rock town	147	179	171	Dist. 91, Harrison	392	779	849
La Grange city ⁶¹	25,026	21,083	20,151	Dist. 1010, Atwater	1,154	1,302	892	Harrison town	261	288	274
Dist. 656, East Vernon	1,652	1,981	1,006	Walker County			38,198 31,024 26,206	Dist. 92, Joseys	885	1,129	1,259
Dist. 673, Harrisonville	511	602	698	Dist. 869, Chestnut Flat	1,203	935	894	Dist. 93, Sun Hill	1,540	1,974	2,017
Dist. 697, Rough Edge	1,246	1,121	1,030	Dist. 871, La Fayette ⁶⁶	7,302	5,881	5,306	Sandersville city (part)	68	363	
Dist. 698, Mountville	1,023	1,552	1,331	La Fayette city ⁶⁶	4,884	3,609	2,411	Dist. 94, Davisboro	1,493	1,777	1,929
Mountville town	142	288	160	Linwood town	858	802	828	Davisboro city	489	553	664
Dist. 699, O'Neals Mill	1,157	1,124	996	Dist. 881, Pond Springs	1,673	1,089	903	Dist. 95, Cato	437	604	710
Dist. 700, Hogansville	5,836	5,698	3,680	Dist. 943, Wilson	1,871	1,212	1,169	Dist. 96, Giles	599	763	758
Hogansville city	5,789	3,886	2,355	Dist. 944, Peavine	1,910	1,477	1,360	Dist. 97, Sandersville	4,755	2,824	3,538
Turner County			10,479 10,846 11,196	Dist. 953, East Armuchee	779	975	880	Sandersville city (part)	4,408	2,478	3,011
Dist. 1623, Sycamore	2,031	1,991	2,181	Dist. 960, Cane Creek	1,289	1,206	1,067	Dist. 98, Hebron	768	1,040	1,021
Sycamore city ⁶⁴	624	807	569	Dist. 1053, West Armuchee	430	507	581	Dist. 99, Deepstep	169	171	1,080
Dist. 1624, Ashburn	3,935	3,354	3,456	Dist. 1161, Mountain ⁶⁶	955	1,508	846	Deepstep town	797	104	180
Ashburn city	2,912	2,548	2,073	Dist. 1501, Chattanooga Valley ⁶⁶	4,078	2,560	2,216	Dist. 100, Clays	289	434	466

⁶⁰ TIFT.—Part of district 1652 annexed to Omega town in 1947.
⁶¹ TOOMBS.—Parts of districts 51 and 1823 annexed to Vidalia city in 1949.
⁶² TRENTON.—Part of district 1350 annexed to Soperton city in 1949. District 1763 returned in 1940 as Gilles Spring.
⁶³ TROUP.—Part of district 655 annexed to La Grange city in 1946.
⁶⁴ TURNER.—Sycamore city returned in 1940 as a town.
⁶⁵ TURNER.—Silvertown city returned in 1940 as district 561 only. Part of Silvertown city reverted to district 561 in 1946. Parts of district 561 annexed to Thomaston city in 1946 and 1947.
⁶⁶ WALKER.—Districts 871, 1161, and 1501 returned in 1940 as Lafayette, Lookout Mountain, and Lisbon, respectively.
⁶⁷ WALTON.—Loganville city returned in 1940 as in Walton county only.
⁶⁸ WARREN.—Part of district 425 annexed to Warrenton city in 1949.
⁶⁹ WASHINGTON.—Districts 88 and 89 returned in 1940 as Colsons and Wamack, respectively.
 La Fayette city returned in 1940 as Lafayette. District

NUMBER OF INHABITANTS

Table 6.—POPULATION OF COUNTIES BY MINOR CIVIL DIVISIONS: 1930 TO 1950—Con.

County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930	County and minor civil division	1950	1940	1930
Wayne County	14,248	13,122	12,647	Whitfield County—Con.				Wilkes County—Con.			
Dist. 333, Gardi.....	487	618	769	Dist. 631, Ninth.....	1,219	1,098	848	Dist. 179, Anderson.....	911	1,230	1,182
Dist. 583, Odum.....	2,429	3,025	2,525	Dist. 868, Trickum.....	544	853	638	Tignall town.....	502	567	605
Odum town.....	839	469	459	Dist. 872, Dalton ⁷³	23,924	16,685	12,868	Washington city (part) ⁷⁴	16	—	—
Dist. 1217, Screven.....	1,385	1,414	1,970	Dalton city ⁷³	15,968	10,448	8,160	Dist. 180, Goose Nest.....	650	738	862
Screven town.....	752	664	605	Dist. 1049, Tunnel Hill.....	1,042	718	595	Dist. 181, Broad River.....	485	711	895
Dist. 1255, Jesup.....	7,553	4,994	4,316	Dist. 1233, Mill Creek.....	662	383	384	Wilkinson County	9,781	11,025	10,844
Jesup city.....	4,605	2,908	2,508	Dist. 1278, Cohutta.....	1,145	917	923	Dist. 327, Irwinton.....	2,515	2,621	2,344
Dist. 1313, Mount Pleasant.....	246	401	543	Dist. 1294, Upper Tenth.....	344	533	545	Irwinton town.....	700	689	691
Dist. 1519, Madray.....	1,176	1,490	1,475	Dist. 1298, Carbondale.....	1,190	953	728	McIntyre town.....	124	209	179
Dist. 1526, Ritch.....	972	1,180	1,049	Dist. 1305, Fincher.....	1,962	760	530	Dist. 328, Bloodworth.....	861	1,028	1,320
Webster County	4,081	4,726	5,032	Dist. 1433, Rocky Face.....	945	604	652	Dist. 329, Passmore.....	593	420	480
Dist. 978, Preston ⁷⁰	2,265	2,258	1,727	Wilcox County	10,167	12,755	13,439	Toombsboro town (part) ⁷⁵	223	—	—
Preston town.....	860	549	521	Dist. 433, Forest Glen.....	279	462	527	Dist. 330, Lords.....	901	1,355	1,478
Dist. 1092, Weston.....	985	1,123	1,300	Dist. 1103, Seville.....	838	1,140	1,230	Toombsboro town (part) ⁷⁵	418	588	666
Weston town.....	168	173	255	Seville town.....	187	245	257	Dist. 331, Ramah.....	2,522	2,657	2,098
Dist. 1093, Gooseberry.....	601	742	818	Dist. 1158, Abbeville.....	2,186	2,388	2,641	Gordon town.....	1,761	1,534	1,189
Dist. 1105, Slaughter Creek.....	230	281	245	Abbeville city.....	890	1,010	1,018	Ivey town (part) ⁷⁶	12	—	—
Wheeler County	6,712	8,535	9,149	Dist. 1177, Ryles Mill.....	350	497	505	Dist. 332, Griffin.....	591	662	780
Dist. 393, Alamo.....	1,826	2,206	2,367	Dist. 1321, Maple Branch.....	531	614	716	Dist. 352, High Hill.....	353	540	478
Alamo town.....	800	648	613	Dist. 1442, Rochelle.....	2,047	2,487	2,521	Dist. 353, Turkey Creek.....	1,090	1,083	1,041
Dist. 394, McArthur.....	1,153	1,608	1,674	Rochelle city.....	1,097	1,176	1,055	Danville town (part).....	273	269	248
Dist. 1417, Landsburg ⁷¹	882	1,068	1,282	Dist. 1546, Davis Mill.....	437	483	483	Dist. 1245, Bethel.....	159	261	256
Dist. 1450, Erick ⁷¹	933	1,308	1,316	Dist. 1561, Sibbie.....	452	822	511	Dist. 1605, Ivey.....	286	548	534
Dist. 1531, Glenwood.....	1,315	1,576	1,516	Dist. 1598, Pitts.....	1,020	1,278	1,421	Ivey town (part) ⁷⁶	34	—	—
Glenwood town.....	634	655	569	Pitts town.....	397	371	364	Worth County	19,357	21,374	21,094
Dist. 1600, Springhill.....	603	769	894	Dist. 1630, Pineview.....	572	747	713	Dist. 512, Oakfield.....	863	1,107	1,092
Scotland town (part) ⁷¹	18	—	—	Pineview town.....	310	350	332	Oakfield town.....	108	127	110
White County	5,951	6,417	6,056	Dist. 1687, Pleasant Grove.....	341	497	708	Warwick town (part) ⁷⁶	82	—	—
Dist. 426, Mossy Creek.....	865	1,102	1,047	Dist. 1708, Pope City.....	457	536	598	Dist. 867, Sylvester ⁷⁶	4,258	3,675	3,485
Dist. 427, Nacoochee.....	707	580	752	Dist. 1752, Double Run.....	648	809	805	Sylvester city ⁷⁶	2,022	2,191	1,984
Dist. 558, Tesnafee.....	170	269	242	Wilkes County	12,388	15,084	15,944	Dist. 1044, Doles.....	1,515	1,719	1,606
Dist. 721, Blue Creek.....	365	417	423	Dist. 164, Town.....	4,231	4,133	3,759	Dist. 1121, Warwick.....	1,131	1,107	1,453
Dist. 836, Town Creek.....	159	232	263	Washington city (part) ⁷⁴	3,786	3,537	3,153	Warwick town (part) ⁷⁶	867	379	581
Dist. 861, Mount Yonah.....	1,536	1,589	1,273	Dist. 165, Newtown.....	525	815	860	Dist. 1124, Gordy ⁷⁶	1,068	1,080	1,475
Cleveland city ⁷²	559	471	498	Dist. 166, Derbysire.....	622	841	1,045	Dist. 1346, Sumner.....	1,266	1,657	1,735
Dist. 862, Shoal Creek.....	473	549	471	Dist. 167, Mallorys.....	420	502	770	Sumner town.....	226	340	332
Dist. 1439, Blue Ridge.....	313	303	250	Dist. 168, Donegal.....	523	682	742	Dist. 1428, Red Rock.....	1,200	1,297	1,122
Dist. 1441, White Creek.....	877	821	631	Dist. 169, Tyrone.....	644	740	845	Dist. 1576, Warrior.....	929	1,429	1,021
Dist. 1497, Chattahoochee.....	480	558	704	Dist. 171, Irvin.....	754	967	1,034	Dist. 1590, Poulan.....	1,424	1,715	1,274
Helen town.....	191	198	252	Dist. 174, Mackasookee.....	225	602	619	Poulan city.....	750	670	611
Whitfield County	34,432	26,105	20,808	Dist. 175, Upton.....	909	1,040	1,019	Dist. 1591, Minton.....	1,338	1,542	1,693
Dist. 627, Tilton.....	654	624	541	Metasville town.....	32	169	171	Dist. 1594, Bridgeboro.....	612	1,382	1,488
Tilton town.....	100	83	104	Dist. 176, Pento.....	493	720	777	Dist. 1602, Aultmans.....	898	800	678
Dist. 628, Varnell.....	1,235	1,151	926	Dist. 177, Bussey.....	481	578	758	Dist. 1655, Pine Hill.....	1,088	809	920
Dist. 629, Lower Tenth.....	566	826	632	Dist. 178, Jenkins.....	515	789	777	Dist. 1701, Shingler.....	1,001	1,218	1,203
				Danburg town.....	181	203	158	Dist. 1724, Vickers.....	211	432	322
								Dist. 1806, Tempy.....	455	425	555

⁷⁰ WEBSTER.—District 802 annexed to district 978 in 1946.

⁷¹ WHEELER.—Districts 1417 and 1450 returned in 1940 as Landsberg and Erick, respectively. Scotland town returned in 1940 as in Telfair County only; that part of Scotland town in district 1450 had no population in 1950.

⁷² WHITE.—Cleveland city returned in 1940 as a town.

⁷³ WHITFIELD.—Part of district 872 annexed to Dalton city in 1946.

⁷⁴ WILKES.—Washington city returned in 1940 as in district 164 only.

⁷⁵ WILKINSON.—Toombsboro town returned in 1940 as in district 330 only. Ivey town incorporated in 1950.

⁷⁶ WORTH.—Warwick town returned in 1940 as in district 1121 only. Part of district 867 annexed to Sylvester city in 1946. District 1124 returned in 1940 as Cordy.

Table 7.—POPULATION OF ALL INCORPORATED PLACES AND OF UNINCORPORATED PLACES OF 1,000 OR MORE: 1950 AND 1940

"Uninc." designates an unincorporated place. Figures for 1940 not available for unincorporated places or places incorporated since April 1, 1940. Asterisk (*) denotes an incorporated place under 2,500 located in an urbanized area. Specific unincorporated places inside urbanized areas not separately identified and therefore not listed in this table. For 1930 population of incorporated places, see table 6]

City, town, village, or unincorporated place	County	1950	1940	City, town, village, or unincorporated place	County	1950	1940	City, town, village, or unincorporated place	County	1950	1940
Abbeville	Wilcox	890	1,010	Buckhead	Morgan	220	214	Decatur	De Kalb	21,635	16,561
Aeworth	Cobb	1,466	1,267	Buena Vista	Marion	1,428	1,161	Deepstep	Washington	159	174
Adairsville	Bartow	916	827	Buford	Gwinnett	3,812	4,191	Demorest	Habersham	1,160	820
Adel	Cook	2,776	2,134	Butler	Taylor	1,182	1,093	Denton	Jeff Davis	273	254
Adrian	(Emanuel Johnson)	503	680	Byromville	Dooly	288	275	De Soto	Sumter	300	295
Adley	Montgomery	508	506	Byron	Peach	379	305	De Soto Park (uninc.)	Floyd	1,065	-----
Alamo	Wheeler	800	646	Cadwell	Laurens	310	291	Dexter	Laurens	264	324
Alapaha	Berrien	505	494	Cairo	Grady	5,577	4,653	Dickey	Calhoun	135	115
Albany	Dougherty	31,155	19,655	Calhoun	Gordon	3,231	2,955	Diffie (uninc.)	Decatur	1,782	-----
Aldora	Lamar	591	746	Camak	Warren	379	360	Dillard	Rabun	186	204
Alma	Bacon	2,588	1,840	Camilla	Mitchell	3,745	2,588	Dixie	Brooks	261	221
Alpharetta	Fulton	917	647	Campton	Walton	163	190	Dock Junction (uninc.)	Glynn	4,160	-----
Alston	Montgomery	147	213	Canon	(Franklin Hart)	596	496	Doerun	Colquitt	902	832
Alto	(Banks Habersham)	302	217	Canoochee	(Emanuel)	62	53	Donalsonville	Seminole	2,569	1,718
Alto Park (uninc.)	Floyd	1,195	-----	Canton	Cherokee	2,716	2,651	Doraville*	De Kalb	472	300
Alvaton	Meriwether	95	109	Carl	Barrow	214	135	Douglas	Coffee	7,428	5,175
Americus	Sumter	11,389	9,281	Carlton	Madison	249	284	Douglasville	Douglas	3,400	2,555
Andersonville	Sumter	281	211	Carnegie	Randolph	197	262	Dublin	Laurens	10,232	7,814
Apalachee	Morgan	178	255	Carnesville	Franklin	349	361	Ducktown	Forsyth	58	51
Arabi	Crisp	376	388	Carrollton	Carroll	7,753	6,214	Dudley	Laurens	272	260
Aragon (uninc.)	Polk	1,272	-----	Cartersville	Bartow	7,270	6,141	Duluth	Gwinnett	842	626
Arcade	Jackson	114	98	Cave Springs	Floyd	869	882	Du Pont	Ochilch	285	332
Argyle	Clinch	244	278	Cecil	Cook	254	216	Durand	Meriwether	186	181
Arlington	(Calhoun Early)	1,382	1,337	Cedartown	Polk	9,470	9,025	East Albany (uninc.)	Dougherty	1,177	-----
Ashburn	Turner	2,918	2,266	Celanese Village (uninc.)	Floyd	1,945	-----	East Ellijay	Gilmer	549	460
Atco (uninc.)	Bartow	1,443	-----	Center	Jackson	112	109	East Griffin (uninc.)	Spalding	1,539	-----
Athens	Clarke	28,180	20,650	Centralhatchee	Heard	239	201	East Juliette	Jones	303	321
Atlanta	(De Kalb Fulton)	381,314	302,288	Chalybeate Springs	Meriwether	255	113	Eastman	Dodge	3,597	3,311
Attapulgus	Decatur	457	315	Chamblee	De Kalb	3,445	1,081	East Newnan (uninc.)	Coweta	1,525	-----
Auburn	Barrow	301	286	Charles	Toombs	20	38	East Point	Fulton	21,080	12,403
Augusta	Richmond	71,508	65,919	Chatsworth	Murray	1,214	1,001	East Thomaston	Upson	3,082	3,590
Austell	Cobb	1,418	1,229	Chauncey	Dodge	348	387	Eastville	Oconee	96	132
Avalon	Stephens	151	113	Chester	Dodge	315	281	Easton	Putnam	2,749	2,399
Avera	Jefferson	230	298	Chickamauga	Walker	1,747	1,665	Edson	Calhoun	1,247	1,241
Avondale Estates*	De Kalb	1,070	569	Chicopee (uninc.)	Hall	1,151	-----	Elberton	Elbert	6,772	6,188
Baconton	Mitchell	500	504	Chicley	Harris	817	709	Elizabeth (uninc.)	Cobb	1,067	-----
Bainbridge	Decatur	7,562	6,352	Clarkston*	De Kalb	1,165	921	Elko	Houston	188	189
Baldwin	(Banks Habersham)	490	402	Clarksville	Habersham	1,106	850	Ellaville	Schley	886	928
Ball Ground	Cherokee	700	711	Claxton	Evans	1,923	1,808	Ellenton	Colquitt	429	427
Barnesville	Lamar	4,185	3,535	Clayton	Rabun	1,302	1,088	Killijay	Gilmer	1,527	1,497
Barney	Brooks	157	154	Clermont	Hall	323	297	Emerson	Bartow	508	453
Bartow	Jefferson	347	438	Cleveland	White	589	471	Empire	Dodge	157	162
Barwick	(Brooks Thomas)	436	409	Climax	Decatur	373	372	Enigma	Berrien	499	529
Barley	Appling	3,409	2,916	Cobbtown	Tattnall	288	275	Eton	Murray	297	239
Beach	Ware	62	87	Cochran	Bleckley	3,357	2,464	Experiment (uninc.)	Spalding	4,265	-----
Belton	(Banks)	266	263	Colbert	Madison	407	345	Fairburn	Fulton	1,889	1,502
Benevolence	Randolph	157	190	Coleman	Randolph	295	270	Fairmount	Gordon	573	474
Berlin	Colquitt	309	322	College Park	(Clayton Fulton)	14,535	8,213	Fair Oaks (uninc.)	Cobb	3,131	-----
Bethlehem	Barrow	240	242	Collins	Tattnall	638	712	Farmington	Oconee	121	165
Between	Walton	120	115	Colquitt	Miller	1,664	1,416	Farrar	Jasper	30	16
Bibb City*	Muscogee	1,452	1,631	Columbus	Muscogee	79,611	53,280	Fayetteville	Fayette	1,032	832
Bishop	Oconee	253	217	Comer	Madison	882	811	Finleyson	Flyask	79	129
Blackshear	Pierce	2,271	2,010	Concord	Jackson	3,351	3,294	Fitzgerald	Ben Hill	8,130	7,388
Blatsville	Union	430	458	Conners	Pike	300	403	Flemington	Liberty	90	-----
Blakely	Early	3,234	2,774	Coolidge	Rockdale	2,003	1,619	Flovilla	Butts	315	240
Blue Ridge	Fannin	1,718	1,362	Cordele	Thomas	764	608	Flowerly Branch	Hall	610	506
Bluffton	Clay	244	246	Cornith	Crisp	9,462	7,929	Folkston	Charlton	1,515	1,024
Blythe	Burke	244	181	Cornelia	Heard	135	144	Forest Park	Clayton	2,653	577
Bogart	Clarke	459	379	Cotton	Habersham	2,424	1,808	Forsyth	Monroe	3,125	2,372
Boilingbrook	Oconee	87	103	Covington	Mitchell	146	125	Fort Gaines	Clay	1,339	1,367
Boston	Monroe	1,035	1,099	Crandall	Newton	5,192	3,900	Fort Oglethorpe	(Catoosa Walker)	692	-----
Bestwick	Thomas	287	318	Crawford	Murray	202	213	Fort Valley	Peach	6,320	4,953
Bowdon	Carroll	1,155	1,024	Crawfordville	Oglethorpe	565	812	Franklin	Heard	425	390
Bowersville	Hart	303	284	Crosland	Talferro	966	1,086	Franklin Springs	Franklin	182	118
Bowman	Ribert	714	634	Culloden	Colquitt	127	220	Fullerville	Carroll	529	438
Boykin	Miller	120	118	Cumming	Monroe	261	251	Funston	Colquitt	233	199
Brashton	Jackson	165	197	Cusseta	Forsyth	1,264	958	Gainesville	Hall	11,936	10,243
Braswell	Paulding	25	56	Cuthbert	Chatthahoochee	571	357	Gainesville Cotton Mills (uninc.)	Hall	1,708	-----
Bremen	Harrison	2,299	1,708	Dacula	Randolph	4,025	3,447	Garden City 1*	Chatham	1,557	734
Brinson	Decatur	248	305	Dahlonega	Gwinnett	369	315	Garfield	Emanuel	213	201
Bristol	Pierce	137	114	Dallas	Lumpkin	2,152	1,294	Gay	Meriwether	241	262
Branwood	Terrell	337	437	Dalton	Evans	195	294	Geneva	Talbot	209	203
Brooklet	Bulloch	336	503	Damascus	Paulding	1,817	1,922	Georgetown	Quitman	550	367
Brooks	Fayette	135	134	Danburg	Whitefield	15,968	10,448	Gibson	Glacock	460	474
Broxton	Coffee	890	908	Danville	Early	402	477	Gillsville	(Banks Hall)	162	157
Brunswick	Glynn	17,954	15,035	Darien	Wilkes	181	203	Girard	Burke	244	300
Buchanan	Harrison	651	604	Dawson	Madison	298	333	Glennville	Tattnall	2,327	1,674
				Dawsonville	(Twiggs Wilkinson)	461	423	Glennwood	Wheeler	684	625
				Dearing	McIntosh	1,380	1,015	Gloriana-Ragsdale (uninc.)	Dougherty	1,612	-----
					Washington	469	533	Godfrey	Morgan	168	197
					Terrell	4,411	3,681	Good Hope	Walton	189	219
					Dawson	318	319	Gordon	Wilkinson	1,761	1,524
					McDuffie	325	273				

* Garden City returned in 1940 as Industrial City Gardens.

NUMBER OF INHABITANTS

Table 7.—POPULATION OF ALL INCORPORATED PLACES AND OF UNINCORPORATED PLACES OF 1,000 OR MORE: 1950 AND 1940—Con.

City, town, village, or unincorporated place	County	1950	1940	City, town, village, or unincorporated place	County	1950	1940	City, town, village, or unincorporated place	County	1950	1940
Graham	Appling	160	165	Lovejoy	Clayton	204	114	North Atlanta	De Kalb	5,930	1,365
Grantville	Coweta	1,359	1,267	Lovett	Laurens	80	125	North Canton (uninc.)	Ochlocknee	1,013	-----
Gratis	Walton	70	105	Ludowici	Long	1,332	866	Oconee	Oconee	124	-----
Gray	Jones	866	698	Lula	Hall	378	316	North High Shoals	Warren	268	269
Grayson	Gwinnett	227	228	Lumber City	Telfair	1,232	1,044	Norwood	Warren	268	269
								Nunez	Emanuel	82	155
Graysville	Catoosa	120	126	Lumpkin	Stewart	1,209	1,210	Oakfield	Worth	108	127
Greensboro	Greene	2,688	2,459	Luthersville	Meriwether	312	354	Oakman	Gordon	127	-----
Greenville	Meriwether	733	683	Lyerly	Chattooga	524	368	Oak Park	Emanuel	308	208
Griffin	Spalding	13,982	13,222	Lyons	Toombs	2,799	1,900	Oakwood	Hall	225	207
Guyton	Effingham	633	549	McCaysville	Fannin	2,067	2,067	Ochlocknee	Thomas	603	429
Hagan	Evans	525	685	McDonough	Henry	1,635	1,232	Ocella	Irwin	2,697	2,124
Hahira	Lowndes	1,010	980	McIntyre	Wilkinson	194	209	Odessa Dale	Meriwether	55	79
Hamilton	Harris	449	473	McRae	Telfair	1,904	1,595	Odum	Wayne	389	469
Hampton	Henry	864	610	Macon	Bibb	70,252	57,865	Oglethorpe	Macon	1,204	1,048
Hapeville	Fulton	8,560	5,059	Madison	Morgan	2,489	2,045	Ohoopce	Toombs	53	135
Haralson	Coweta	142	108	Manassas	Tattnall	128	165	Oliver	Screven	223	211
Harlem	Columbia	1,033	736	Manchester	Meriwether	4,036	3,462	Omaha	Stewart	217	211
Harrison	Washington	261	208	Talbot	Talbot	446	432	Omega	Witt	966	608
Hartwell	Hart	2,984	2,372	Newton	Newton	20,687	486	Orchard Hill	Spalding	82	89
Hawkinsville	Pulaski	3,342	3,000	Marietta	Cobb	20,687	8,667	Osterfield	Irwin	147	118
Hazlehurst	Jeff Davis	2,687	1,732	Marshallsville	Macon	1,121	905	Oxford	Newton	817	616
Hebardville (uninc.)	Ware	1,113	-----	Martin	Stephens	207	242	Palmetto	Coweta	1,257	1,029
Helen	White	191	198	Matthews	Jefferson	100	145	Parrot	Fulton	291	337
Helena	Telfair	1,027	1,073	Maxeys	Oglethorpe	204	226	Patterson	Terrell	291	337
Hephzibah	Richmond	525	516	Maysville	Banks	638	514	Patterson	Pierce	656	541
Heron	Terrell	126	141	Meansville	Jackson	-----	-----	Pavo	Brooks	806	706
Hlawassee	Towns	375	163	Meigs	Pike	224	103	Payne*	Thomas	520	535
Hickox	Brantley	139	83	Menlo	Mitchell	1,125	927	Pearson	Bibb	1,402	1,057
Higgeston	Montgomery	155	141	Merrillville	Chattooga	453	414	Pelham	Atkinson	4,365	2,579
Hilltonia	Screven	318	246	Metasville	Thomas	109	121	Pembroke	Mitchell	-----	-----
Hinesville	Liberty	1,217	630	Metcalfe	Wilkes	82	169	Pendergrass	Bryan	1,171	1,039
Hiram	Paulding	289	282	Metter	Thomas	205	161	Penfield	Jackson	180	189
Hoboken	Brantley	492	386	Middleton	Candler	2,091	1,523	Pepperdine	Greene	74	218
Hogansville	Troup	3,769	3,886	Midville	Elbert	144	224	Perry	Butts	572	585
Holly Springs	Cherokee	386	256	Midway	Burke	682	780	Perry	Houston	3,849	1,542
Homeland	Charlton	276	213	Midway-Hardwick (uninc.)	Liberty	228	96	Piedmont	Lamar	34	38
Homer	Banks	340	283	Milan	Baldwin	14,774	-----	Pinehurst	Dooly	430	474
Homerville	Clinch	1,787	1,522	Milledgeville	Dodge	750	748	Pine Lake	De Kalb	566	2
Hoschton	Jackson	378	364	Millen	Telfair	-----	-----	Pine Park	Grady	126	181
Howell	Echols	169	174	Miner	Lamar	345	362	Pineview	Wilcox	310	350
Hull	Madison	153	133	Mineral Bluff	Fannin	209	181	Pitts	Wilcox	397	371
Ideal	Macon	318	238	Minter	Laurens	143	135	Plainfield	Dodge	117	182
Ila	Madison	225	224	Mitchell	Glascok	240	228	Plains	Sumter	546	528
Iron City	Seminole	293	289	Modoc	Emanuel	32	-----	Plainville	Gordon	142	132
Irwinton	Wilkinson	700	889	Molena	Pike	307	310	Pocotaligo	Madison	68	52
Ivey	Wilkinson	46	-----	Monroe	Walton	4,542	4,168	Pooler	Chatham	818	736
Jackson	Butts	2,053	1,917	Montezuma	Macon	2,921	2,346	Portal	Bulloch	532	566
Jakin	Early	264	264	Monticello	Jasper	1,918	1,746	Porterdale	Newton	3,207	3,116
Jasper	Pickens	1,830	676	Montrose	Laurens	242	90	Poulan	Worth	750	670
Jefferson	Jackson	2,040	1,839	Moreland	Coweta	306	321	Powder Springs	Cobb	619	431
Jeffersonville	Twiggs	787	804	Morgantown	Fannin	244	285	Preston	Webster	260	349
Jenkinsburg	Butts	166	166	Morrow	Clayton	326	-----	Primrose	Meriwether	24	50
Jersey	Walton	182	188	Morven	Brooks	474	512	Putaski	Candler	234	241
Jesup	Wayne	4,605	2,903	Moultrie	Colquitt	11,639	10,147	Quitman	Brooks	4,760	4,450
Jonesboro	Clayton	1,741	1,204	Mountain City	Rabun	524	524	Raleigh	Meriwether	48	94
Junction City	Talbot	259	326	Mountain Park	Fulton	15	10	Ranger	Gordon	183	160
Kennesaw	Cobb	564	436	Mount Airy	Habersham	416	437	Ray City	Berrien	576	638
Keysville	Burke	304	363	Mount Vernon	Montgomery	990	900	Rebecca	Turner	295	342
Kingsland	Camden	1,169	619	Mount Zion	Troup	142	298	Reidsville	Tattnall	1,266	805
Kingston	Bartow	675	653	Mystic	Carroll	141	84	Reno	Grady	108	53
Kite	Johnson	447	472	Nahunta	Irwin	281	256	Rentz	Laurens	302	310
La Fayette*	Walker	4,884	3,609	Nashville	Brantley	739	561	Rest Haven	Gwinnett	147	91
La Grange	Troup	25,025	21,983	Naylor	Berrien	3,414	2,449	Reynolds	Taylor	906	871
Lakeland	Lanier	1,551	1,502	Nelson	Lowndes	290	261	Rhine	Dodge	514	463
Lake Park	Lowndes	334	387	Newborn	Ochlocknee	645	679	Riceboro	Liberty	267	364
Lake Tara	Clayton	224	-----	New Holland (uninc.)	Newton	298	307	Richland	Stewart	1,571	1,407
Lavonia	Franklin	1,766	1,667	Newington	Hall	1,618	-----	Riddleville	Washington	106	115
Lawrenceville	Gwinnett	2,932	2,223	Newnan	Screven	429	866	Rincon	Effingham	424	285
Leary	Calhoun	721	717	Newton	Coweta	8,218	7,186	Ringgold	Catoosa	1,192	882
Leesburg	Lee	659	716	Nicholls	Baker	503	514	Riverdale	Clayton	263	207
Lenox	Cook	789	547	Nicholson	Coffee	806	660	Riverside	Colquitt	395	307
Leslie	Sumter	417	479	Norcross	Jackson	252	212	Roberta	Crawford	673	535
Lexington	Oglethorpe	514	517	Norman Park	Gwinnett	1,840	979	Rochelle	Wilcox	1,097	1,175
Lilly	Dooly	177	214	Normantown	Colquitt	832	587	Rockmart	Polk	3,821	3,764
Lincoln Park (uninc.)	Upson	1,575	-----		Toombs	78	122	Rocky Ford	Screven	278	320
Lincolnton	Lincoln	1,315	894					Rocky Mount	Meriwether	27	64
Lindale-Silver Creek (uninc.)	Floyd	3,234	-----					Rome	Floyd	20,615	26,282
Linwood	Walker	858	302					Roopville	Carroll	202	230
Lithonia	De Kalb	1,638	1,554					Rossville	Walker	3,592	3,538
								Roswell	Fulton	2,123	1,622
Locust Grove	Henry	405	349								
Loganville	Gwinnett	699	627					Royston	Franklin	2,030	1,549
Lone Oak	Walton	120	137						Hart	-----	-----
Louisville	Meriwether	2,231	1,803						Madison	-----	-----
	Jefferson	-----	-----						Elbert	74	65
									Barrow	120	126

* La Fayette returned in 1940 as Lafayette.

Table 7.—POPULATION OF ALL INCORPORATED PLACES AND OF UNINCORPORATED PLACES OF 1,000 OR MORE: 1950 AND 1940—Con.

City, town, village, or unincorporated place	County	1950	1940	City, town, village, or unincorporated place	County	1950	1940	City, town, village, or unincorporated place	County	1950	1940
Rutledge.....	Morgan.....	482	550	Summertown.....	Emanuel.....	137	148	Uvalda.....	Montgomery..	511	592
St. Marks.....	Meriwether.....	43	48	Summersville.....	Chattooga.....	3,673	1,358	Valdosta.....	Lowndes.....	20,046	15,585
St. Marys.....	Camden.....	1,348	733	Sumner.....	Worth.....	226	340	Vanna.....	Hart.....	145	167
St. Simons Island (uninc.)	Glynn.....	1,706	Sunnyside.....	Spalding.....	169	123	Vidalia.....	Toombs.....	5,819	4,109
Sale City.....	Mitchell.....	289	329	Surrency.....	Appling.....	295	431	Vidette.....	Burke.....	159	160
Sandersville.....	Washington.....	4,480	3,566	Suwanee.....	Gwinnett.....	357	179	Vienna.....	Dooley.....	2,202	2,063
Sardis.....	Burke.....	695	667	Swainsboro.....	Emanuel.....	4,300	3,575	Villa Rica.....	Carroll.....	1,703	1,522
Sasser.....	Terrell.....	371	365	Sylvania.....	Turner.....	624	601	Waco.....	Douglas.....	323	304
Savannah.....	Chatham.....	119,638	95,990	Sylvester.....	Screven.....	2,939	2,531	Wadley.....	Haralson.....	1,624	1,133
Savannah Beach.....	Chatham.....	1,036	644	Talbotton.....	Worth.....	2,623	2,191	Waleska.....	Jefferson.....
Scotland.....	Telfair.....	218	238	Talking Rock.....	Talbot.....	1,175	1,060	Walnut Grove.....	Cherokee.....	385	264
Scott.....	Wheeler.....	194	256	Tallapoosa.....	Pickens.....	94	103	Warm Springs.....	Walton.....	121	117
Screven.....	Johnson.....	752	664	Tallahul Falls.....	Haralson.....	2,826	2,338	Warner Robins.....	Meriwether.....	557	608
Senola.....	Coweta.....	770	679	Talmo.....	Habersham.....	239	73	Warren.....	Houston.....	7,986
Seville.....	Wilcox.....	187	245	Tarrytown.....	Rabun.....	260	270	Warrenton.....	Warren.....	1,442	1,284
Shady Dale.....	Jasper.....	253	159	Taylorville.....	Jackson.....	152	131	Warwick.....	Worth.....	449	379
Shannon (uninc.)	Floyd.....	1,676	Temple.....	Montgomery.....	250	298	Washington.....	Wilkes.....	3,802	3,537
Sharon.....	Taliaferro.....	224	282	Tennille.....	Bartow.....	260	233	Watkinsville.....	Oconee.....	662	558
Sharpsburg.....	Coweta.....	133	114	The Rock.....	Polk.....	676	624	Waverly Hall.....	Harris.....	899	569
Sheffman.....	Randolph.....	1,090	1,063	Thomaston.....	Carroll.....	260	290	Waycross.....	Ware.....	18,899	16,783
Siloam.....	Greene.....	324	318	Thomasville.....	Washington.....	1,713	1,758	Waynesboro.....	Burke.....	4,461	3,793
Silvertown.....	Upson.....	3,387	3,930	Thomson.....	Upson.....	147	179	Wesley.....	Emanuel.....	66
Smithonia.....	Oglethorpe.....	80	99	Thunderbolt*.....	Upson.....	6,580	6,396	Weston.....	Webster.....	162	173
Smithville.....	Lee.....	676	619	Tifton.....	Thomas.....	14,424	12,683	West Point.....	Troup.....	4,076	3,591
Smynna.....	Sumter.....	2,005	1,440	Tiger.....	McDuffie.....	3,489	3,088	Whigham.....	Grady.....	471	633
Snellville.....	Cobb.....	309	204	Tignall.....	Chatham.....	1,238	886	White.....	Bartow.....	454	474
Social Circle.....	Gwinnett.....	1,685	1,735	Tilton.....	Tift.....	6,831	5,228	Whitehall.....	Clarke.....	493	599
Soperton.....	Treutlen.....	1,667	1,339	Toccoa.....	Rabun.....	269	289	White Plains.....	Greene.....	359	364
Sparks.....	Cook.....	887	695	Toombsboro.....	Wilkes.....	602	567	Whitesburg.....	Carroll.....	400	341
Sparta.....	Hancock.....	1,954	1,872	Towns.....	Whitfield.....	100	93	White Sulphur Springs..	Meriwether.....	32	3
Springfield.....	Effingham.....	627	458	Trenton.....	Stephens.....	6,781	5,494	Willacoochee.....	Atkinson.....	987	903
Spring Place.....	Murray.....	214	219	Trion.....	Wilkinson.....	711	693	Williamson.....	Pike.....	211	217
Springvale.....	Randolph.....	127	148	Tucker (uninc.).....	Telfair.....	96	216	Winder.....	Barrow.....	4,604	3,974
Stapleton.....	Jefferson.....	355	342	Turin.....	Dade.....	755	570	Winston.....	Douglas.....	154	201
Statesboro.....	Bulloch.....	6,097	5,025	Twin City.....	Chattooga.....	3,028	3,800	Winterville.....	Clarke.....	453	503
Statham.....	Barrow.....	626	605	Ty Ty.....	De Kalb.....	1,474	Woodbine.....	Camden.....	750	373
Stellaville.....	Jefferson.....	69	89	Unadilla.....	Coweta.....	185	146	Woodbury.....	Meriwether.....	985	865
Stillmore.....	Emanuel.....	420	493	Union City.....	Emanuel.....	1,018	1,019	Woodland.....	Talbot.....	621	489
Stockbridge.....	Henry.....	717	443	Union Point.....	Fayette.....	156	118	Woodstock.....	Cherokee.....	545	389
Stone Mountain.....	De Kalb.....	1,599	1,408	Unionville-Phillipsburg (uninc.)	Tift.....	478	442	Woodville.....	Greene.....	484	458
Sugar Hill.....	Gwinnett.....	783	599	Dooley.....	Fulton.....	1,098	1,137	Woolsey.....	Fayette.....	90	115
Sugar Valley.....	Gordon.....	214	239	Greene.....	Greene.....	1,490	884	Wrens.....	Jefferson.....	1,380	1,192
				Tift.....	Tift.....	1,724	1,566	Wrightsville.....	Johnson.....	1,750	1,760
						2,770	Yatesville.....	Upson.....	290	240
								Young Harris.....	Towns.....	450	258
								Zebulon.....	Pike.....	539	543

NUMBER OF INHABITANTS

Table 8.—POPULATION OF CITIES OF 5,000 OR MORE, BY WARDS: 1950

[Other incorporated places of more than 5,000 (Americus, Bainbridge, Cedartown, Columbus, Cordele, Covington, Decatur, Douglas, Fort Valley, Hapeville, La Grange, Milledgeville, Newnan, Savannah, Statesboro, Thomaston, Thomasville, Toccoa, and Valdosta cities, and North Atlanta and Warner Robins towns) have no wards]

City and ward	Population	City and ward	Population	City and ward	Population	City and ward	Population
Albany	31,155	Cairo—Con.		Elberton	6,772	Moultrie	11,639
Ward 1.....	8,273	Ward 3.....	1,441	Ward 1.....	1,025	Ward 1.....	1,547
Ward 2.....	12,664	Ward 4.....	1,408	Ward 2.....	1,157	Ward 2.....	4,474
Ward 3.....	4,245	Carrollton	7,753	Ward 3.....	1,782	Ward 3.....	2,587
Ward 4.....	7,001	Ward 1.....	1,609	Ward 4.....	658	Ward 4.....	8,031
Ward 5.....	3,972	Ward 2.....	2,155	Ward 5.....	1,250		
Athens	28,180	Ward 3.....	2,100	Fitzgerald	8,130	Rome	29,615
Ward 1.....	4,622	Ward 4.....	1,889	Ward 1.....	1,790	Ward 1.....	2,416
Ward 2.....	6,126	Cartersville	7,270	Ward 2.....	1,853	Ward 2.....	982
Ward 3.....	8,571	Ward 1.....	2,758	Ward 3.....	2,562	Ward 3.....	769
Ward 4.....	4,290	Ward 2.....	798	Ward 4.....	1,025	Ward 4.....	4,469
Ward 5.....	4,571	Ward 3.....	2,086	Gainesville	11,936	Ward 5.....	4,164
Atlanta	331,314	Ward 4.....	1,628	Ward 1.....	3,182	Ward 6.....	4,673
Ward 1.....	66,271	College Park	14,535	Ward 2.....	3,878	Ward 7.....	8,998
Ward 2.....	36,384	Ward 1.....	3,850	Ward 3.....	4,876	Ward 8.....	3,124
Ward 3.....	70,417	Ward 2.....	5,470	Griffin	13,982	Ward 9.....	5,020
Ward 4.....	53,097	Ward 3.....	5,215	Ward 1.....	4,090	Tifton	6,831
Ward 5.....	65,192	Dalton	15,968	Ward 2.....	4,077	Ward 1.....	2,058
Ward 6.....	39,953	Ward 1.....	3,634	Ward 3.....	2,852	Ward 2.....	1,823
Augusta	71,508	Ward 2.....	4,573	Ward 4.....	2,963	Ward 3.....	425
Ward 1.....	6,328	Ward 3.....	3,122	Macon	70,252	Ward 4.....	1,759
Ward 2.....	7,340	Ward 4.....	4,639	Ward 1.....	11,175	Ward 5.....	766
Ward 3.....	10,702	Dublin	10,232	Ward 2.....	15,136	Vidalia	5,819
Ward 4.....	16,574	Ward 1.....	1,891	Ward 3.....	16,136	Ward 1.....	1,323
Ward 5.....	9,257	Ward 2.....	3,256	Ward 4.....	18,200	Ward 2.....	1,042
Ward 6.....	9,069	Ward 3.....	2,518	Ward 5.....	19,138	Ward 3.....	1,910
Ward 7.....	12,238	Ward 4.....	2,567	Ward 6.....	6,603	Ward 4.....	1,644
Brunswick	17,954	East Point	21,080	Marietta	20,687	Waycross	18,899
North Ward.....	11,641	Ward 1.....	5,592	Ward 1.....	3,244	Ward 1.....	5,942
South Ward.....	6,313	Ward 2.....	4,813	Ward 2.....	2,557	Ward 2.....	2,697
Cairo	5,577	Ward 3.....	6,840	Ward 3.....	1,404	Ward 3.....	2,520
Ward 1.....	612	Ward 4.....	3,835	Ward 4.....	1,002	Ward 4.....	1,729
Ward 2.....	2,026			Ward 5.....	4,694	Ward 5.....	2,502
				Ward 6.....	906	Ward 6.....	3,509
				Ward 7.....	6,880		

Table 9.—POPULATION OF URBANIZED AREAS: 1950

["Districts" shown here are militia districts]

Area	Population	Area	Population
ATLANTA URBANIZED AREA		CHATTANOOGA, TENN., URBANIZED AREA	
The area.....	507,887	That part of the area in Georgia ¹	9,902
Atlanta city.....	331,314	The part of the urbanized area includes the following parts of minor civil divisions:	
Outside city.....	176,573	Catoosa County (part).....	2,248
The urbanized area includes the following minor civil divisions and parts of minor civil divisions:		Dist. 1096, Ninth (part).....	2,248
Clayton County (part).....	3,734	Walker County (part).....	7,654
Dist. 1446, Oak (part).....	3,734	Dist. 1812, Rossville (part).....	7,063
College Park city (part).....	3,307	Rossville city.....	3,892
De Kalb County (part).....	97,077	Dist. 1851, Fairlyland (part).....	591
Dist. 531, Decatur (part).....	42,250		
Avoncote Estates city.....	1,070	COLUMBUS URBANIZED AREA	
Decatur city.....	21,635	The area.....	118,485
Dist. 536, Panthersville (part).....	486	Columbus city.....	79,811
Dist. 572, Browning (part).....	98	Outside city.....	38,874
Chamblee city (part).....	98	The urbanized area includes the following minor civil divisions and parts of minor civil divisions:	
Dist. 688, Cross Keys (part).....	13,220	In Georgia.....	95,180
Chamblee city (part).....	8,317	Muscogee County (part).....	95,180
North Atlanta town.....	5,930	Dist. 668, Lower Town.....	9,930
Dist. 1327, Clarkston (part).....	1,477	Columbus city (part).....	9,930
Clarkston town.....	1,165	Dist. 772, McCrary (part).....	34,088
Dist. 1379, Edgewood.....	1,190	Bibb City town.....	1,452
Dist. 1416, Doraville (part).....	502	Columbus city (part).....	27,894
Chamblee city (part).....	30	Dist. 773, Upper Town.....	3,482
Doraville city.....	472	Columbus city (part).....	3,482
Dist. 1586, Kirkwood.....	892	Dist. 921, Bozemans (part).....	47,100
Dist. 1686, East Atlanta (part).....	427	Columbus city (part).....	38,305
Atlanta city (part).....	37,535	In Alabama.....	23,305
Fulton County (part).....	407,076	Russell County.....	23,305
Dist. 469, Cooks (part).....	7,075	Election prec. 1, Phenix City (part).....	23,305
Dist. 479, Bryants (part).....	40	Phenix City.....	23,305
East Point city (part).....	40		
Dist. 530, Black Hall (part).....	6,309	MACON URBANIZED AREA	
East Point city (part).....	985	The area.....	93,499
Dist. 722, Buckhead (part).....	20,909	Macon city.....	70,252
Dist. 1328, Collins (part).....	5,213	Outside city.....	23,247
Dist. 1332, East Point (part).....	16,528	The urbanized area includes the following minor civil division and parts of minor civil divisions:	
East Point city (part).....	16,215	Bibb County (part).....	93,499
Dist. 1348, South Bend (part).....	6,741	Dist. 481, Godfrey (part).....	27,552
Dist. 1382, Peachtree (part).....	4,329	Macon city (part).....	14,118
Dist. 1511, Center Hill (part).....	17,490	Dist. 483, Howard (part).....	2,726
Dist. 1589, Hapeville (part).....	12,638	Macon city (part).....	1,539
East Point city (part).....	3,840	Dist. 514, East Macon (part).....	11,673
Hapeville city.....	8,560	Macon city (part).....	10,255
Dist. 1615, College Park.....	11,228	Dist. 564, Upper City.....	12,035
College Park city (part).....	11,228	Macon city (part).....	12,035
Dist. 1762, Poole (part).....	4,027	Dist. 716, Lower City.....	13,562
Atlanta city (part).....	293,779	Macon city (part).....	13,562
		Dist. 1085, Vineville (part).....	26,951
		Macon city (part).....	18,743
		Payne city.....	520
AUGUSTA URBANIZED AREA		SAVANNAH URBANIZED AREA	
The area.....	87,733	The area.....	128,196
Augusta city.....	71,508	Savannah city.....	119,638
Outside city.....	16,225	Outside city.....	8,558
The urbanized area includes the following minor civil divisions and parts of minor civil divisions:		The urbanized area includes the following minor civil divisions and parts of minor civil divisions:	
In Georgia.....	84,074	Chatham County (part).....	128,196
Richmond County (part).....	84,074	District 1.....	35,855
District 119 (part).....	14,329	Savannah city (part).....	35,855
Augusta city (part).....	9,682	District 2.....	9,160
District 120.....	18,922	Savannah city (part).....	9,160
Augusta city (part).....	18,922	District 3.....	11,978
District 129 (part).....	8,070	Savannah city (part).....	11,978
Augusta city (part).....	3,968	District 4.....	62,645
District 600.....	21,969	Savannah city (part).....	62,645
Augusta city (part).....	21,969	District 5 (part).....	1,449
District 1269 (part).....	20,784	Thunderbolt town.....	1,298
Augusta city (part).....	16,967	District 5 (part).....	632
In South Carolina.....	3,659	District 7 (part).....	227
Alben County (part).....	3,659	District 8 (part).....	6,250
Sehultz township (part).....	3,659	Garden City town.....	1,557
North Augusta town.....	3,659		

¹ For the description, map, and population of the entire Chattanooga, Tenn., Urbanized Area, see table 9 and accompanying map of corresponding report for Tennessee.

URBANIZED AREA MAPS

The five urbanized areas having their central cities in Georgia, for which statistics are shown in table 9, are depicted in the following maps. The shaded areas, in combination, comprise the urbanized areas. To assist in locating the exact external bound-

aries of the areas, each boundary feature (street segment, political boundary, or other) has been assigned a number. The boundary segments thus numbered are shown on the map and the features to which they apply are presented in the following key.

KEY TO NUMBERED BOUNDARY SEGMENTS

Atlanta Urbanized Area

Main urbanized part: (1) Corporate limits of North Atlanta, (2) corporate limits of Chamblee, (3) property line of Gordon Airfield, (4) Candler Rd., (5) corporate limits of North Atlanta, (6) Candler Rd., (7) Conasauga Dr., (8) Canoochee Dr., (9) Oostanaula Dr. and Oostanaula Dr. extension, (10) Tugalos Dr., (11) Coosawattie Dr., (12) Briarwood Rd., (13) North Decatur Rd. (North Druid Hills Rd.), (14) property line of Standard Town and Country Club, (15) East Roxboro Rd., (16) Southern R. R., (17) East Paces Ferry Rd., (18) Adina Rd., (19) Crest Ave., (20) extension of Wesley Ter.,

(21) Morosgo Dr., (22) La Vista Rd., (23) Dist. 722, Buckhead-Dist. 1362, Peachtree line, (24) South Fork of Peachtree Creek, (25) Lakeshore Dr., (26) Blakely Dr. and Blakely Dr. extension, (27) S. A. R. R., (28) Cheshire Bridge Rd., (29) Wellborn Dr., (30) corporate limits of Atlanta, (31) Peachtree Creek, (32) Houston Mill Rd., (33) North Gatewood Rd., (34) Gatewood Rd., (35) Wallace Mill Rd., (36) S. A. R. R., (37) South Fork of Peachtree Creek, (38) Fork Creek, (39) Medlock Rd., (40) Blackman Dr.,

(41) North Decatur Rd., (42) Lawrenceville Rd., (43) unnamed road, (44) Fork Creek, (45) Ponce De Leon Ave., (46) Georgia R. R. spur, (47) Georgia R. R., (48) Chestnut St., (49) Patterson St., (50) Ponce De Leon Ave., (51) Annie St., (52) Aldridge Ave., (53) property line of Scotdale Cotton Mill, (54) Dairy Rd., (55) extension of Kentucky Ave. and Kentucky Ave., (56) Atlanta Ave., (57) Ponce De Leon Ave., (58) Valley Brook Rd., (59) South Fork of Peachtree Creek, (60) McLendon Dr.,

(61) Tanner Dr., (62) East Ave., (63) Stone Mountain Hwy., (64) Dist. 531, Decatur-Dist. 1327, Clarkston line, (65) Calhoun Rd. and Calhoun Rd. extension, (66) unnamed stream, (67) Maple St., (68) 7th St., (69) Cedar St., (70) 1st Ave., (71) Pine St., (72) Stone Mountain Rd., (73) property line of Ingleside Golf Course, (74) Covington Rd., (75) corporate limits of Avondale Estates, (76) property line of Forest Hill Golf Course, (77) Columbia Dr., (78) Midway Rd., (79) Oldfield Rd., (80) corporate limits of Decatur,

(81) corporate limits of Atlanta, (82) Memorial Dr., (83) Fair St., (84) Delano Dr., (85) White Oak Dr., (86) Old Hickory Dr., (87) extension of Eastwood Dr. and Eastwood Dr., (88) Line Dr., (89) Joyce Dr., (90) Miller St., (91) Dist. 531, Decatur-Dist. 536, Panthersville line, (92) Glenhill Pl. and Glenhill Pl. extension, (93) Northview Ave., (94) Candler Rd., (95) Southview Ave., (96) Dist. 536, Panthersville-Dist. 1666, East Atlanta line, (97) Hillside Ave., (98) Cooper St., (99) De Kalb Dr., (100) Stanton St.,

(101) Hillside Ave., (102) Allendale Dr., (103) corporate limits of Atlanta, (104) Parker St., (105) Hillcrest Ave., (106) Quillan Ave., (107) Southview Ave. (McAfee Rd.), (108) Doolittle Creek, (109) corporate limits of Atlanta, (110) Dist. 1586, Kirkwood-Dist. 1666, East Atlanta line, (111) corporate limits of Atlanta, (112) Dist. 1586, Kirkwood-Dist. 1666, East Atlanta line, (113) corporate limits of Atlanta, (114) Moreland Ave., (115) Intrenchment Creek, (116) corporate limits of Atlanta, (117) Custer Rd., (118) Funston St., (119) Federal Ter., (120) Marion Ave.,

(121) McDonough Blvd., (122) corporate limits of Atlanta, (123) Sawtel Ave., (124) Richmond Ave., (125) Schoen St., (126) Jonesboro Rd., (127) Harper Rd., (128) Browns Mill Rd., (129) Greendale Dr., (130) Fremont Ave., (131) extension of Adelle St., (132) Meadow Ave., (133) Harper Rd., (134) property line of Lakewood Park, (135) Dist. 530, Black Hall-Dist. 1348, South Bend, (136) Old Hapeville Rd., (137) Polar Rock Rd., (138) Bickwell St., (139) Bagwell Rd., (140) extension of Pegg Rd. and Pegg Rd.,

(141) Stewart Ave., (142) Aver Dr., (143) Perkerson Rd., (144) Lakewood Ave., (145) Stewart Ave., (146) corporate limits of Atlanta, (147) Sylvan Rd., (148) corporate limits of East Point, (149) corporate limits of Hapeville, (150) Stewart Ave., (151) Jonesboro Rd., (152) Grand Ave., (153) Cleveland Ave., (154) South Pryor Rd., (155) corporate limits of Hapeville, (156) Dixie Hwy., (157) Clayton-Fulton county line, (158) corporate limits of Hapeville, (159) Union Rd., (160) College Park Rd.,

(161) Atlanta Ave., (162) corporate limits of Hapeville, (163) Flint River, (164) branch of Flint River, (165) corporate limits of College Park, (166) corporate limits of East Point, (167) property line of Fort McPherson, (168) Campbellton Rd., (169) Stanton

Ave., (170) Leslie Ave., (171) Hadlock St., (172) Campbellton Rd., (173) Beechwood Dr., (174) Dist. 530, Black Hall-Dist. 1762, Poole line, (175) power line, (176) Venetian Dr., (177) Cascade Rd., (178) Willis Mill Rd., (179) Sewell Rd., (180) power line,

(181) Wynnewood Dr., (182) Mount Airy Dr., (183) Highview Rd., (184) property line of Greenwood Cemetery, (185) North Utoy Creek, (186) Beecher Circle, (187) Ferris St., (188) Handley Ave., (189) Shirley St., (190) Westwood Ave., (191) property line of Westview Cemetery, (192) extension of Brooks Ave. and Brooks Ave., (193) Larchwood St., (194) Barfield Ave., (195) Gordon Rd., (196) power line, (197) Fairfield Pl., (198) unnamed street, (199) Dahlia Ave., (200) extension of Verbena St. and Verbena St.,

(201) Wadley Ave., (202) Wilson Ave., (203) A. B. & C. R. R., (204) corporate limits of Atlanta, (205) property line of Battle Hill Sanitarium, (206) Anderson Ave., (207) Tiger Flowers Dr., (208) Croesus Ave., (209) Morehouse Rd., (210) Lincoln Memorial Park Cemetery, (211) Simpson Rd., (212) Collier Ridge Rd., (213) Dale Creek Dr., (214) Forrest Ridge Rd., (215) Baker Ridge Rd., (216) Hightower Rd., (217) Beth Ave., (218) Osborn Rd., (219) Washington St., (220) Hightower Rd.,

(221) Bankhead Hwy., (222) Hightower Pl., (223) Hightower Rd., (224) St. Peter Ave., (225) 9th St., (226) St. James Ave., (227) 7th St., (228) Ethridge Ave., (229) Hightower Rd., (230) St. Paul Ave. and St. Paul Ave. extension, (231) branch of Proctor Creek, (232) North Grand Ave., (233) Hollywood Rd., (234) Hollywood Dr., (235) Gun Club Dr., (236) Alvin Dr., (237) Dist. 1328, Collins-Dist. 1511, Center Hill line, (238) Inman Ave., (239) Lively St., (240) Old Marietta Rd.,

(241) southwestern track of Southern R. R. yards, (242) northernmost track of Southern R. R. yards, (243) Marietta Rd., (244) Thomas St., (245) Zone St., (246) Carroll Dr., (247) Alma St., (248) Ellen St., (249) Marietta Rd., (250) property line of Crestlawn Cemetery, (251) Old Marietta Rd., (252) Southern R. R., (253) Bolton Rd., (254) Chattahoochee Ave., (255) Carroll Dr., (256) Dorchester Ave. and Dorchester Ave. extension, (257) Belt Line R. R. spur, (258) northern track of Southern R. R. yards, (259) power line, (260) Ellsworth Ave.,

(261) Chattahoochee Ave., (262) S. A. L. R. R., (263) extension of Seaboard Ave. and Seaboard Ave., (264) Seaboard Pl., (265) Collier Rd., (266) power line, (267) branch of Peachtree Creek, (268) Dist. 469, Cooks-Dist. 1328, Collins line, (269) Brookview Dr., (270) Northcliff Dr., (271) Howell Mill Rd., (272) Memorial Dr., (273) Dist. 469, Cooks-Dist. 1328, Collins line, (274) Dist. 722, Buckhead-Dist. 1328, Collins line, (275) Manor Ridge Dr., (276) Northside Dr., (277) West Wesley Ave., (278) Normandy Dr., (279) Argonne Dr., (280) Pine Valley Rd.,

(281) West Pine Valley Rd., (282) Arden Rd., (283) West Paces Ferry Rd., (284) Habersham Rd., (285) Chatham Rd., (286) West Paces Ferry Rd., (287) East Andrews Dr., (288) Roswell Rd., (289) branch of Nancy Creek, (290) Habersham Rd., (291) Honour Circle, (292) Habersham Rd., (293) Roswell Rd., (294) Piedmont Rd., (295) Ivy Rd., (296) Stratford Rd., (297) North Stratford Rd., (298) Peachtree Rd., (299) Wicuca Rd., (300) North Ivy Rd.,

(301) Mountain Dr., (302) Stratford Rd., (303) Peachtree-Dunwoody Rd., (304) West Club Dr., (305) Club Dr., (306) Davidson Ave., (307) East Brookhaven Dr.

(Continued on p. 11-31)

KEY TO SYMBOLS

- Incorporated parts
- Unincorporated parts
- 12 Numbered boundary segments
- State line
- County line
- Minor civil division line

ATLANTA URBANIZED AREA

NUMBER OF INHABITANTS
 AUGUSTA URBANIZED AREA

11-29

- Incorporated parts
- Unincorporated parts
- 12 Numbered boundary segments.

- State line
- County line
- Minor civil division line

COLUMBUS, GA., URBANIZED AREA

MACON URBANIZED AREA

SAVANNAH URBANIZED AREA

Outlying urbanized parts: (308) corporate limits of Doraville, (309) La Vista Rd. (Lindberg Dr.), (310) Cheshire Bridge Rd., (311) Lenox Rd., (312) Woodland Dr. and Woodland Dr. extension, (313) Melante Dr., (314) Cordova Dr., (315) Armand Dr., (316) corporate limits of Clarkston, (317) Hollywood Rd., (318) Southern R. R., (319) extension of Access Rd. and Access Rd., (320) Bolton Rd., (321) Brownlee Rd., (322) branch of Proctor Creek, (323) Dist. 1328, Collins-Dist. 1511, Center Hill line, (324) Cobb-Fulton county line, (325) Access Rd., (326) extension of Bernard Rd. and Bernard Rd., (327) Paul Ave., (328) Paul Ave. extended, (329) Bolton Rd., (330) power line, (331) branch of Chattahoochee River, (332) Main St., (333) Sweat Rd., (334) extension of Moore St. and Moore St., (335) 2d St. and 2d St. extension.

Augusta Urbanized Area

(1) Corporate limits of Augusta, (2) corporate limits of North Augusta, (3) corporate limits of Augusta, (4) Augusta Levee, (5) unnamed street, (6) Sand Bar Ferry Rd. (State Hwy. 52), (7) corporate limits of Augusta, (8) East Boundary Rd., (9) Belt Line R. R. spur, (10) Belt Line R. R., (11) Beaver Dam Ditch, (12) corporate limits of Augusta, (13) extension of Glass Factory Alley, (14) New Savannah Rd., (15) Belt Line R. R., (16) corporate limits of Augusta, (17) C. of G. R. R., (18) Aragon Dr., (19) G. & F. R. R., (20) Nixon St.,

(21) State Hwy. 21 (Old Savannah Rd.), (22) Tubman Rd., (23) U. S. Hwy. 25 (Peach Orchard Rd.), (24) extension of Tudor Rd. and Tudor Rd., (25) Tubman Rd., (26) U. S. Hwy. 25 (Peach Orchard Rd.), (27) Barbara Dr., (28) State Hwy. 21 (Old Savannah Rd.), (29) U. S. Hwy. 25 (Peach Orchard Rd.), (30) extension of Lazemby Dr. and Lazemby Dr., (31) Memory Dr., (32) Kratha Dr., (33) Dist. 119-Dist. 123 line, (34) North Fork of Oats Creek, (35) White Rd. (Stockade Rd.), (36) Olive Rd., (37) Cook Rd., (38) Tubman Rd., (39) Cherry Rd., (40) Dist. 119-Dist. 123 line, (41) Kissing Bower Rd., (42) Busbie Rd., (43) George Rd. (Pendleton Rd.), (44) U. S. Hwy. 78 (State Hwy. 10 and 12), (45) Kissing Bower Rd., (46) Georgia R. R., (47) extension of Belmont Ave. and Belmont Ave., (48) U. S. Hwy. 78 (State Hwy. 10 and 12), (49) Sibley St., (50) extension of Easy St. and Easy St., (51) Wheelless Rd., (52) Dist. 119-Dist. 1289 line, (53) corporate limits of Augusta, (54) Wrightsboro Rd., (55) property line of Oliver General Hospital, (56) Lake Forest Dr., (57) Bransford Rd. and Bransford Rd. extension, (58) unnamed road and unnamed road extension, (59) Fox Spring Rd., (60) Bransford Rd.,

(61) extension of Walton Way, (62) Bransford Rd., (63) Wheeler Rd., (64) Basin St. and Basin St. extension, (65) Haekle St., (66) Boy Scout Rd., (67) Magnolia St., (68) Berckman Rd., (69) Washington Rd., (70) Woodbine Rd., (71) Bluebird Rd. and Bluebird Rd. extension.

Columbus Urbanized Area

Main urbanized part: (1) Corporate limits of Bibb City, (2) corporate limits of Columbus, (3) C. of G. R. R., (4) 54th St. (Thomas Rd.), (5) Hamilton Rd., (6) 48th St., (7) 17th Ave., (8) corporate limits of Columbus, (9) Yarborough Rd. (45th St.), (10) Rosemont Dr., (11) 49th St., (12) Armour Rd., (13) Yarborough Rd., (14) Rosemont School Rd., (15) unnamed road, (16) Rosemont School Rd., (17) corporate limits of Columbus, (18) Buena Vista Rd., (19) Bull Creek, (20) unnamed stream,

(21) Buena Vista Rd., (22) Dogwood Dr., (23) Steam Mill Rd., (24) Buena Vista Rd., (25) Brennan Rd., (26) C. of G. R. R., (27) property line of Armour Fertilizer Works, (28) S. A. L. R. R., (29) corporate limits of Columbus, (30) Cusseta Rd., (31) Benning Rd., (32) C. of G. R. R., (33) Victory Dr., (34) extension of Marathon Dr. and Marathon Dr., (35) State Hwy. 85 (Glade Rd.), (36) Victory Rd., (37) Bull Creek, (38) corporate limits of Columbus, (39) Glade Rd., (40) Victory Dr.,

(41) corporate limits of Columbus, (42) corporate limits of Phenix, (43) corporate limits of Columbus, (44) Chattahoochee River.

Outlying urbanized parts: (45) Whitesville Rd., (46) Lorenzo Dr., (47) Britt-David Rd., (48) Hamilton Rd., (49) Lorrain St., (50) Spring Hill Ave., (51) Ogletree St. and Ogletree St. extension, (52) Carlton Ave., (53) Britt-David Rd., (54) Hamilton Rd.,

(55) Warm Springs Rd., (56) extension of Boyd Dr. and Boyd Dr., (57) extension of Glana Rd., (58) Lindsay Creek, (59) property line of Muscogee County Airport, (60) Britt-David Rd., (61)

unnamed road, (62) Moon Rd., (63) private drive, (64) Rogers Dr., (65) Warm Springs Rd., (66) Gentian Blvd., (67) Anglin Rd., (68) Cody Rd., (69) Sellers Circle, (70) unnamed street, (71) Cody Rd., (72) Gentian Blvd.,

(73) Norris Rd., (74) Avondale Dr., (75) Norris Rd., (76) Cody Rd., (77) Oak Circle, (78) Edgewood Dr., (79) Macon Rd., (80) Edgewood Circle, (81) Elm Dr., (82) Macon Rd.,

(83) Dist. 772-Dist. 921 line, (84) Spring St., (85) Lamour St. and Lamour St. extension, (86) Cooper Creek, (87) C. of G. R. R., (88) Langdon St., (89) Morris Rd.,

(90) Benning Rd., (91) Shelby St., (92) Munson Dr., (93) Engineer Dr., (94) Lanier Dr., (95) Collins Dr., (96) Victory Dr., (97) Matthews St., (98) Torch Hill Rd.

Macon Urbanized Area

(1) Corporate limits of Macon, (2) Rome Rd., (3) Clinton St. (U. S. Hwy. 129), (4) Williams St., (5) Georgia Baptist Dr., (6) Sanford St., (7) Coleman Lane and Coleman Lane extension, (8) Kitchens St., (9) corporate limits of Macon, (10) Sulphur Springs Rd., (11) Magnolia Dr., (12) Melton Rd., (13) Dorothy St., (14) Magnolia Dr., (15) Milledgeville Rd. (Main St.), (16) private road, (17) C. of G. R. R., (18) Emery Hwy., (19) corporate limits of Macon, (20) Southern R. R.,

(21) Waterville Rd., (22) private road, (23) C. of G. R. R. spur, (24) easternmost track of C. of G. R. R. yards, (25) San Carlos Dr. (Antioch Rd.), (26) Melvin Pl., (27) Dorothy Ave. and Dorothy Ave. extension, (28) property line of Naval Fuse Loading Plant, (29) San Carlos Dr. (Antioch Rd.), (30) Guy Paine Rd. (Wise Rd.), (31) Gantt City Rd. (Meade Rd.), (32) Southern R. R., (33) Dist. 481, Godfrey-Dist. 520, Rutland line, (34) East Side Hwy., (35) Guy Paine Rd., (36) Houston Rd., (37) Auburn St. and Auburn St. extension, (38) Tech Dr., (39) Guy Paine Rd. (Wise Rd.), (40) Pionono Rd.,

(41) Rocky Creek Rd., (42) Tripple Hill Dr., (43) Allen Rd., (44) power line, (45) unnamed stream, (46) Wilson St., (47) Rock St., (48) Hightower Rd., (49) Hollis St., (50) Jesmaine St., (51) Pine St. and Pine St. extension, (52) Long St., (53) Lincoln Dr., (54) Harris St., (55) Pionono Rd., (56) Dent St., (57) unnamed street, (58) Anthony Rd., (59) Cedar St., (60) Mosely Ave.,

(61) Key St., (62) Dempsey Ave., (63) Dist. 481, Godfrey-Dist. 1085, Vineville line, (64) Woodrow Pl., (65) Brookwood St., (66) Burton St., (67) Seminole St., (68) Colonial Dr., (69) Ridgeland St., (70) Burton St., (71) Arnwood Ave. and Arnwood Ave. extension, (72) Edna Place Rd., (73) Walker St. and Walker St. extension, (74) James St., (75) Log Cabin Dr. (U. S. Hwy. 80), (76) Robertson Rd., (77) Lawton Rd., (78) Dist. 483, Howard-Dist. 1085, Vineville line, (79) 6th Ave., (80) South Ave.,

(81) 4th Ave., (82) Brookdale Ave., (83) unnamed stream, (84) Villa Ave., (85) Echo Pl., (86) Palace Ave., (87) George St., (88) Ayers Rd., (89) Napier Ave., (90) U. S. Hwy. 41, (91) C. of G. R. R.

Savannah Urbanized Area

Main urbanized part: (1) Property line of Standard Oil Co., (2) private road, (3) corporate limits of Savannah, (4) abandoned S. E. P. C. Rwy. bed, (5) corporate limits of Thunderbolt, (6) corporate limits of Savannah, (7) Montgomery St., (8) Middle Ground Rd., (9) corporate limits of Savannah, (10) Homer Ave., (11) Franklin St., (12) Staley Ave., (13) Jackson St., (14) Belt Ave., (15) corporate limits of Savannah, (16) 56th St. West and 56th St. West extension, (17) Dist. 6-Dist. 7 line, (18) property line of lumber yard, (19) Whatley Ave., (20) Hopkins St.,

(21) corporate limits of Savannah, (22) S. A. L. Rwy., (23) S. A. L. Rwy., (24) Louisville Rd., (25) Dundee Canal, (26) S. A. L. Rwy., (27) C. of G. Rwy., (28) Dundee Canal, (29) State Hwy. 26, (30) extension of 7th St. and 7th St., (31) extension of private road and private road, (32) Old Augusta Rd. (U. S. Hwy. 80), (33) corporate limits of Garden City, (34) Brampton Rd., (35) Savannah River, (36) corporate limits of Savannah, (37) Dist. 5-Dist. 8 line, (38) S. A. L. Rwy., (39) corporate limits of Savannah, (40) Savannah River.

Outlying urbanized part: (41) U. S. Hwy. 17 (State Hwy. 21 and 25), (42) Coleraine Rd., (43) Turnberry St., (44) drainage ditch, (45) S. & A. Rwy., (46) U. S. Hwy. 17 (Armadale Rd.), (47) Appleby Rd., (48) Bonny Bridge Rd. and Bonny Bridge Rd. extension, (49) Savannah River, (50) property line of Savannah Sugar Refinery, (51) S. & A. Rwy., (52) private road.