Lincoln County, Oregon

RESOURCE ATLAS

- NATURAL
- HUMAN
- ECONOMIC
- PUBLIC

JANUARY 1974

extension Community Development PROJECT OREGON STATE UNIVERSITY

Lincoln County, Oregon

NATURAL

RE**S**OURCE

HUMAN

ATLAS

ECONOMIC

PUBLIC

October 1973

Oregon State University Extension Service

Prepared by Gary Valde, Research Assistant, Under the supervision of: Robert O. Coppedge, Extension Economist, and Russell C. Youmans, Extension Resource Economist, Department of Agricultural Economics

For sale by the Extension Business Office, Extension Hall 118, Oregon State University, Corvallis, Oregon 97331. \$2.50 per copy.

Contents

		Page
General Description		1
Physical Aspects		2
Climate	• • • • • • • • •	2
Soils		5
Soil Characteristics and Land Capa	bility	6
Land Ownership and Land Use	• • • • • • • • • •	8
Agricultural Land		10
Forest Land		11
Water		13
Minerals		17
Wildlife	• • • • • • • • • • • • • • • • • • • •	17
Human Resources		18
Population		18
•		22
Employment		29
Income		32
Education		
Health and Vital Statistics		35
Public Welfare		39
Housing	• • • • • • • • •	.40
The County's Economy		42
Agriculture		42
Logging and Wood Products		47
Manufacturing		49
Mining - Mineral and Metal Industr		51
Outdoor Recreation		52
Business		56
Commercial Fishing and Shipping .		58
Public Services	• • • • • • • • •	59
Transportation	• • • • • • • •	59
Communication		60
Library Facilities	• • • • • • • • • • • • • • • • • • • •	62
Utilities		6 2
Public Finance		64
Selected List of Agencies	• • • • • • • •	69
Selected Bibliography		71

GENERAL DESCRIPTION 1/

Lincoln County is located on the central Oregon coast. The Pacific Ocean forms its western boundary while its eastern boundary is in the Coast Mountain Range. Lincoln County is bounded on the north by Tillamook County, on the south by Lane County, and on the east by Polk and Benton Counties. The county seat, Newport, is approximately 83 miles southwest of Salem, 114 miles southwest of Portland, and 94 miles northwest of Eugene.

The county is nearly 60 miles long and from 15 to 20 miles wide. It covers about 998 square miles or about 631,000 acres to rank 27th in area among Oregon counties.

Much of the land area is forested and hilly or mountainous. Five main rivers, the Salmon, Siltez, Yaquina, Alsea, and Yachats, cut through the county and drain into the Pacific Ocean. Most urban development has been around the bays formed by these rivers. Agricultural production is centered around the river bottomlands in the county.

The climate in Lincoln County is temperate with wet winters and moderate summers. Precipitation increases and winter temperatures are colder inland as elevation increases. Precipitation varies from 60 inches along the coast to over 180 inches in the Coast Range while the frost-free growing season ranges from 140 days in the mountains to 250 days along the coast.

In 1972 the county had a population of 26,100. Newport was the largest town with 5,380 people.

Lumbering, fishing, agriculture, and recreation are the major industries in Lincoln County. The county's coastline is one of the major recreational areas in the state.

Although the county was not established until 1893, it was populated much earlier, first by coastal Indian tribes and later by settlers in the Alsea and Newport areas.

Coppedge, Robert O., Agriculture in Oregon Counties - Farm Sales and General Characteristics, Special Report 330, Oregon State University Extension Service, Corvallis, Oregon, 1971.

A brief summary of facts for the county is noted below. $\frac{1}{2}$

Area: 998 square miles

631,040 acres

Population: 26,100

(July 1, 1972)

Elevation at Newport:

130 feet

True Cash Value:

\$396,068,521

(1972)

Average Temperature:

Summer - 57.7

Winter - 45.4

Principal Industries: Lumbering, Fishing,

Agriculture, Recreation

County seat: Newport

PHYSICAL ASPECTS

Lincoln County is characterized by rounded hills and narrow winding valleys. The coastal plains are often broken by headlands that rise abruptly to meet the hills. The streams are bordered by small valleys of flat land. These valleys vary from a few feet above sea level to nearly 400 feet above sea level. Ridge tops rise to 1,000 to 1,500 feet elevation with peaks on the Coast Range at 3,350 feet. The county is drained in a westerly direction by five main rivers. Most of the land is covered by coniferous forests.

Climate

Lincoln County has a temperature, humid climate resulting from the influences of the Pacific Ocean and the intensification of rainfall caused by the Coast Range barrier. The precipitation varies with elevation and topography. It ranges from 60 to 90 inches along the sea coast up to 180 inches annually at the higher elevations in the Coast Range.

Approximately 80 percent of the precipitation occurs from October through March. The coast area has an average precipitation of 8 to 12 inches per month in this period and the mountainous area receives 12 to 20 inches per month. This precipitation occurs in moderate to heavy storms, some lasting for prolonged periods. During the summer months, most of the precipitation comes in the form of fog and light rainstorms.

Snowfall varies from a few inches along the coast and valley areas to several feet at higher elevations.

The average annual frost-free growing season varies from 140 days in mountainous areas to 250 days along the coast. The Newport area averages about 248 frost-free days annually.

^{1/} Oregon State Executive Department, Clay Myers, Secretary of State, Oregon Blue Book, 1973-74, January 1973.

Normal wind velocities are from 15 to 25 miles per hour along the coast and can reach as high as 75 miles per hour. Summer winds are northwesterly while winter winds are southwesterly. During storms, south or southwesterly winds are common.

The following tables do not include any stations at higher elevations in mountainous areas of the county but do indicate temperature, precipitation, and growing seasons at lower elevations.

Table 1. Selected Weather Stations and Their Elevations, Lincoln County

Station	Elevation in Feet			
Newport	136			
Otis	150			
Tidewater	50			

SOURCE: U.S. Department of Commerce, Weather Bureau, <u>Decennial Census of U.S. Climate</u>, Supplement for 1951 through 1960, Oregon No. 86-31, 1965.

Table 2. Temperature and Precipitation, Lincoln County, By Month, 1951-1960 Averages

Station	Jan. Feb. Mar. Apr. May June July Aug. Sep. Oct. Nov. Dec. Annua
Average	
Temperature	degrees Farenheit
Newport 1/	43.9 44.6 44.7 47.4 51.2 54.8 56.5 56.6 55.9 53.4 48.4 45.6 50.3
Otis	41.5 43.6 44.3 48.3 52.7 56.4 59.6 59.8 58.5 53.6 46.2 43.1 50.6
Tidewater $1/$.	41.9 44.4 45.7 50.6 54.7 58.7 62.5 62.7 61.0 55.2 47.5 44.0 52.4
Total	
Precipitation	inches
37 1/	12.7/ 0.57 0.61.5 02.2.10.0./1.0.6/ 1.00.0.60.6.0/ 0.06.11.05.7/ 0.06
Newport $1/\dots$	13.74 9.57 9.61 5.03 3.10 2.41 0.64 1.29 2.68 6.94 8.86 11.05 74.92
Otis	17.61 11.73 11.76 6.71 4.23 3.39 1.20 1.83 3.88 9.23 11.71 14.98 98.20
Tidewater	17.59 13.04 12.53 6.22 4.04 2.30 0.72 1.22 3.02 7.99 11.60 15.70 95.97

^{1/} Some months are for somewhat less than the 1951-1960, ten year, period.

SOURCE: U.S. Department of Commerce, Weather Bureau, Decennial Census of U.S. Climate, Supplement for 1951 through 1960, Oregon No. 86-31, 1965.

The following table gives an average day-time high and night-time low for each month over the years 1951-1960.

Table 3. Mean Daily Maximum and Minimum Temperatures, Lincoln County, By Month, 1951-1960 Averages

Station	Jan. Feb. Mar. Apr. May June July Aug. Sep. Oct. Nov. Dec. Annual
Mean Daily	
Maximum Temp.	degrees Farenheit
Newport $1/\dots$	49.7 51.2 51.6 54.8 58.4 61.4 63.3 63.8 64.2 61.3 55.5 51.8 57.3
Otis	47.0 50.6 52.3 57.4 62.1 65.2 69.7 69.8 68.9 62.0 53.4 49.1 59.0
Tidewater $1/$.	47.7 51.7 53.7 60.1 64.6 68.1 73.5 74.1 72.7 64.5 55.0 49.8 61.9
Mean Daily	
Minimum Temp.	
Newport 1/	38.1 37.9 37.6 40.1 44.1 48.2 49.5 49.4 47.5 45.5 41.2 39.4 43.2
Otis	35.9 36.5 36.2 39.2 43.3 47.5 49.5 49.8 48.1 45.1 39.0 37.0 42.3
Tidewater $1/$.	36.1 37.6 37.8 41.0 44.7 48.7 51.1 51.0 49.1 45.8 39.6 37.7 43.4

^{1/} Some months are for somewhat less than the 1951-1960, ten year, period.

SOURCE: U.S. Department of Commerce, Weather Bureau, <u>Decennial Census of U.S.</u>

Climate, Supplement for 1951 through 1960, Oregon No. 86-31, 1965.

Table 4. Freeze Data for Lincoln County, By Month, 1951-1960

		Mea	n Num	ber o	f Day	s wit	h a Te	mpera	ature	of 32	°F.	or Bel	.ow
Station	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.	Annua]
Newport <u>1</u> /	7	5	6 10	2	$\frac{2}{3}$	0	0	0	0	$\frac{2}{2}$	3	4	27
Tidewater $1/$.	9	6	6	1	$\frac{\frac{2}{2}}{2}$	0	0	0	0	$\frac{2}{0}$	6	7	35

^{1/} Some months are for somewhat less than the 1951-1960, ten year, period.

SOURCE: U.S. Department of Commerce, Weather Bureau, <u>Decennial Census of U.S. Climate</u>, Supplement for 1951 through 1960, Oregon No. 86-31, 1965.

For more recent climatological data on Lincoln County, see: U.S. Department of Commerce, National Oceanic and Atmospheric Administration, Environmental Data Service, Climatological Data, Annual Summary 1971, Vol. 77, No. 13, 1971.

^{2/} Less than 0.5 days.

Soils 1/

Lincoln County has four general soil groups, based on their derivation. There are soils derived from alluvium, soils developed from marine sediments, soils from igneous materials, and soils from sedimentary rock.

Upland soils of various origin and mineralology are the parent material for the alluvial soils which occupy terraces, fans, and flood plains. In areas where the valley walls meet the valley floors, fans or footslopes of alluvium and colluvium were deposited. Flood plains are located on slightly higher but adjacent lands to streams.

Flood plain soils have practically no soil profile development; fan soils have a weak profile development; and terrace soils a moderate development. The alluvial soils vary from moderately shallow to very deep and they overlie silt, gravel, sand, or bedrock. They are found on slopes that are nearly level to moderately sloping. They were homesteaded by the early settlers and still support most of the agriculture. The soils are suited for agriculture, forest, urban, recreation, road construction, and other uses.

Soils derived from marine sediments are located mainly along the coastal areas of the county. Large quantities of mostly quartz sand were deposited in dunes in depths of 100 to 200 feet, rising to elevations as high as 250 feet above sea level. Semi-consolidated soils are oldest marine sediments and the youngest are loose, non-vegetated dune land that the ocean winds constantly move eastward. Intermittent areas of peat, thin lenses of silt and clay, and cemented layers and hardpan occur in places.

The topography is undulating and dune-like with long parallel ridges and smooth slopes. The slopes vary from nearly level to strongly sloping. The uses are: urban and recreation use, and to a lesser degree, agriculture, forest, and road construction. They are very unstable and erodible when vegetation is removed and require careful treatment when used for any purpose.

Soils derived from igneous materials occur in mountainous regions and have been formed from such materials as basalt, gabbro, diorite, and syenite rocks, consolidated tuffs, and interbedded tuffaceous sandstone.

The profile development of the soils varies from moderate to strong. Pebbles and stones are mixed throughout the profile. Depth of the soils varies from shallow to very deep. The topography of the soils is smooth to uneven and gently sloping to extremely steep, varying from 3 to 90 percent gradient. The soils are well suited for forest production, recreation, wildlife, and watershed protection.

Soils derived from sedimentary rock cover the largest part of the county. The greater part of the parent rock is micaceous and arkosic sandstone and sandy siltstone. In addition, there are smaller areas of mudstone and shale and, in areas adjacent to volcanic rock, tuffaceous sandstone or rocks with

^{1/} Oregon State Water Resources Board, Mid-Coast Basin, 1965.

a mixture of tuffaceous and marine sediments. This area is typically mountainous.

These soils have moderately to strongly developed, moderately fine to fine textured profiles. Cobbles or pebbles may be found intermixed in all or a portion of the profile. Depth varies from shallow to very deep. The gradient may vary from 0 to 75 percent and slopes are smooth to uneven. Uses include: forest, recreation, wildlife, and watershed protection.

Soil Characteristics and Land Capability

Table 5. Land Area and Use of Inventory Acreage, Lincoln County, 1967

Use	Acres	
Inventory Acreage		
Cropland Pasture Range	19,944 10,105 0	
Forest and woodland	384,260 3,134	
Total inventory acres	417,443	
Percent of total land area in inventory	66.2%	
Non-Inventory Acreage		
Federal land Urban and built-up areas Water areas	195,581 12,573 4,803	
Total non-inventory acres	212,957	
Total land area	630,400	

SOURCE: Oregon Conservation Needs Committee, Oregon Soil and Water Conservation Needs Inventory, U.S. Soil Conservation Service and Oregon State University Extension Service, 1971.

An interpretive grouping of soils into "Land Capability Classification" has been developed by the Soil Conservation Service. This grouping shows, in general, how suitable soils are for most kinds of farming. Soil characteristics such as depth, texture, wetness, slope, erosion hazard, overflow hazard, permeability, structure, reaction, waterholding capacity, inherent fertility and climatic conditions as they influence the use and management of land are considered in grouping soils into eight land capability classes. These eight classes are designated by Roman numerals. The hazards and limitations of use of the groups increase as the class number increases. Class I land has few hazards or limitations, whereas Class VIII land is so limited that it is unfit for cultivation and grazing. This land can be used only for recreation, wildlife habitat or water supply.

Table 6. Use of Inventory Acreage by Capability Class, Lincoln County, 1967

Capability Class _{1/}	<u> </u>	TI:	se in Acres	 	
and Limitations $\frac{1}{2}$	Cropland	Pasture-Rang		Other Land	Total
	оторгана				
I	Ó	0	0	0	0
II	,				
E	4,439	0	10,204	3,134	17,777
W	3,328	0	1,553	0	4,881
C	1,555	0	0	0	1,555
III					
E	2,292	0	5,989	. 0	8,281
W	4,166	0	. 0	0	4,166
S	208	0	0	0	208
IV	Ì				
E	3,956	0	6,211	0	10,167
W	0	0	443	0	443
V	0	0	0	0	0
VI					
E	0	1,443	60,113	0	61,556
VII					
E	0	6,640	291,983	0	298,623
S	0	2,022	7,764	0	9,786
VIII	0	0	0	0	0
	1				

^{1/} Limitations:

SOURCE: Oregon Conservation Needs Committee, Oregon Soil and Water Conservation Needs Inventory, U.S.D.A. Soil Conservation Service and Oregon State University Extension Service, 1971.

E - main limitation is erosion.

W - water in soil interferes with plant growth.

S - soil is shallow, droughty, or stony.

C - main limitation is climate, too cold or too dry.

Table 7. Conservation Treatment Needs, Lincoln County, 1967

Classification	Acreage	
ALL CROPLAND	19,944	
Cropland needing treatment	11,345	
Residue cover	3,295	
Sod in rotation	3,189	
Drainage	4,339	
Management	314	
Other	208	
ALL PASTURE	10,105	
Pasture needing treatment	8,662	
Change in land use	8,662	
FOREST AND WOODLAND	384,260	
Forest and woodland needing treatment Description of problems:	336,400	
Establishment of timber stand	30,300	
Improvement of timber stand	306,100	
OTHER LAND	2,910	
Other land needing treatment	0	

SOURCE: Oregon Conservation Needs Committee, Oregon Soil and Water Conservation Needs Inventory, U.S.D.A. Soil Conservation Service and Oregon State University Extension Service, 1971.

Land Ownership and Land Use

About 36 percent of the county is publicly owned. The federal government owns 31 percent alone. Most of the federal land is managed by the U.S. Forest Service, but the Bureau of Land Management also administers a substantial acreage. Less than 4 percent of the land is owned by the state. Most of this area is managed by the Department of Forestry and the Division of State Lands.

Over 90 percent of the county is forest land. Less than 8 percent is farmland and about half of this is woodland.

The county has approximately 60 miles of public ocean beach land.

Table 8. Land Use and Ownership, Lincoln County, 1964

	Lincolr	County	State
Item	Acres	Percent	Percent
Total land area	630,400	100.00	100.00
Land Use			
Urban			0.49
Industrial			0.16
Military			0.10
Intensive agriculture	7,124	1.13	6.52
Dryland farming			3.33
Forests	611,451	97.00	44.84
Parks			0.32
Conservation			2.25
Grazing	11,820	1.87	41.50
Non-productive land			0.49
Land Ownership			
Total private land ownership	402,910	63.9	44.2
Total public land ownership	227,490	36.1	. 55.8
Federal	195,239	31.0	51.8
State	23,979	3.8	2.9
Local	8,272	1.3	1.1

SOURCE: Oregon Department of Planning and Development, Resources for Development, 1964.

Table 9. Inventory of State-Owned Real Property, Lincoln County, 1970

Agency	Acres	Land Value	Improvement Value	Total Value	Annual Rental Income
Fish Commission	100.00	\$ 15,000	\$ 131,950	\$ 146,950	\$ 480
Dept. of Forestry.	15,450.44	13,501,020	132,090	13,633,110	804
Game Commission Oregon State	117.81	55,290	100,000	155,290	
University Division of State	252.00	37,8 0 0		37,800	
Lan ds	5,689.03	4,600,000		4,600,000	
Military Dept	5.00	151,650	188,634	340,284	
Aeronautics Div Highway Division	104.65	109,450		109,450	-
Parks Office and	1,910.47	937,544	1,838,131	2,775,675	1,560
Maintenance	5.60	24,505	82,757	107,262	***
Total	23,635.00	\$19,432,259	\$2,473,562	\$21,905,821	\$2,844

SOURCE: Legislative Fiscal Committee, Inventory of State-Owned Real Property, By County, Sec. 7, 115 State Capital, Salem, Oregon, 1970.

Table 10. Land Area in Highways, Streets, and Roads, Lincoln County

Ownership	Acres	Percent
State highways	2,110	38.7
County roads	2,945	54.0
City streets	395	7.2
Total	5,450	100.0

SOURCE: Oregon State Department of Revenue and Oregon State Highway Division, unpublished data.

Agricultural Land

In 1969 about 47,000 acres or 7.5 percent of Lincoln County was in farmland. Less than 10 percent of this farmland was harvested cropland. Over half the farmland in the county was woodland. Only about 2 percent of the farmland was under irrigation in 1969.

Table 11. Land in Farms, Lincoln County, 1964 and 1969

	19	64	1969		
Item	Acres	Percent	Acres	Percent	
Total land area	631,045	100.0	631,104	100.0	
Proportion in farms		10.8		7.5	
Acres in farms	68,378	100.0	47,390	100.0	
Cropland harvested	4,723	6.9	4,533	9.6	
Cropland pasture	6,944	10.2	8,900	18.8	
Other cropland	685	1.0	759	1.6	
woodland pasture	3 2 ,238	47.1	23,830	50.3	
Other land	23,786	34.8	9,368	19.8	
Irrigated land	859	1.3	1,005	2.1	

SOURCE: U.S. Bureau of the Census, Census of Agriculture, 1969, Vol. 1,
Area Reports, Part 47, Oregon, U.S. Government Printing Office,
Washington, D.C., 1972.

Forest Land

Over 90 percent of Lincoln County's area is forest land. Nearly all of this area is classified as commercial forest by the U.S. Forest Service. Commercial forest land is land which is (a) producing or capable of producing usable crops of wood; (b) economically available now or prospectively for timber harvest; and (c) not withdrawn from commercial timber use through statute or administrative regulations.

About 30 percent of the commercial forest land is national forest. Private forest industries own another 44 percent.

Douglas fir is the dominant species in Lincoln County forests. There are also substantial volumes of western hemlock and sitka spruce.

In addition to commercial timber production, forest lands in the county are used for grazing livestock, wildlife habitat, outdoor recreation, and watersheds.

Table 12. Forest Acreage, Ownership and Use, Lincoln County, 1963

Item	Acres	Percent	
LAND			
Total land	630,000	100.0	
Forest land	585,000	92.9	
Commercial	583,000	92.5	
Unproductive	1,000	1/	
Productive-reserved	1,000	$\overline{1}/$	
Nonforest	45,000	$7.\overline{1}$	
OWNERSHIP			
All ownerships	583,000	100.0	
National forest	169,000	29.0	
Other public	47,000	8.1	
Forest industry	256,000	43.9	
Farmer and miscellaneous private	111,000	19.0	

^{1/} Less than 0.05 percent.

SOURCE: U.S. Forest Service, Forest Statistics for West Central Oregon, Resource Bulletin PNW-10, Pacific Northwest Experiment Station, 1965.

Table 13. Volume of All Growing Stock and Sawtimber by Ownership, Lincoln County, 1963

Ownership	Total Com Growing		Total Commercial Sawtimber		
	million cubic ft.	percent	million board ft. $\frac{1}{}$ /	percent	
OWNERSHIP					
National forest	1,491	48.2	11,788	56.1	
Other public	328	10.6	1,924	9.1	
Forest industry	1,086	35.1	6,490	30.9	
Farmer and misc.			and the second second		
private	190	6.1	811	3.9	
Total	3,095	100.0	21,013	100.0	

^{1/} International 1/4 inch rule; not available by Scribner log rule.

SOURCE: U.S. Forest Service, Forest Statistics for West Central Oregon,
Resource Bulletin PNW-10, Pacific Northwest Experiment Station,
1965.

Table 14. Volume of All Growing Stock and Sawtimber on Commercial Forest Land by Species, Lincoln County, 1963

Species	Growing	Stock	Sawtimbe	r
	million cubic ft.	percent	million board ft. $\frac{1}{}$ /	percent
All species	3,095	100.0	17,289	100.0
Softwoods	2,632	85.0	15,323	88.6
Douglas fir	1,833	59.2	11,152	64.5
Lodgepole pine	$\frac{2}{28}$		1	<u>3</u> ,
Pacific silver fir	$2\overline{8}$	0.9	131	$0.\overline{8}$
Sitka spruce	208	6.7	1,257	7.3
Western hemlock	533	17.2	2,634	15.2
Western red cedar	30	1.0	148	0.8
Hardwoods	463	15.0	1,966	11.4
Red alder	458	14.8	1,942	11.2
Big leaf maple	5	0.2	24	0.1

^{1/} Scribner log rule.

^{2/} Less than 500,000 cubic feet.

 $[\]overline{3}$ / Less than 0.05 percent.

SOURCE: U.S. Forest Service, Forest Statistics for West Central Oregon, Resource Bulletin PNW-10, Pacific Northwest Experiment Station, 1965.

Water

Surface drainage in Lincoln County is carried by numerous rivers and streams. The main streams are the Salmon, Siletz, Yaquina, Alsea, and Yachats Rivers. All the major streams have their headwaters on the crest of the Coast Range. They drain westward to the Pacific Ocean.

Coastal streams respond closely to the rain cycle because in many areas an impervious layer of sandstone under a thin layer of soil prevents water from soaking into the ground.

The southern part of the county is drained primarily by the Alsea River and its tributaries. The center section of the county is drained by the Yaquina and Siletz Rivers and their tributaries. The northern section of the county is drained by the Salmon River.

The Salmon River drains 62 square miles of Lincoln County; the Siletz, 212 square miles; the Yaquina, 243 square miles; the Alsea, 234 square miles; and the Yachats, 50 square miles.

The months of highest runoff, November through April, are also the highest precipitation months. This period contributes 80 percent of the average annual yield, with 50 percent coming in December through February. Only three percent of the annual yield occurs through July to September, the period of the lowest yield.

Table 15.	Annual	Yield	of	Representative	Streams,	Lincoln	County

	Drainage	Years	Mean Annual	Yield $\frac{1}{}$
Stream and	Area	of	2/	acre-feet/
Gaging Point	sq. miles	Record	acre-feet_/	sq. mile
		-		
Siletz R. at Siletz	202	49	1,140,000	5,643
Siletz R., total	308	26	1,400,000	4,610
Mill Cr. near Toledo	4.2	9	14,550	323
Alsea R. near Tidewater	334	29	1,105,000	3,308
Drift Cr. near Salado	20.5	8	86,150	420
Yaquina R., total	253	26	780,000	3,083
Salmon R., total	78	26	450,000	5,780
Yachats R., total	61	26	240,000	3,951

^{1/} Annual yield of surface water is the net yield, or quantity of water, leaving a drainage area during the hydrologic, or water year, which extends from October 1 of one year to September 30 of the following year. Net yield is the precipitation on the area minus evaporation, transpiration, and net underground percolation. Average or mean annual yield actually reflects a composite of constantly changing conditions due to withdrawals from stream flow and changes in watershed characteristics.

^{2/} Acre-feet equals the quantity of water (43,650 cu. ft.) that covers one acre to a depth of one foot.

SOURCES: U.S. Department of the Interior, Geological Survey, Water Resources Division, Water Resources Data for Oregon, Part 1, Surface Water Records, 1968.

Oregon State Water Resources Board, Mid-Coast Basin, 1965.

Table 16. Extremes of Discharge at Selected Stations, Lincoln County

	Maximu	m Discharge	Minimu	Minimum Discharge		
Stream and Location	Year	Flow (cfs) $\frac{1}{}$	Year	Flow (cfs) $\frac{1}{}$		
Siletz R. at Siletz	1965	32,000	1967	48		
Mill Cr. near Toledo	1965	609	No flo	w at times		
Alsea R. near Tidewater	1964	41,800	1965	45		
Drift Cr. near Salado	1962	2,500	1958	3.8		

^{1/} cfs - cubic feet per second.

SOURCE: U.S. Department of the Interior, Geological Survey, Water Resources Division, Water Resources Data for Oregon, Part 1, Surface Water Records, 1968.

Much of Lincoln County has poor ground water potential. The majority of the county is composed of impermeable rock units incapable of yielding large amounts of groundwater to wells.

The county can be divided into three main geological areas. The first area, covering 80 percent of the county, is represented by six tight marine sedimentary formations having low yield capabilities. They contain deposits of clay and provide less than 5 gallons per minute to individual wells.

The second area covers 15 percent of the northeast portion of the county and is composed of volcanic rocks. The shallow wells in this area average .5 gallons per minute per foot of drawdown.

The third type covers the remaining 5 percent of the county. It includes the sand dune and terrace deposits along the coast. These areas offer the best chances for development of large-yielding wells.

Because domestic water users depend on streams and shallow wells, they often have water shortages and quality problems during the summer months.

Municipal water rights include those held by water districts as well as municipalities. Rights for municipal and industrial use are sometimes used interchangeably and industries often are served by municipal systems. Group services supplied 9,500 housing units in Lincoln County in 1970.

Many of the small coastal streams, springs, and wells that are presently sources for municipal water supplies are inadequate.

During the 1964 calendar year, planning or construction was being made on Cutler City Water District, Kernville-Gleneden Beach-Lincoln Beach Water District, Seal Rock Water District, and Waldport Municipal System to enlarge their intake, further distribution, or construct reservoir facilities.

Most water systems in Lincoln County have reported water quality problems. Problems include dark color, offensive taste, and odor caused by decaying leaves and other organic material. Winter periods cause turbid water. Chlorination is provided in nearly all cases. Some systems provide sediment ponds, filtration, aeration, and chemical control.

Table 17. Public Water Systems, Lincoln County, 1964

Water System	Source	Type of Treatment
Roads End W.S. $\underline{1}/\dots$	2 springs	A
Oceanlake W.D	Rock Creek	A,B
Taft-Nelscott-Delake W.D	Schooner Ck, Ericksen Ck.	A
Cutler City W.D	Cordy Creek	A,B,C
Kernville-Gleneden Beach-		
Lincoln Beach W.D	2 wells	
Depoe Bay W.D	Depoe Bay Cr., 1 well	Α
Mirroco W.D	Spring	
Otter Rock W.D	2 springs	
Beverly Beach W.D	Spencer Cr.	A,C
Siltez Municipal Ser	Logan Cr., Siletz R.	Α·
Georgia-Pacific Corp.		
Camp 12 1/	Mill Cr.	A
Georgia-Pacific Cor. Upper		
Farm Hs. 1/	2 springs	A
Toledo Municipal Ser	Siletz R., Mill Cr.	A
Agate Beach W.D	Little Cr., 2 wells	A,B,C
Newport Municipal Ser	Blattner Cr., Big Cr.	A,B,C,D,E
South Beach W.D	Creek	A
Seal Rock W.D	Fall Cr. (or Hill Cr.)	A
Waldport Municipal Ser	Weist Cr.	A
S.W. Lincoln County W.D	Big Cr., Starr Cr.	A
Yachats	Reedy Creek	Α

^{1/} Private water system.

Irrigation in Lincoln County has been developed mainly by individuals. Most of the agricultural land is better adapted to sprinkler than to flood irrigation due to flooding each year, poor drainage, rolling to steep topography, and soil conditions. Individual pumps are used to pump directly from the stream channel to the irrigated land. In 1969 the U.S. Census of Agriculture reported that Lincoln County had about 1,000 acres of irrigated land in farms.

The two large industrial water users in the county are paper mills and timber processing plants. Other industrial water uses include gravel and concrete production, fish packing, evergreen processing, and milk processing.

Much of the water diverted for industrial uses is returned for further use downstream, but waste products from some manufacturing processes lower the quality of the water and contribute to its pollution.

Z/ A - disinfection, B - sedimentation, C - filtration, D - taste and E - fluoridation. odor control SOURCE: Oregon State Water Resources Board, Mid-Coast Basin, 1965.

Stream pollution within the county is intermittent and not normally a major problem. It occurs locally as a result of logging and wood processing, soil erosion, or raw sewage disposal into the stream systems.

The majority of the population centers are served by primary, septic tank, sand filter, aerobic digestion, or lagoon-type sewage treatment plants. Most of the plants are adequate, but a few need enlargement, rehabilitation of their septic tanks, or sewer line repair.

Table 18. Sewage Treatment Plants, Lincoln County, 1967

Location	Year Built	Type ¹ /	Design Popu- lation	Design Flow MGD 2/	Popu- lation Served	Receiving Stream
Camp Angell	1966	AD(EF)	200	0.02	120	Big Cr.
Taft	1963	${f L}$	1,500	0.504	700	Schooner Cr.
Oceanlake	1950	\mathtt{TF}	3,000	0.210	1,400	"D" River
						to Ocean
Newport	1964	${f TF}$	11,600	1.60	5,700	Pacific 0.
Salishan Beach.	1963,65	AD	500	0.05	500	Siletz Bay
Siletz	1944	ST	120	0.006	150	Siletz R.
Siletz Keys	1966	AD	150	0.015		Siletz Bay
Toledo	1955	P	3,500	0.79	3,000	Yaquina R.
Waldport	1951,60	P	1,000	0.10	800	Alsea Bay
	1					

SOURCE: Oregon State Sanitary Authority, <u>Water Quality Control in Oregon</u>, Volume I, for Calendar Years, 1966-67, 1967.

Overall use of water-based recreational facilities has been steadily increasing in the county. Increased boating, fishing, and stream or lake-oriented picnic and camping activities have expanded water-based recreation's impact on the economy.

Water needs for wildlife vary according to species and are met in most cases from streams, lakes, and marsh areas.

Table 19. Lincoln County Lakes, Bays, and Reservoirs

Area	Number	Acres
Lakes	19	1,046
Reservoirs	17	167
Bays and estuaries		5,901
Total area		7,114

SOURCE: Oregon State Water Resources Board, Mid-Coast Basin, 1965.

^{2/} MGD - million gallons per day.

Minerals 1/

Mining in Lincoln County is limited to stone, sand and gravel. Igneous rock deposits in the county have supplied the material for jetties and sea walls. Sand is excavated for concrete aggregate, but it is reportedly not suited for glass making.

Although several major oil companies have drilled test wells off the coast of the county, no commercial oil deposits have been located.

Wildlife

The most numerous big game species in Lincoln County is black-tailed deer, although there are also Roosevelt elk and black bear in the mountainous areas of the county.

Table 20. Big Game Animal Population Trends, Lincoln County

Game Management Unit 1/	Miles Traveled	Animals Observed 1971	1971	Anim a 1s	s Per Mile 5 yr. average 2
Black-tailed deer			<u>, _,, _</u>	<u>,</u>	<u> </u>
Alsea	250	761	3.1	3.0	3.0
Polk	125	173	1.4	1.4	2.0

^{1/} Game management units listed are not fully contained within Lincoln County.

SOURCE: Oregon State Game Commission, 1971 Annual Report, Oregon State Game Commission.

Game birds in the county include ring-necked pheasants, quail, grouse, pigeons, and doves. Migrating and wintering ducks and geese are found in the bays, estuaries, and lakes of the coastal areas.

The county's principal furbearing animals are muskrat, mink, beaver, and raccoon.

Lincoln County's streams have extensive fish life. Spring chinook, coho salmon, cutthroat trout, and steelhead migrate into the county annually to spawn. This run takes place in nearly every coastal stream in Lincoln County.

Streams, lakes, reservoirs, and estuaries in the county contain nearly all of the game fish species found in Oregon. Resident fish include cutthroat and rainbow trout, largemouth bass, perch, catfish, crappie, bluegill, and sunfish. Shellfish are also harvested in the county.

^{2/ 5} year average: 1966-1970.

^{1/} Oregon State Water Resources Board, Mid-Coast Basin, 1965.

HUMAN RESOURCES

Population

Lincoln County's population was 26,100 in 1972 or about 26.5 persons per square mile. Approximately 47.4 percent of the population lived in urban areas while the remaining 52.6 percent lived in rural areas of the county in 1972.

The county seat and largest town, Newport, had a 1972 population of 5,380. Lincoln City was next in size with 4,510 people.

Table 21. Number of Persons by Racial Group, Lincoln County, 1970

Racial Group	Number of Persons
Total Caucasian	25,755 25,101
Spanish LanguageBlack	176 58
American Indian	319
Other	101

SOURCE: Valde, Gary R. and Robert O. Coppedge, Income and Poverty Data for Racial Groups: A Compilation for Oregon Census County Divisions, Special Report 367, Oregon State University Extension Service, Corvallis, Oregon, 1972.

Table 22. Lincoln and Bordering Counties, Population and Rank Order in Oregon, 1960 and 1972

		1960	1972		
County	Rank	Population	Rank	Population	
LINCOLN	17	24,635	19	26,100	
Benton	12	39,165	9 1	59,800	
Lane	2	162,890	2	227,200	
Po1k	16	26,523	15	37,060	
Tillamook	22	18,955	23	18,400	

SOURCES: U.S. Bureau of the Census, Census of Population: 1960 General Social and Economic Characteristics, Final Report PC(1) - C39, Oregon, U.S. Government Printing Office, Washington, D.C., 1962. Center for Population Research and Census, Population Estimates of Counties and Incorporated Cities of Oregon, Portland State University, July 1972.

Table 23. Land Area and Population Density, Lincoln County, 1950, 1960, 1970

		Popul.	Population Density			
County and State	Land Area	1950	1960	1970		
	- square miles -	- person	s per sq	. mile -		
State of Oregon	96,248	15.8	18.4	21.7		
LINCOLN	985	21.6	25.0	26.1		
Benton	668	47.3	58.6	80.5		
Lane	4,560	27.5	35.7	47.3		
Polk	739	35.6	35.9	48.0		
Tillamook	1,115	16.7	17.0	16.2		

SOURCE: U.S. Bureau of the Census, Census of Population: 1950, 1960, and 1970 General Population Characteristics, Final Report PC(1) - B39, Oregon, U.S. Government Printing Office, Washington, D.C., 1951, 1961, 1971.

Lincoln County experienced rapid population growth during the 1920's. Although the county continued to grow from 1930 to 1950, the rate of growth slowed. There was a decline in population from 1960 to 1965, but more recently the county's population has grown at about 2 percent per year.

Table 24. Population Growth, Lincoln County

		Percent Increa	se or Decrease
Year	Population	Period	Percent
1910	5,587		
1920	6,084	1910-1920	8.9
1930	9,903	1920-1930	62.8
1940	14,549	1930-1940	46.9
1950	21,308	1940-1950	46.4
1960	24,635	1950-1960	15.6
1965	23,200	1960-1965	(5.8)
1970	25,755	1965-1970	11.0
1972	26,100	1970-1972	1.3

SOURCE: Center for Population Research and Census, <u>Population Estimates of Counties and Incorporated Cities of Oregon</u>, <u>Portland State University</u>, various years.

Table 25. Components of Change in Lincoln County's Population, 1940-1970

Year	Net Change	Natural Increase	Net Migration
1940–1950	6,759	1,840	4,919
1950–1960	3,327	3,063	264
1960–1970	1,120	1,239	- 119

SOURCES: U.S. Bureau of the Census, Census of Population, General Demographic Trends for Metropolitan Areas, 1960 to 1970, Final Report PHC(2) - 39, Oregon, U.S. Government Printing Office, Washington, D.C., 1971. Oregon State Board of Census, Components of Population Growth, Population Bulletin P-3, 1961.

Table 26. Urban and Rural Population, Lincoln County $\frac{1}{2}$

	τ	Jrban	Rural		
Year	Population	Percent Change	Population	Percent Change	
1950	3,241		18,067		
1960	8,397	159.1	16,238	-10.1	
1970	12,204	45.3	13,551	-16.6	

The urban population comprises all persons living in urbanized areas and in places of 2,500 inhabitants or more outside urbanized areas. The population not classified as urban constitutes the rural population. SOURCE: U.S. Bureau of the Census, Census of Population: 1960 and 1970
Number of Inhabitants, Final Report PC(1) - A39, Oregon, U.S.
Government Printing Office, Washington, D.C., 1961, 1971.

Table 27. Population Estimates of Incorporated Cities, Lincoln County, 1960, 1965, 1971, 1972

City and County	1960	1965	1971	1972
Lincoln County	24,635	23,200	25,840	26,100
Lincoln City	2,702	3,622	4,420	4,510
Newport	5,344	5,700	5,300 1/	5,380
Siletz	583	548	625	625
Toledo	3,053	2,825	2,930	2,945
Waldport	667	777	710	720
Yachats	NA*	NA	450	460
Incorporated area	12,349	13,472	14,435	14,640
Unincorporated area	12,286	9,728	11,405	11,460

^{1/} Includes population annexed from April 1, 1970 to June 30, 1971.

^{*}NA - not available.

SOURCE: Center for Population Research and Census, Population Estimates of

Counties and Incorporated Cities of Oregon, Portland State University, various years.

In 1970 about 33 percent of Lincoln County's population was 18 years old or under while over 16 percent was 65 years or over.

Table 28. Population by Age and Sex, Lincoln County, 1960 and 1970

1	Ma	1e	Fem	ale	_ Tot	al	Perc	ent
Age Group	1960	1970	1960	1970	1960	1970	1960	1970
Total population.	12,458	12,652	12,717	12,885	24,635	25,755	100.0	100.0
Under 5	1,346	805	1,241	847	2,587	1,652	10.5	6.4
5-9	1,317	1,071	1,312	1,056	2,629	2,127	10.7	8.3
10-14	1,199	1,261	1,133	1,209	2,332	2,425	9.5	9.4
15-19	784	1,189	833	1,095	1,617	2,284	6.6	8.9
20-24	501	618	572	675	1,073	1,293	4.4	5.0
25-34	1,254	1,162	1,319	1,216	2,753	2,378	10.4	9.2
35-44	1,602	1,241	1,559	1,355	3,161	2,596	12.8	10.1
45-54	1,576	1,590	1,475	1,759	3,051	3,349	12.4	13.0
55-64	1,292	1,674	1,300	1,836	2,592	3,510	10.5	13.6
65 and over	1,587	2,086	1,433	2,055	3,020	4,141	12.3	16.1
Median age	33.7	37.3	32.7	38.5	33.7	38.0		

SOURCE: U.S. Bureau of the Census, Census of Population: 1960 and 1970 General Population Characteristics, Final Report PC(1) - B39, Oregon, U.S. Government Printing Office, Washington, D.C., 1961, 1971.

Table 29. Population of Selected Cities by Age and Sex, Lincoln County, 1960 and 1970

	Lincoln City		Newport		Toledo	
Age Group	1960	1970	1960	1970	1960	1970
			7			
Under 5	NA*	203	NA	375	NA	2 6 7
5-14	11	535	. 11	1,333	11	601
15-24	11	437	11	810	11	445
25-34	11	311	**	584	TI:	298
35-44	11	325	11	578	. 11	308
45-54	11	539	***	709	**	391
55-64,	11	693	11 -	615	**	241
65 and over	, ti	1,155	11	559	***	267
Total population	2,702	4,198	5,344	5,188	3,053	2,818
Male	NA	1,953	NA	2,477	NA	1,380
Female	11	2,245	11	2,711	11	1,438

SOURCE: U.S. Bureau of the Census, Census of Population: 1960 and 1970
General Population Characteristics, Final Report PC(1) - B39,
Oregon, U.S. Government Printing Office, Washington, D.C., 1961,
1971.

*NA - not available.

Employment

The Oregon State Department of Employment reported that the 1971 annual average labor force in Lincoln County was 9,420 people or 36.4 percent of the total population. At that time the unemployment rate was 7.8 percent or 740 unemployed.

The 1970 Census of Population shows that 9,030 people were employed in the county out of a total work force of 9,892. About 22.0 percent were employed in manufacturing. Lumber and wood products employed 9.2 percent alone. Other important employers were: retail trade, 21.4 percent; personal services, 10.6 percent; agriculture, forestry, and fisheries, 6.2 percent; educational services, 6.5 percent; and construction, 5.9 percent.

Table 30. Employment Status, Lincoln County and Newport, 1960 and 1970

	Lincol	n County	New	port
Subject	1960	1970 <u>1</u> /	1960	1 9701
Total males, 14 years and over	8,762	9,289	1,876	1,767
Total labor force	6,303	6,240	1,493	1,335
Armed forces	37	42	25	10
Civilian labor force	6,266	6,198	1,468	1,325
Employed	5,982	5,660	1,420	1,211
Unemployed	284	538	48	114
Not in labor force	2,458	3,049	383	432
Inmate of institution	28	64	NA*	NA
Enrolled in school	555	468	11,	
Other	1,876	2,517	11	11
Total females, 14 years and over	8,686	9,644	1,878	1,865
Total labor force	2,507	3,652	623	806
Employed	2,368	3,370	604	754
Unemployed	139	282	19	52
Not in labor force	6,179	5,992	1,255	1,059
Inmate of institution	36	43	NA	NA
Enrolled in school	666	307	11	11
Other	5,477	5,642	11	. 11
Married (husbands present), in				
labor force	1,784	2,314	f1	11 12.1

^{*}NA - not available.

^{1/ 16} years and over.

SOURCE: U.S. Bureau of the Census, Census of Population: 1960 and 1970

General Social and Economic Characteristics, Final Report PC(1)
C39, Oregon, U.S. Government Printing Office, Washington, D.C.,
1962, 1972.

Table 31. Industry Group of Employed, Lincoln County, 1960 and 1970

	Number I	Employed
Industry	1960	1970
Agriculture Forestry and fisheries	283	563
Mining	40 ′	50
Construction	592	534
Manufacturing	2,724	1,983
Lumber and wood products	2,124	836
Food and kindred products	181	208
Other	419	939
Transportation	337	253
Communications	140	95
Wholesale trade	146	145
Retail trade	1,367	1,937
Business services	217	522
Personal services	621	954
Hospitals	62	360
Educational services	440	587
Professional and related services	273	285
Public administration	305	437
Utilities and sanitary services	101	170

SOURCE: U.S. Bureau of the Census, Census of Population: 1960 and 1970
General Social and Economic Characteristics, Final Report PC(1) C39, Oregon, U.S. Government Printing Office, Washington, D.C.,
1962, 1972.

Table 32. Percent of Age Group in Labor Force, Lincoln County, 1970

	Lincoln County			
Age Group	Male	Female		
(ears				
14-15	13.8	13.1		
16-17	42.6	40.7		
18-19	71.8	64.6		
20-21	91.1	59.2		
22-24	92.1	38.2		
25–34	94.2	40.1		
35-44	93.9	56.1		
45-64	77.7	42.1		
65 and over	19.2	10.3		

SOURCE: U.S. Bureau of the Census, Census of Population: 1970 General Social and Economic Characteristics, Final Report PC(1) - C39, Oregon, U.S. Government Printing Office, Washington, D.C., 1971.

Table 33. Lincoln County Occupations, 1970

	Nu	mber Employed	1	
Occupation	Male	Female	Total	
otal employed, 16 years and over Professional, technical, and	5,660	3,370	9,030	
kindred workers	532	314	846	
Engineers	NA*	NA	31	
Physicians and related				
practitioners	NA	NA	64	
Other health workers	NA NA	NA	76	
Teachers	357	123	234	
Technicians, except health	33	13	46	
Other professional workers	294	101	395	
Managers and administrators	785	311	1,096	
Sales workers	320	352	672	
Clerical and kindred workers	197	915	1,112	
Craftsmen and kindred workers	1,080	21	1,101	
Operative except transport	831	283	1,114	
Transport	310	19	329	
Laborers except farm	855	34	889	
Farmers and farm managers	99		99	
Farm laborers	64	6	70	
Service workers	587	1,036	1,623	
Cleaning service	251	196	447	
Food service	203	628	831	
Health service		109	109	
Personal service	32	70	102	
Protective service	86	12	98	
Private household		79	79	

^{*}NA - not available.

SOURCE: U.S. Bureau of the Census, Census of Population: 1970 General Social and Economic Characteristics, Final Report PC(1) - C39, Oregon, U.S. Government Printing Office, Washington, D.C., 1972.

Table 34. Number of Hired Seasonal Workers in Agriculture by Type of Worker, Lincoln County, 1965 and 1971, Midmonth Figures

Month	Local		Int ra state Migratory		Interstate Migratory		
	1965	1971	1965	1971	1965		1971
May June July August September October			JRES ARE NO E EMPLOYMEN LINCOLN C				

SOURCES: Oregon State Department of Employment, 1965 Oregon Farm Labor Report, 1966.

Oregon State Department of Human Resources, Employment Division, 1971 Annual Rural Manpower Report, 1972.

Table 35. Annual Average Labor Force in Lincoln County, 1968-1971

		Number	of Persons	3
Industry	1968	1969	1970	1971
Civilian labor force	9,100	9,140	9,400	9,420
Workers in labor management disputes	0	0	0	10
Unemployment	520	570	740	740
Percent of labor force	5.7	6.2	7.9	7.8
Employment	8,580	8,570	8,660	8,670
Agricultural	260	250	230	230
Nonagricultural	8,320	8,320	8,430	8,440
Self-employed, unpaid family and			•	5
domestics	1,140	1,120	1,130	1,120
Wage and salary workers	7,180	7,200	7,300	7,320
Manufacturing	1,990	1,900	1,790	1,730
Lumber and wood	1,150	1,080	760	750
Paper	NA*	520	660	660
Other	840	300	370	320
Nonmanufacturing	5,190	5,300	5,510	5,590
Contract construction	260	240	240	320
Transportation, communication,	1	_ · - ·		
and utilities	460	410	380	370
Wholesale and retail trade	1,480	1,450	1,490	1,520
Finance, insurance, real estate	360	400	410	340
Service and miscellaneous	1,160	1,200	1,330	1,320
Government		1,600	1,660	1,720
GOVELIMIENT	1,470	1,000	1,000	1,720

^{*}NA - not available.

SOURCE: Oregon State Department of Human Resources, Employment Division, Labor Force and Employment in Oregon by County 1968 through 1971 publications, Research and Statistics Section, 1969, 1972.

Table 36. Median Earnings of Selected Occupation Groups, Lincoln County, 1959 and 1969

Occupation Group	1959	1969
Male, total with earnings Professional, managerial, and kindred	\$4,705	\$7,028
workers	5,304	8,507
Farmers and farm managers		4,000
Craftsmen, foremen, and kindred workers	5,240	7,725
Operatives and kindred workers	4,781	7,230
Farm laborers	· · · · · · · · · · · · · · · · · · ·	875
Laborers, excluding farm and mine	4,266	5,777
emale, total with earnings	\$1,310	\$ 2, 525
Clerical and kindred workers	2,093	3,431
Operatives and kindred workers	835	1,724

SOURCE: U.S. Bureau of the Census, Census of Population: 1960 and 1970

General Social and Economic Characteristics, Final Report PC(1)
C39, Oregon, U.S. Government Printing Office, Washington, D.C.,
1962, 1972.

Table 37. Covered Payrolls and Employment by Industry, Lincoln County, 1970 and 1971

	Average E	mployment	Annual Payroll
Industry	1970	1971	1971
Agriculture, forestry, and			
fisheries	1/	10	\$ 46,074
Mining	46	36	276,194
Contract construction	237	224	1,705,199
Lumber and wood products			
manufacturing	923	761	6,400,087
Food and kindred products			
manufacturing	253	204	727,341
Other manufacturing	623	796	8,051,284
Transportation, communication, gas,			-,,
electric, and sanitary services	369	362	2,908,355
Wholesale and retail trade	1,488	1,576	7,083,332
Finance, insurance, and real estate	258	209	1,324,784
Services and miscellaneous	1,033	1,015	3,434,357
	455	484	4,446,721
Government	455	404	4,440,721
Yearly total	5,695	5,683	\$36,429,537
	1		

1/ Not published.

SOURCE: Oregon State Department of Human Resources, Employment Division, Oregon Covered Covered Employment and Payrolls, 1970 and 1971, Summary Data, Research and Statistics Section, 1971, 1972.

Table 38. Number and Percent of Persons Unemployed in Lincoln and Bordering Counties, 1968 and 1971

County	Number of People		Percent of Labor Force	
	1968	1971	1968	1971
LINCOLN	520	740	5.7	7.8
Benton	810	1,230	3.7	5.2
Lane	4,250	6,600	5.1	7.2
Salem area 1/	4,000	5,400	5.6	6.8
Tillamook	310	470	4.9	7.2

^{1/} Includes Polk and Marion Counties.

SOURCE: Oregon State Department of Human Resources, Employment Division,

Labor Force and Employment in Oregon by County 1968 and 1971
publications, Research and Statistics Section, 1969, 1972.

Table 39. Major Occupation Group of Unemployed, Lincoln County, 1960 and 1970

	Number of	Persons
Occupation	1960	1970
Professional, technical, and kindred workers.	7	50 1/
Farmers and farm managers	0	NA*
Managers, officials and proprietors,		
excluding farm	4	NA
Clerical and kindred workers	19	71
Sales workers	18	37
Craftsmen, foremen, and kindred workers	57	161
Operatives and kindred workers	90	110
Service workers, including private		
household	87	161
Farm laborers	17	16
Laborers, excluding farm and mine	101	166

^{*}NA - not available.

SOURCE: U.S. Bureau of the Census, Census of Population: 1960 and 1970

General Social and Economic Characteristics, Final Report PC(1)
C39, Oregon, U.S. Government Printing Office, Washington, D.C.,
1962, 1972.

^{1/} Includes managerial workers.

Table 40. Local Government Employees and Payroll, Lincoln County, October 1967

Item	Employees and Earnings
Employees	1,206
Full-time only	845
Full-time equivalent employment	913
Education	476
Teachers only	332
Functions other than education	437
Highways	54
Public welfare	
Hospitals	59
Health	13
Police protection	38
Fire protection	10
Sewerage	7
Sanitation other than sewerage	
Parks and recreation	3
Natural resources	
Housing and urban renewal	2
Correction	2
Libraries	2
Financial administration	35
General control	51
Water supply	31
Other local utilities	119
Other and unallocable	11
October payroll	\$512,000
Education	274,000
Teachers only	212,000
Functions other than education	238,000
Average monthly earnings, full-time	
employment	
Teachers	\$637
Others	521

SOURCE: U.S. Bureau of the Census, Census of Governments, 1967, Vol. 3, No. 2, Compendium of Public Employment, U.S. Government Printing Office, Washington, D.C., 1969.

Table 41. Net Effective Buying Income Estimates, Lincoln County, 1967 and 1970 1/

	Net Dollars		Per Household	
Area	1967	1970	1967	l 1970
	- thousand	l dollars -	- dol	lars -
OregonLincoln County	\$5,224,888 52,134	\$6,650,690 71,405	\$8,113 6,771	\$9,440 7,678

Net effective buying income includes wages, salary, interest, dividends, profits, and property income minus federal, state, and local taxes.
SOURCE: Bureau of Business and Economic Research, Oregon Economic Statistics
1969 and 1972, University of Oregon, 1969, 1972.

Table 42. Bank Debits and Deposits, Lincoln County, 1965-1970

- I was a second of the second		
Bank Debits $\underline{1}/$	Bank Deposits	
thousand d	lollars	
\$127,936	\$30,762	
133,987	33,072	
148,383	37,745	
160,871	42,969	
237,511	44,784	
263,323	51,028	
	thousand of \$127,936 133,987 148,383 160,871 237,511	

^{1/} Bank debits represent the dollar value of checks drawn against deposit accounts of individuals and businesses. Included are debits to demand deposit accounts of individuals, business firms, and state and other political subdivisions, and payments from escrow or trust accounts. Excluded are debits to U.S. Government, interbank, time and savings accounts, and several other categories of accounts.

SOURCE: Bureau of Business and Economic Research, <u>Oregon Economic Statistics</u> 1969 and 1972, University of Oregon, 1969, 1972.

Table 43. Income and Poverty Data for Racial Groups, Lincoln County, 1970

Item	Number	Percent
Mean Income		
Families:		
All races	\$9,031	1/
Caucasian	9,069	. <u>=</u> /
Spanish Language	9,860	
Black	8,150	
Other	4,597	
Unrelated individuals:	4,597	
All races	\$3,232	
Caucasian	3,355	
Spanish Language	1,400	
Black	742	
Other	974	
Families by Family Income Class		
All races:		
under \$3,999	1,598	22.15
\$4,000-\$5,999	970	13.44
\$6,000-\$11,999	3,100	42.97
\$12,000+	1,547	21.44
total	7,215	100.00
Caucasian:		
under \$3,999	1,553	21.83
\$4,000-\$5,999	966	13.58
\$6,000-\$11,999	3,057	42.97
\$12,000+	1,538	21.62
total	7,114	100.00
Spanish Language:	,,==.	
under \$3,999	7	23.33
\$4,000-\$5,999		20.00
\$6,000-\$11,999	18	60.00
\$12,000+	5	16.67
total	30	100.00
Black:	1	100.00
under \$3,999		
\$4,000-\$5,999		100.00
\$6,000-\$11,999	6	100.00
\$12,000+		100.00
total	6	100.00
Other:		
under \$3,999	38	58.46
\$4,000-\$5,999	4	6.16
\$6,000-\$11,999	19	29.23
\$12,000+	4	6.15
total	65	100.00

Table 43, cont. Income and Poverty Data for Racial Groups, Lincoln County, 1970.

Item	Number	Percent
Income Below Poverty Level (bpl)		
Families bpl		
All races	792	100.00
Caucasian	757	95.58
Spanish Language	7	0.89
Black		
Other	28	3.53
Persons in families bpl	2,594	
Unrelated individuals bpl		
Under 65	627	
65 and over	561	
Male family head, 14-64 yrs., bpl		
Employed	205	
Unemployed	36	
Not in labor force	146	
Female family heads bpl in labor		
force with children below 6 yrs	35	
Income source of families and		
unrelated individuals bpl		
Earnings	792	
Social security or railroad		
retirement	910	
Public assistance or welfare	262	

^{1/} Blank spaces indicate a zero, suppressed data, or not applicable.

SOURCE: Valde, Gary R. and Robert O. Coppedge, Income and Poverty Data for Racial Groups: A Compilation for Oregon Census County Divisions, Special Report 367, Oregon State University Extension Service, Corvallis, Oregon, 1972.

Education

Table 44. Formal Education Facilities, Lincoln County, 1968-69 and 1971

School District, Type School,	Enrollme		High School
and Number of Each Type	1968-69	1971	Graduates, 1971
Lincoln County School District			
Elementary - 14	3,394	2,808	
Junior high - 3	510	908	
High school - 6	1,799	1,903	427
County totals			
Elementary - 14	3,394	2,808	
Junior high - 3	510	908	
High school - 6	1,799	1,903	427
County grand total - 23	5,703	5,619	427

^{1/} Average daily membership. Enrollments may vary from year to year partially because student loads were shifted from one district to another.

SOURCES: Oregon Board of Higher Education, Summary of Pupil Personnel for the Fiscal Year Ending June 30, 1969, 1971-72 Oregon School - Community College Directory, and 1971 Oregon Public High School Graduates, School Finance and Statistical Services.

Table 45. Racial and Ethnic Distribution of Public School Enrollment by School District, Lincoln County, 1972

District	White	Black	American Indian	Spanish Surname	0ther 1/	Total
			- number of	students -		
Lincoln County Unit.	4,966	6	91	31	27	5,121
Total	4,966	6	91	31	27	5,121

^{1/} Includes Japanese, Chinese, Filipino, and others.

SOURCE: Compiled from Oregon Board of Education reports by Oregon State University Extension Service.

Table 46. Years of School Completed by Population 25 Years and Over, Lincoln County, 1970

Education	Number Males	Number Females	Total	Percent
Total, 25 years and over	7,751	8,224	15,975	100.0
No school years completed	74	46	120	0.8
Elementary: 1-4 years	166	58	224	1.4
5-7 years	772	472	1,244	7.8
8 years	1,344	1,155	2,499	15.6
High school: 1-3 years	1,508	1,763	3,271	20.5
4 years	2,311	3,286	5,597	35.0
College: 1-3 years	881	959	1,840	11.5
4 yrs. or more.	695	485	1,180	7.4
Median school years completed.	12.0	12.2	: 	* *

SOURCE: U.S. Bureau of the Census, Census of Population: 1970 General
Social and Economic Characteristics, Final Report PC(1) - C39,
Oregon, U.S. Government Printing Office, Washington, D.C., 1972.

Table 47. Lincoln County Residents Enrolled in Oregon Higher Education Institutions, Fall 1971

Institution	Number Enrolled
Total enrolled	457
Eastern Oregon College	9
Oregon College of Education	74
Oregon State University	146
Portland State University	19
Southern Oregon College	25
University of Oregon	82
Oregon Technical Institute	18
University of Oregon Dental School	
University of Oregon Medical School	4
Total in private and independent	
institutions	40
Total in public community colleges	40

SOURCE: Oregon Educational Coordinating Council, Post Secondary Enrollment in Oregon, An Analysis of the Statewide Student Enrollment Data Survey, 1972.

Table 48. Youth Organizations, Lincoln County

Organization	Membership		
Boy Scouts Camp Fire Girls 4-H Future Farmers Girl Scouts YMCA	287 NA* 579 20 364 <u>1/</u>		

^{*}NA - not available.

SOURCES: Boy Scouts, August 1973 figure, Oregon Trail Council, Eugene office, unpublished data; 4-H, 1972 figure, State Extension Office, 4-H Division, unpublished data; FFA, 1972 figure, State Department of Education, unpublished data; Girl Scouts, April 1973 figure, Santiam Council, Salem office, unpublished data.

Although Lincoln County operates no correctional institutions of its own, it is served by four state correctional institutions in Marion County. These include training schools for socially maladjusted boys between 12 and 18 years of age and girls between the ages of 12 and 21.

Table 49. Felonies and Juvenile Delinquency, Lincoln County, 1968

Subject	Number		
Commitments to felony and correctional institutions, 1967-68			
Total commitments	27 5 12 6 4		
Juvenile court cases, 1968 All cases Delinquency Traffic Other	753 719 0 34		

^{1/ 1968} figures taken from Oregon State Department of Human Resources, Children Services Division, Adolescent Population and Commitment Data by County, by Calendar Year 1967-1970.

SOURCE: Oregon State Executive Department, Program Planning Division, District Facts, 1970.

^{1/} No chapter in county.

Health and Vital Statistics

The following tables indicate the numbers of health care facilities and health personnel located in Lincoln County. Except for pharmacists, there are fewer health personnel per capita in Lincoln County than for the state as a whole. Health facilities have generally been considered adequate by the Oregon State Board of Health to meet the county's needs, including the additional load caused by summer tourism.

Table 50. Existing Medical Facilities, Number of Existing Beds, and Number of Beds Needed, Lincoln County, 1971 1/

	Number of Fa	cilities	Number o	f Beds
Category and Community	Existing	Needed	Existing	Needed
General hospitals				
Lincoln City	1	1	40	19
Newport	1	1	36	36
Toledo	1	1	21	21
Long-term care facilities				
Lincoln City	2	2	45	62
Newport	1	1	20	20
Toledo	1	1	20	20
Diagnostic and treatment centers				
Lincoln City	1	1		
Newport	1	1		
Toledo	1 1	1		
	_	<u> </u>		

^{1/} Mental facilities: the state plan of the Mental Health Division is made a part of this plan by reference.

Tuberculosis hospitals: none

Rehabilitation facilities: no facilities are programmed beyond the services in area hospitals.

SOURCE: Oregon State Board of Health, <u>Oregon Plan for Construction and Modernization of Hospitals</u>, Public Health Centers and Medical Facilities, 1971 Annual Revision, Health Facility Planning and Construction Section, 1971.

Table 51. Diagnostic or Treatment Center Facilities, $\frac{1}{}$ Lincoln County, 1970

Name	Location	Outpatient Visits During Year
North Lincoln Hospital	Lincoln City	863

^{1/} A diagnostic and treatment center receives outpatients, has facilities for examination of patients by a physician or dentist, or has x-ray and clinical laboratory services available.

SOURCE: Oregon State Board of Health, Oregon Plan for Construction and Modernization of Hospitals, Public Health Centers and Medical Facilities, 1971
Annual Revision, Health Facility Planning and Construction Section, 1971.

Table 52. Percent Occupancy of Existing Medical Facilities, Lincoln County, 1969

Name of Facility	Location	Total Capacity	Percent of Occupancy
011 1 1			
General hospitals			
North Lincoln Hospital	Lincoln City	40	42
Pacific Community Hospital	Newport	36 1/	59
New Lincoln Hospital	Toledo	$21 \ \overline{1}/$	49
Long-term care facilities 2/		. —	
North Lincoln Nursing Home	Lincoln City	10 3/	61
Pacific Community Nursing Home	Newport	$20 \ \overline{4}/$	35
New Lincoln Nursing Home	Toledo	$20 \ \overline{4}/$	78
Driftwood Nursing Home 5/	Lincoln City	24	98
Taft Heights Nursing Home	Lincoln City	35	88
Tuberculosis hospitals			
None			

^{1/} Excludes long-term care beds.

SOURCE: Oregon State Board of Health, Oregon Plan for Construction and Modernization of Hospitals, Public Health Centers and Medical Facilities, 1971
Annual Revision, Health Facility Planning and Construction Section, 1971.

Table 53. Number of Licensed Medical Personnel and Ratio of Population Per Professional, Lincoln County, 1969

	Lincol	State	
Profession	Number	Ratio1/	Ratio <u>l</u>
Medical doctors and doctors of osteopathy Dentists	22 11 65 9 19	1,142 2,285 387 2,792 1,323	770 1,470 276 1,002 1,375

^{1/} Ratio figure equals population per professional in particular category. SOURCE: Oregon State Executive Department, Program Planning Division, District Facts, 1970.

 $[\]overline{2}$ / There are no convalescent hospitals in the area.

 $[\]overline{3}$ / Fifteen long-term care beds have been converted to acute care.

^{4/} Excludes acute-care beds.

 $[\]frac{1}{5}$ This facility does not have skilled nursing care.

Table 54. Number of Admissions to State Psychiatric Hospitals and Mental Health Clinics and Ratio per 100,000 Population, Lincoln County, 1968-69

	Lincoln	State	
Facility	Number	Ratio	Ratio
Psychiatric hospitals	75	298	134
Mental health clinics	230	915	460

SOURCE: Oregon State Executive Department, Program Planning Division, District Facts, 1970.

During the 1969 fiscal year, Lincoln County allocated \$142,184 to its county health budget or \$5.66 per capita. This compares with \$5.70 spent per capita on the average by all counties in the state. 1/

From 1968 to 1971 Lincoln County's birth rate fell to 15 percent below the state birth rate while the county's death rate rose to 35 percent above the state rate. In both 1968 and 1971 the county's accidental death rate was above the state's.

Table 55. Births and Deaths by Major Category, Lincoln County, 1968 and 1971

	Lincoln County				State
Category	Num	Number		Rate	
	1968	1971	1968	1971	1971
All births $1/\ldots$	357	342	14.2	13.2	15.6
All deaths $1/\ldots$	294	327	11.7	12.7	9.4
Illegitimate births 2/	30	31	84.0	90.6	78.1
Premature births 2/	20	21	56.0	61.4	57.4
Infant deaths 2/	5	8	14.0	23.4	18.4
Accidental deaths 3/	31	30	123.7	116.1	61.3

^{1/} Rates per 1,000 population.

SOURCES: Oregon State Department of Human Resources, Oregon State Health Division, 1968 Statistical Report, 1969 and Vital Statistics Annual Report, Vital Statistics Section, 1971.

^{2/} Rates per 1,000 live births.

^{3/} Rate per 100,000 population.

^{1/} Oregon State Executive Department, Program Planning Division, District Facts, 1970.

Table 56. Health Statistics, Lincoln County, 1971

	Lincoln Co	ounty	State
Item	Number	Rate <u>l</u> /	<u> Rate1/</u>
Morbidity			
Tuberculosis	2	7.7	11.6
Syphilis		***	5.3
Gonorrhea	38	147.1	422.0
Influenza	58	224.5	1,171.7
Hepatitis, infectious	20 2/	82.0 2/	45.1 2
Mealses (Rubella)	29	112.2	18.1
Deaths from all causes	327	12.7 3/	9.4 3
Malignant neoplasms (cancer)	53	205.1	168.4
Diabetes mellitus	9	34.8	13.3
Heart diseases	116	448.9	349.6
Cerebrovascular diseases	43	166.4	110.9
Arteriosclerosis	4	15.5	21.2
Other cardiovascular diseases	1	3.9	17.3
Influenza and pneumonia	12	46.4	26.4
Bronchitis, emphysema, asthma	12	46.4	26.9
Peptic ulcer	1	3.9	4.3
Cirrhosis of liver	6	23.2	15.8
Congenital anomalies	1	3.9	8.2
Certain infancy mortality causes.	6	23.2	14.7
All other diseases	26	100.6	76.9
Accidents	30	116.1	61.3
Suicide	5	19.3	14.9
Homicides	1	3.9	3.8

^{1/} Rate per 100,000 population.

^{2/ 1966-68} average taken from Office of the Governor, Planning Division, Health Facts, 1969.

^{3/} Rate per 1,000 population.

SOURCE: Oregon State Department of Human Resources, Oregon State Health Division, <u>Vital Statistics Annual Report</u>, Vital Statistics Section, 1971.

Public Welfare

Table 57. Public Welfare Payments for Assistance, Lincoln County, August 1972

Category	Number of Cases	Average Payments
Cases receiving non-medical payments		
Old Age Assistance	100	\$ 56.92
Aid to the Blind	11	75.55
Aid to the Disabled	69	84.23
Aid to Dependent Children 1/	768	37.92
General Assistance	13	77.08
Foster Care	NA*	NA
Tobbel Galerinian Control of the Con		1411
Physicians services 1/		
OAA	23	\$ 12.81
AB	2	7.13
AD	26	35.30
ADC	143	19.24
GA	12	64.89
FC	14	12.43
Hospital payments 1/		
OAA	2	\$307.05
AB	2	283.53
AD	2	606.35
ADC	13	565.10
GA	7	416.14
FC	2	180.59
Drug payments 1/		•
OAA	95	\$ 16.88
AB	8	21.66
AD	35	19.07
ADC	110	7.12
GA	13	24.57
FC	11	5.88

^{*}NA - not available.

SOURCE: Oregon State Department of Human Resources, Public Welfare Division, Public Welfare in Oregon, August 1972.

^{1/} Persons, not cases.

Table 58. Average Monthly Public Welfare Payments by Type of Service, Lincoln County, Fiscal Years 1968-69 and 1971-72

	Average Payment Per Case			
Type of Service	1968-69	1971–72		
Old Age Assistance	\$ 53.31	\$ 59.07		
Aid to the Disabled	80.87	126.41		
Aid to the Blind	52.66	87.19		
General AssistanceAid to Dependent Children 1/	54.62	65.74		
UN 2/	34.82	46.63		
Basic 2/	41.10	47.67		

^{1/} Payment per person, not case.

The State of Oregon operates three special schools for the handicapped, all located at Salem in Marion County. The School for the Blind provides special education for approximately 100 children with acute vision problems in a boarding school situation. The School for the Deaf provides parallel training for severely handicapped children from four years of age through high school. Oregon Fairview Home provides in- and out-patient training for mentally deficient minors and adults.

Housing

Table 59. Housing Occupancy and Facilities for Places with Over 2,500 Inhabitants, Lincoln County, 1970

	Linco	ln City	New	port	To	1edo
Subject	Number	Percent	Number	Percent	Number	Percent
Occupancy All year-round						
housing units Owner occupied Renter occupied Vacant year-round	2,522 1,236 566 750	100.0 48.4 22.2 29.4	2,130 1,094 714 322	100.0 51.4 33.5 15.1	1,052 583 369 100	100.0 55.4 35.1 9.5
Facilities Telephone available Air conditioning	1,499 40	58.7 1.6	1,478 12	69.4 0.6	774 27	73.6 2.6
Median gross rent of renter occupied $\underline{1}/\dots$	\$9 0	 '	\$101		\$86	

^{1/} Excludes one-family homes on 10 acres or more.

The UN figure represents payments to families where the male parent is in the home but unemployed. The basic figure represents all others.
SOURCE: Unpublished data received from Sondra Lipman, Oregon Public Welfare Division, Research and Statistics Section, May 1973.

SOURCE: U.S. Bureau of the Census, Census of Housing: 1970 Detailed Housing Characteristics, Final Report HC(1) - B39, Oregon, U.S. Government Printing Office, Washington, D.C., 1972.

Table 60. Housing Occupancy and Facilities, Lincoln County, 1970

	Lincoln Co	ounty	State
Subject	Number Units	Percent	Percent
0			ŧ
Occupancy	12 521	100.0	100.0
All housing units	12,521	100.0	100.0
Vacant-seasonal or migratory	793	6.3	1.3
Owner occupied	6,690	53.4	61.3
Renter occupied	2,675	21.4	31.5
Vacant year-round	2,363	18.9	5.9
Population in housing units per			
Owner occupied	2.2		- <u></u>
Renter occupied	2.2		
Menter occupred			
Persons per room			
All occupied units	9,365	100.0	100.0
1.00 or less	8,845	94.4	94.7
	403	4.3	4.2
1.01 to 1.50	117	1.2	1.1
1.51 or more	11/	1.2	T • T
T • • • • •			
Facilities			
Lacking some or all plumbing		, ,	
facilities	433	4.6	3.6
Telephone available	7,848	83.8	89.5
Air conditioning	175	1.9	10.3
	- number -		- number -
Median number of rooms	4.5		5.0
Median value 1/	\$13,600		\$11,300
Median gross rent 2/	\$ 91		\$107
Treated 62000 Telle 2/			7 - ~ ·

^{1/} Specified owner occupied. Limited to one-family homes on less than 10 acres and no business on property.

SOURCE: U.S. Bureau of the Census, Census of Housing: 1970 Detailed Housing Characteristics, Final Report HC(1) - B39, Oregon, U.S. Government Printing Office, Washington, D.C., 1972.

 $[\]underline{2}/$ Specified renter occupied. Excludes one-family homes on 10 acres or more.

THE COUNTY'S ECONOMY

Lumbering, tourism, fishing, and agriculture are the major components of Lincoln County's economy. Although employment in agriculture and fishing has declined in recent years, the county's tourist industry has grown. Food processing, particularly seafood processing, is a major employer.

Agriculture

Agricultural sales in Lincoln County were over \$2.3 million during 1970. Beef cattle contributed most to these sales while farm forest products were second in importance. Horticultural specialty crops, particularly ornamental nursery stock, do well in the county and are significant income sources. Dairy and poultry products and berries are also important.

Nearly 43 percent of the county's farms were classified as part-time by the 1969 U.S. Census of Agriculture.

Table 61. Farm Size and Value, Lincoln County, 1959, 1964, and 1969

1959	1964	1969
(20, /00	(21 0/5	(21 10/
1	•	631,104
12.3%	10.8%	7.5%
504	504	258
77,707	68,378	47,390
154.2	135.7	183.6
\$21,802	\$29,225	\$57,831
\$150.46	\$221.56	\$314.84
	630,400 12.3% 504 77,707 154.2 \$21,802	630,400 631,045 12.3% 10.8% 504 504 77,707 68,378 154.2 135.7 \$21,802 \$29,225

SOURCE: U.S. Bureau of the Census, Census of Agriculture, 1964 and 1969, Vol. 1, Area Reports, Part 47, Oregon, U.S. Government Printing Office, Washington, D.C., 1967, 1972.

Table 62. Farm Operators by Tenure, Lincoln County, 1959, 1964, and 1969

Tenure	1959	1964	1969
Full owners	406	433	215
Part owners	60	48	34
Managers	2	1	
Tenants	36	22	9
Total operators	504	504	258

SOURCE: U.S. Bureau of the Census, Census of Agriculture, 1964 and 1969, Vol. 1, Area Reports, Part 47, Oregon, U.S. Government Printing Office, Washington, D.C., 1967, 1972.

Table 63. Farm Operators by Age and Years of School Completed, Lincoln County, 1959, 1964, and 1969

Subject	1959	1964	1969
Average age (years)	50.9	51.9	53.9
Farm operators 65 years and over	88	90	38
Years of school completed:			
Elementary: 0-4 years	NA*	7	NA
5-7 years	11	34	17
8 years	11	154	***
High school: 1-3 years	11	96	**
4 years	11	1 7 1	11
College: 1-3 years	"	26	
4 years or more	11	16	17

*NA - not available.

SOURCE: U.S. Bureau of the Census, Census of Agriculture, 1964 and 1969, Vol. 1, Area Reports, Part 47, Oregon, U.S. Government Printing Office, Washington, D.C., 1967, 1972.

In 1969 about 19 percent of Lincoln County's farms were 260 acres or larger. Nearly 27 percent were under 50 acres.

Table 64. Number and Percent of Farms by Size, Lincoln County, 1959, 1964, and 1969

		Number			Percent	
Size	1959	1964	1969	1959	1964	1969
	20	0.5		· ·	5.0	5 0
Less than 10 acres	32	25	13	6.3	5.0	5.0
10 to 49 acres	132	163	56	26.2	32.3	21.7
50 to 69 acres	40	40	26	7.9	7.9	10.1
70 to 99 acres	63	76	25	12.5	15.1	9.7
100 to 139 acres	57	48	23	11.3	9.5	8.9
140 to 179 acres	49	46	27	9.7	9.1	10.5
180 to 219 acres	25	23	23	5.0	4.6	8.9
220 to 259 acres	19	15	16	3.8	3.0	6.2
260 to 499 acres	61	46	31	12.1	9.1	12.0
500 to 999 acres	19	15	12	3.8	3.0	4.6
1,000 to 1,999 acres	7	7	5	1.3	1.4	1.9
2,000 acres or more			• • 1 .			0.4
Total farms	504	504	258	100.0	100.0	100.0

SOURCE: U.S. Bureau of the Census, Census of Agriculture, 1964 and 1969, Vol. 1, Area Reports, Part 47, Oregon, U.S. Government Printing Office, Washington, D.C., 1967, 1972.

Classification of farms by economic class considers only those classified by the U.S. Department of Agriculture as "commercial farms".

In general, all farms with a total value of products sold amounting to \$2,500 or more are classified as commercial. Farms with sales of \$50 to \$2,499 are classified as commercial if the farm operator was under 65 years of age and (1) he did not work off the farm 100 or more days during the year and (2) the income received by the operator and members of his family from nonfarm sources was less than the value of all farm products sold.

Table 65. Farms by Economic Class, Lincoln County, 1959, 1964, 1969

	i	Number	* .		Percent	
Economic Class	1959	1964	1969	1959	1964	1 1969
Commercial farms	239	178	135	46.5	35.4	52.3
or more)	1	1	9	0.2	0.2	3.5
to \$39,999)	13	9	15	2.5	1.8	5.8
to \$19,999)	38	16	20	7.4	3.2	7.8
to \$9,999)	76	31	31	14.8	6.2	12.0
to \$4,999)	81	47	40	15.8	9.3	15.5
to \$2,499)	30	74	20	5.8	14.7	7.8
Other farms	275	326	123	53.5		47.7
Part-time	245	252	110	47.7	50.0	42.6
Part-retirementAbnormal	30	74	13 	5.8 	14.7 	5.0
Total farms	514 ¹ /	504	258	100.0	100.0	100.0

^{1/} Discrepancy between total farms and total farms reported elsewhere.

SOURCE: U.S. Bureau of the Census, Census of Agriculture, 1964 and 1969,
Vol. 1, Area Reports, Part 47, Oregon, U.S. Government Printing
Office, Washington, D.C., 1967, 1972.

Income from the sale of crops and livestock in Lincoln County was about \$2,347,000 during 1970. Livestock sales accounted for 64.5 percent of agricultural income. Beef cattle earned 36 percent of total income while dairy products contributed 20.7 percent and poultry products accounted for 3.9 percent.

Crop sales contributed 35.5 percent of the county's agricultural income. Specialty horticultural crops were important, earning 7.7 percent. Berries added 3.3 percent and hay accounted for 0.8 percent. Farm forest products provided most of the remaining crop and income and were the most important source of income from farm crops.

Table 66. Value of Farm Products Sold, $\frac{1}{}$ Lincoln County, 1966-1970

Product	1966	1967	1968	1969	1970 2
		thou	ısand doll	ars	
All crops, livestock and					
livestock products	1,906	1,916	2,130	2,356	2,347
All crops	673	650	757	889	834
All grain, hay and seeds	27	25	23	23	18
All seed crops			·		
All grain and hay	27	25	23	23	18
All hay	27	25	23	23	18
All grains		· ·	Mine Who	-	
Vegetables, fresh and for					
processing	22	20	7	7	4
All berries	54	54	61	76	77
All tree fruits and nuts	2	2		2	1
Specialty field crops		-		Appel Miles	
Specialty horticultural					
crops	131	166	167	171	180
Potatoes	64	4	4	5	4
All livestock and livestock					
products	1,233	1,266	1,373	1,467	1,513
Dairy products	506	482	486	468	486
Poultry products	81	71	78	87	92
Cattle and calves	553	627	728	829	850
Sheep and lambs	53	54	47	47	. 50
Hogs	1 4	3	3	3	2

^{1/} Crop year includes quantities sold or held for sale.

^{2/} Preliminary.

SOURCE: U.S.D.A. and Oregon State University Extension Service cooperating, "Oregon Commodity Data Sheets", Oregon State University, 1971-72.

Table 67. Acres of Crops Harvested, Lincoln County, 1969 and 1970

Crops Harvested	1969	1970 <u>1</u> /
Corn for grain	$ \begin{array}{c}\\ 5,300\\ \underline{2}/\\ \underline{2}/\\ 296\\ \underline{3}/\\ 132\\ \underline{3}/\\ 154\\ \underline{3}/\\ \end{array} $	 4,850 2/ 2/ 2/ 2/ NA*

^{*}NA - not available.

3/ From U.S. Census of Agriculture, 1969.

SOURCE: U.S.D.A. and Oregon State University Extension Service cooperating, "Oregon Commodity Data Sheets", Oregon State University, 1971-72.

From 1950 to 1970 the number of dairy cattle in Lincoln County decreased while the number of sheep and lambs increased. Beef cattle increased somewhat during the same period.

Table 68. Livestock and Poultry Numbers, Lincoln County, 1950, 1960, 1969, 1970

Category <u>1</u> /	1950	1960	1969	1970 2/
All cattle	10,200	9,000	10,000	10,000
Dairy cattle	4,000	2,400	1,100	1,100
Sheep and lambs	2,900	5,800	4,200	4,200
Hogs	800	600	150	NA*
Chickens	NA	NA	18,000	18,000
Turkeys raised	NA	NA	100	100

^{1/} Numbers are as of January 1, unless otherwise indicated.

SOURCE: U.S.D.A. and Oregon State University Extension Service cooperating, "Oregon Commodity Data Sheets", Oregon State University, 1971-72.

^{1/} Preliminary.

 $[\]frac{1}{2}$ / None reported, either little or no acreage.

^{2/} Preliminary.

^{*}NA - not available.

Table 69. Food and Kindred Products Manufacturing, Lincoln County, 1968 and 1970

	Number of	Firms	Emp1oyr	nent
Product Group	1968	1970	1968	1970
Meat products	0	0	- -	
Dairy products				
Fluid milk	2	3	10	25
Canning and preserving fruits,				
vegetables, and seafoods				
Fresh or frozen packaged fish				
and seafoods	5	5	175-305	192
Canned or cured fish and seafoods	1	1	10	10
Grain mill products				
Prepared feeds for animals or				
fowls	1	· 1	4	3
Bakery products	0	0		
Beverages	0	0		
Confectionary and related products.	0	1		3
Miscellaneous food preparations	0	0	· ·	
Total	9	11	199-329	233

SOURCE: Oregon State Department of Commerce, Economic Development Division,

Directory of Oregon Manufacturers - 1968.

Oregon State Executive Department, Economic Development Division,

Directory of Oregon Manufacturers - 1970.

Logging and Wood Products

Logging and lumbering are major components of Lincoln County's economy, both in terms of employment and value added by manufacturing. In 1972 about 40 firms employed over 900 people in lumbering and wood products manufacturing. An additional 600 people were employed by a paper manufacturer.

An average of nearly 400 million board feet of timber was harvested annually in the county from 1960 through 1970. Much of this production was consumed in the county by saw and planing mills, veneer and plywood mills, and special products mills. In 1968 Lincoln County used 151,744,000 board feet of its own log production. During the same period the county exported 123,466,000 board feet of logs to other counties and imported 24,060,000 board feet for its own processing.

About 225,450 tons of bark and wood residue were produced by Lincoln County sawmills during 1968. Nearly 172,000 tons of this residue were consumed for such uses as pulp, particle board, or fuel.

Table 70. Lumber and Wood Products Manufacturing Excluding Furniture, Lincoln County, 1968 and 1970

	Number	of Firms	Employment	
Product Group	1968	1970	1968	1970
Logging camps and contractors Sawmills and planing mills Special product mills Veneer and plywood Wood products not elsewhere classified	18 7 2 2 2	28 9 1 2	166 215 55 340 29	288 228 45 340 29
Total	31	42	805	930

SOURCE: Oregon State Department of Commerce, Economic Development Division,

Directory of Oregon Manufacturers - 1968.

Oregon State Executive Department, Economic Development Division,

Directory of Oregon Manufacturers - 1970.

From 1960 through 1970 timber harvested in Lincoln County varied from 227 million board feet in 1961 to 469 million board feet in 1965. The annual average for the 1960-1970, eleven year period was about 396 million board feet.

Table 71. Timber Harvest by Ownership, Lincoln County, $1970^{\frac{1}{2}}$

Ownership	Production ^{2/}	Percent of Total		
Total timber harvest	226,595	100.0		
Private 3/	155,253	68.5		
Bureau of Land Management 4/	14,512	6.4		
National forest 5/	47,972	21.2		
State 3/	8,858	3.9		

^{1/} Includes volume removed as logs but not volume removed for poles, piling, and woodcutting operations.

^{2/} Scribner log rule - thousand board feet.

^{3/} Compiled by State Forestor.

^{4/} Compiled by Bureau of Land Management.

^{5/} Compiled by U.S. Forest Service.

SOURCE: Wall, Brian R., "1970 Timber Harvest", U.S.D.A. Forest Service Resource Bulletin PNW-38, U.S. Forest Service, Pacific Northwest Forest and Range Experiment Station, Portland, Oregon, 1971.

Table 72. Log Consumption in Thousand Board Feet by Species and Industry, Lincoln County, 1968 1/

	Type of Industry					
Species	Sawmills	Veneer and Plywood	Shake and Shingle			
All species	93,542	73,081	9,256 2/			
Douglas fir	59,506	65,823	NA*			
Hemlock	23,089	3,379	11			
Spruce	6,007	2,703				
Hardwoods	4,940	1,176	. 11			

^{*}NA - not available.

SOURCE: Manock, Eugene R., Grover A. Choate, and Donald R. Gedney, Oregon Timber Industries, 1968, Wood Consumption and Mill Characteristics, Oregon State Department of Forestry jointly with U.S. Forest Service, Salem, Oregon, 1968.

Table 73. Installed 8-Hour Capacity of Wood-Using Industries, Lincoln County, 1968.

Industry	Capacity	
Sawmill-lumber <u>1</u> /	658,000	
Veneer and plywood $2/\ldots$	390,000	
Pulp and board mills 3/	965	

^{1/} Scribner log rule, board feet.

SOURCE: Manock, Eugene R., Grover A. Choate, and Donald R. Gedney, Oregon Timber Industries, 1968, Wood Consumption and Mill Characteristics, Oregon State Department of Forestry jointly with U.S. Forest Service, Salem, Oregon, 1968.

Manufacturing

Table 74. Value Added by Major Manufacturing Industries, Lincoln County, 1967

Item	Value Added Percent of Total
All manufacturing 1/	\$17,000,000 100.0

^{1/} Separate industrial groups are reported only where 450 or more persons are employed.

SOURCE: U.S. Bureau of the Census, Census of Manufacturers, 1967, Area Services: Oregon, MC 67(3) - 38, U.S. Government Printing Office, Washington, D.C., 1972.

^{1/} Scribner log rule.

^{2/} Includes Benton and Lincoln Counties to avoid disclosure.

^{2/} Square feet, 3/8 inch basis.

^{3/ 24} hour capacity in tons.

Table 75. Manufacturing, Other than Lumber and Wood Products; Food and Kindred Products and Mineral, Metal, and Related Products Manufacturing, Lincoln County, 1968 and 1970

	Number	of Firms	Emplo	yment
Product Group	1968	1970	1968	1970
Ordnance and accessories	0	0		
Textile mill products	0	0		
Finished products from fabrics	0	0		
Printing, publishing, and allied				
industries				
Newspapers and printing	3	3	27	30
Commercial printing	1	0	5	
Paper and allied products				
Paperboard mills	1	1	595	595
Chemicals and allied products	0	0		
Machinery except electrical				
Woodworking machinery	1	0	60	
Internal combustion engines	1	0	2	<u></u>
Miscellaneous machinery	4	3	14	16
Electrical machinery				
Electrical measuring instruments and				
test equipment	1	1	6	
Transportation equipment				
Boat building and repairing	2	2	6	8
Professional, scientific, and	_	-		
controlling instruments and optical				
goods	0	0		····
discellaneous manufacturing industries	1	1	1	
itscerraneous manuracturing industries	· · · · · · · · · · · · · · · · · · ·	_ i. , *.	·	-
[otal	15	11	716	65

SOURCE: Oregon State Department of Commerce, Economic Development Division,
Directory of Oregon Manufacturers - 1968.
Oregon State Executive Department, Economic Development Division,
Directory of Oregon Manufacturers - 1970.

Mining - Mineral and Metal Industries

Most of the income from mineral production in Lincoln County is derived from stone and sand and gravel. The level of income varies from year to year depending on the amount of construction activity in the county.

Mineral, metal, and related manufacturing employed about 78 people in the county during 1970.

Table 76. Mineral, Metal and Related Manufacturing, Lincoln County, 1968 and 1970

	Number	of Firms	Emplo	yment
Product Group	1968	1970	1968	1970
Petroleum refining and related industries	1	0	10	
Concrete products	2 1	2 3	8 5	8 30
Minerals and earths, ground or otherwise treated Primary metal industries Fabricated metal product	2 0 2	2 0 2	18 4	26 4
Total	8	10	45	78

SOURCE: Oregon State Department of Commerce, Economic Development Division,

Directory of Oregon Manufacturers - 1968.

Oregon State Executive Department, Economic Development Division,

Directory of Oregon Manufacturers - 1970.

Table 77. Value of Mineral Production, Lincoln County, 1963, 1965, 1970

Year	Value	Minerals Produced in Order of Value
1963 1965	\$ 692,000 1,050,000	Stone, sand and gravel Stone, sand and gravel
1970	701,000	Stone, sand and gravel Stone, sand and gravel

SOURCE: U.S. Bureau of Mines, <u>Minerals Yearbook</u>, from Bureau of Business and Economic Research, <u>Oregon Economic Statistics</u>, various years, University of Oregon.

Outdoor Recreation

Lincoln County is one of the most popular tourist areas in Oregon. Visitors come not only from throughout the state but from many other states. Recreation attractions in the county include miles of ocean beaches and coastal areas, bay, estuaries, lakes, sand dunes, forest lands, and rivers. Thousands of people participate each year in such activities as hiking, picnicking, swimming, scuba diving, fishing, hunting, boating, water skiing, clam digging, and beach combing.

There are 30 state parks and waysides located in the county. Most are along the coast where they form one of the greatest concentrations of state recreation areas in Oregon. Also, there are U.S. Forest Service recreation areas in the county in Siuslaw National Forest.

Lincoln County offers both fresh water and salt water sport fishing. Many charter and private boats use the county's harbors. Salmon spawn in several rivers in Lincoln County and nearly all of the resident game fish found in Oregon are located in the county.

Although hunting is somewhat less important than in other areas of the state, both deer and elk are hunted in the county.

Table 78. Lincoln County Park and Recreation Facilities, 1972

Ownership and Name	Acres	Facilities & Activities $\underline{1}$
State		
Agate Beach State Wayside	18.00	F,P,R,S
Alsea Bay North Bridgehead		171. I
Wayside	7.11	NA*
Beachside State Park	16.70	C,F,P,S,Tc
Beverly Beach State Park	130.06	C,F,P,S,Tc
Boiler Bay State Wayside	31.99	P
Depoe Bay State Park	3.35	V
Devil's Lake State Park	109.34	B,C,F,P,S,Tc
Devil's Punch Bowl State Park	8.17	P,F,S
"D" River State Wayside	4.00	V
Driftwood Beach State Wayside	7.70	н, V
Ellmaker State Park	80.00	P
Fogarty Creek State Park	128.19	F,P,S
Gleneden Beach State Wayside	17.45	F,P,S
Governor Patterson Memorial		
State Park	10.23	F,H,P,S
H.B. Van Duzer Forest Corridor		
Wayside	454.48	P
Lincoln Beach State Wayside	2.56	NA
Lost Creek State Park	33.94	F,P,S
Ona Beach State Park	237.17	B,F,P,S
Otter Crest State Wayside	1.48	V V

Table 78, cont. Lincoln County Park and Recreation Facilities, 1972

Ownership and Name	Acres	Faci	lities & Activiti	es
tate, cont.	/ 70			
Roads End Beach State Wayside	4.70		V	
Rocky Creek State Wayside	58.43		P,F	
San Marine State Wayside	7.20		NA 	
Seal Rock State Wayside	7.80		F,P,S	
Smelt Sands State Wayside	3.86		NA	
South Beach State Park	432.65		C,D,F,P,S	
W.B. Nelson State Wayside	2.00		F,P	
William P. Keady State Wayside	10.20		NA	
Yachats Ocean Road State Wayside.	79.00		F,P	
Yachats State Park	93.33		F,P	
Yaquina Bay State Park	32.00		F,H,Hi,P,S	
.S. Forest Service				
Alsea River (5 areas)	NA NA		B,C,F,P,S,Tc	
Big Elk	11		C,F	
Canal Creek	11		F,H,P,Tc	
Cape Perpetua			C,F,H,Hi,P	
North Creek-Schooner Creek			0,1,,,1	
(2 areas)	11		C,F,H,P	
Tillicum Beach	11		C,F,P,S,Tc	
IIIIICum beach			0,1,5,10	
ureau of Land Management				
None	1			
None				

^{*}NA - not available.

H - hiking B - boating

S - swimming

C - camping

Hi - historical interest

Tc - trailer

D - sand dunes

P - picnicking R - rockhounding

camping V - scenic views

F - fishing SOURCES: Oregon State Department of Transportation, State Highway Division, State Parks and Recreation Section, "State Park Acreages" and Travel Information Section, "Oregon Parks", 1972.

^{1/} Facilities and Activities:

Table 79. Attendance at State Parks in Lincoln County, 1968-72

	Attendance				
Park and Use	1968-69	1969-70	1970-71	1971-72	
Agate Beach State Wayside					
Day visitor attendance	NA*	NA	NA	80,806	
Beachside State Park					
Day visitor attendance	107,492	95,384	67,224	82,052	
Overnight campers	35,506	3 5, 709	35,757	37,489	
Beverly Beach State Park				100.00	
Day visitor attendance	148,600	154,167	186,802	190,82	
Overnight campers	120,943	134,062	130,390	141,29	
Boiler Bay State Wayside	202 160	110 000	100.700	100.01	
Day visitor attendance	323,168	443,832	489,720	490,84	
Devil's Lake State Park	107 500	107 (00	120.062	105.05	
Day visitor attendance	137,590	137,692	130,863	135,25	
Overnight campers	35,304	35,586	33,882	36,99	
Devil's Punch Bowl	205 200	000 / 07	201 70/	000 07	
Day visitor attendance	325,328	393,427	391,724	293,37	
"D" River			27.4	960.00	
Day visitor attendance	NA	NA	ŊA	869,02	
Driftwood Beach	D.T.A.	BYA	37.4	41 50	
Day visitor attendance	NA	NA	NA	41,52	
Fogarty Creek	120 400	220 120	202 244	261 60	
Day visitor attendance	129,408	329,138	303,344	261,68	
Gleneden Beach	NA NA	NTA -	NA	328,62	
Day visitor attendance Governor Patterson	INA	NA	IVA	320,02	
Day visitor attendance	171,832	181,620	253,568	300,44	
H.B. Van Duzer Forest	1/1,032	101,020	233,300	300,44	
Corridor Wayside					
Day visitor attendance	514,560	620,027	679,118	732,31	
Lost Creek	514,500	020,027	079,110	752,51	
Day visitor attendance	140,168	146,897	142,984	139,88	
Ona Beach	140,100	140,007	142,504	137,00	
Day visitor attendance	193,504	339,949	296,654	179,54	
Road's End Beach Wayside	155,504	332,242	2,50,054	175,54	
Day visitor attendance	NA	NA	NA	25,99	
Rocky Creek Wayside	1421	1411	, IUI	23,33	
Day visitor attendance	172,144	172,658	206,694	206,70	
Seal Rock Wayside	1,2,177	172,050	200,004	200,70	
Day visitor attendance	130,996	198,799	283,536	295,33	
South Beach State Park	130,330	100,700	203,550		
Day visitor attendance	NA NA	NA	NA	247,85	
Overnight campers	NA	NA	33,886	58,09	
W.B. Nelson Wayside	1				
Day visitor attendance	63,872	126,429	144,328	134,42	
Yachats Ocean Road Wayside	03,072	220,727	2,520		
Day visitor attendance	107,824	60,902	96,336	100,63	
Yachats State Park	10,,024		23,000		
Day visitor attendance	200,040	237,556	233,158	213,79	
Yaquina Bay State Park	200,040	237,330	200,100		
Day visitor attendance	1,061,666	1,146,753	1,335,905	1,323,57	

^{*}NA - not available.

SOURCES: Oregon State Department of Transportation, State Highway Division, "Day Visitor Attendance" and "Overnight Camping by the Public", State Parks and Recreation Section, 1972.

Table 80. Lincoln County Game Harvest

	Hu	Hunters		Harvest	
Game		Percent of		Percent of	Days
	Number	State Total	Number	State Total	Hunted
Pheasant	43	0.06	49	0.02	571
Quail	71	0.27	174	0.11	551
Blue and ruffed grouse.	159	2.06	455	2.70	419
Band-tailed pigeon	672	5.41	6,659	5.50	2,799
Mourning dove	23	0.14	39	0.02	466
Ducks	430	0.77	2,920	0.51	2,280
G eese	O		0		0
Deer 1/	12,620	4.51	5,160	5.87	NA*
E1k 27	840	1.12	104	1.01	4,030

^{*}NA - not available.

SOURCES: Oregon State Game Commission, "1966 Upland Game Questionnaire", 1967; "Water Fowl Estimates, 1969-70 Season", 1970; and "Oregon State Game Commission Bulletin", May 1972.

^{1/} Figures for Alsea and Polk state game management units, which include areas of other counties besides Lincoln County.

^{2/} Figures for Polk state game management unit, which includes only a portion of Lincoln County and part of Polk County.

Table 81. Retail and Wholesale Trade, Lincoln County, 1967

Kind of Business	Number Establish- ments	Number Paid 1/ Employees	Sales (\$1,000)
		<u>,</u>	1 (1-37
Retail trade, total	417	1,086	\$39,485
Lumber, building materials, hard-			
ware, farm equipment dealers.2/	18	NA*	2,806
General merchandise group stores.	19	11	2,031
Food stores	64	T†	11,274
Automotive dealers	22	**	6,859
Gasoline service stations	52	11	4,029
Apparel, accessory stores	12	T tt	860
Furniture, home furnishing,			
equipment stores	15	TT.	916
Eating, drinking places	100	11	5,277
Drug, proprietary stores	11	11	1,137
Other retail stores	90	ŧ i	3,426
Nonstore retailers	14	11	870
Wholesale trade, total	38	66	\$7,050
Merchant wholesalers 3/	19	NA	3,183
Other operating types	19	NA	3,867

^{*}NA - not available.

^{1/} Excludes active proprietors of unincorporated businesses.

 $[\]frac{2}{}$ Only counties with 500 or more retail establishments are reported by specific kinds of business.

^{3/} Only counties with 100 or more wholesale establishments are reported by specific kinds of business.

SOURCES: U.S. Bureau of the Census, Census of Business, 1967 Retail Trade:

Oregon, BC 67 - RA 39; and 1967 Wholesale Trade: Oregon, BC 67 WA 39, U.S. Government Printing Office, Washington, D.C., 1969.

Table 82. Selected Services, Lincoln County, 1967

Kind of Business	Number Establish- ments	Receipts (\$1,000)	Number Paid <u>1</u> / Employees
Selected services, total	337	\$8,077	515
Hotels, motels, tourist courts,			
camps, total	154	4,369	341
Hotels	12	1,919	183
Motels, motor hotels, tourist			
centers	129	2,292	155
Trailer parks, camps	10	2/	2/
Personal services, total	67	$1,13\overline{3}$	$\frac{2}{69}$
Laundries, laundry service, etc.	16	536	2/
Beauty shops	20	196	$\frac{2}{16}$
Barber shops	14	86	2/
Other personal services	17	2/	$\frac{2}{2}$
Miscellaneous business services,		. -	
total	32	566	27
Advertising	2	2/	$\frac{2}{7}$
Services to dwellings, buildings	8	$\overline{2}/$	7
Other	22	$48\overline{6}$	20
Auto repair, services, garages,			
total	24	647	14
Auto repair shops	21	2/	14
Auto, truck renting, services	3	$\overline{2}$ /	2/
Miscellaneous repair services,		_	
total	24	450	2/
Electrical repair shops	13	331	<u>2</u> / 5
Motion pictures, total	4	2/	$\frac{2}{2}$
Motion picture theaters	4	$\overline{2}$ /	2/
Amusement, recreation services,			
exc. motion pictures, total	27	2/	46
Bands, orchestras, entertainers.	3	$\frac{2}{2}$	2/
Bowling, billiards, pool	3	$12\overline{1}$	$\frac{2}{8}$
Other commercial recreation and			
amusements	21	645	38
	1		

^{1/} Excludes active proprietors of unincorporated businesses.

^{2/} Withheld to avoid disclosure.

SOURCE: U.S. Bureau of the Census, Census of Business, 1967, Selected Services: Oregon, BC 67 - SA 39, U.S. Government Printing Office, Washington, D.C., 1969.

Commercial Fishing and Shipping

Commercial fish landed in Lincoln County ports were valued at almost \$2.3 million in 1969. Tuna was the most important species, although bottom fish and shell fish including crabs and shrimps were also major sources of income.

Table 83. Commercial Fish Landings for Lincoln County Ports, $\frac{1}{2}$ 1969

Species	Pounds, Round Weight	Value at Fishermen's Leve	
Chinook	169,342	\$ 98,000	
Coho	912,940	398,000	
Pinks	117,357	26,000	
Grabs	1,500,295	449,000	
Shrimp	1,483,224	163,000	
ľuna	4,171,008	938,000	
Bottom fish	2,245,776	180,000	
Dysters	31,936	51,000	
Miscellaneous	4,324	1,000	
Total	10,639,096	\$2,295,000	

^{1/} Includes Waldport, Depoe Bay, and Newport.

SOURCE: Oregon State Fish Commission, unpublished data, 1970.

PUBLIC SERVICES

Transportation

The Lincoln County coast is traversed by U.S. 101, the main north-south coastal highway, which is a major route for both through and local traffic. U.S. 20 connects Newport with U.S. 99 at Corvallis and with Interstate 5 at Albany. State Route 18, the Salmon River cutoff, connects Lincoln County with the Portland metropolitan area and with the Salem area. State Route 34 connects Waldport and Corvallis and State Route 229 runs north from Toledo through the Siletz River Valley to Taft.

Bus service is regularly scheduled throughout the main highways in the county.

There is a branch railroad line of the Southern Pacific Company that connects Toledo with the main line at Albany.

A deep-water harbor is located at Newport that has dock facilities to serve both ocean-going ships and barge traffic.

Four airports are located in the county--one each in Waldport, Newport, Toldeo, and Siletz.

Table 84. Miles of Roadway in Lincoln County, 1968

Agency	Miles	
Federal agency roads	600	
State agency roads	299	
County and public usage roads 1/	404	
City streets	93	
Total	1,396	

^{1/} Public usage roads are roads under county jurisdiction but generally privately maintained.

Table 85. Number of Aircraft and Boats, Lincoln County, 1968

Subject	Number		
 		 ,	
Aircraft	11		
Boats	1,640		

SOURCE: Oregon State Executive Department, Program Planning Division, District Facts, 1970.

SOURCE: Transportation Research Institute, Oregon State University,
Functional Classification of Public Roads and Streets in Oregon,
1970.

Table 86. Motor Vehicle Registration, Lincoln County, 1970 and 1972

	Number of Vehicles		
Vehicle	1970	1972	
Passenger vehicles	15 , 79 6	17,309	
Buses	11	0	
Trucks	734	887	
Trailers	952	529	
Motorcycles	685	809	
Recreational 1/	1,215	1,713	
Snowmobiles	NA*	6	
Total vehicles	19,393	21,253	

*NA - not available. 1/ Includes campers and travel trailers.

SOURCE: Oregon State Department of Transportation, Motor Vehicles Division, 1970 figures taken from Bureau of Business and Economic Research, Oregon Economic Statistics, 1972, University of Oregon, 1972; 1972 figures from State Motor Vehicles Division, unpublished data.

Communication

Table 87. Residential Communication Facilities, Lincoln County, 1960 and 1970

	Number of Ho	Number of Housing Units		
Facilities	1960	1970		
Battery radio sets				
Yes	NA*	6,654		
No	NA	2,711		
Telephone available				
Yes	5,687	7,848		
No	2,440	1,517		
Television sets				
One	5,458	7,252		
Two or more	324	1,239		
None	2,345	874		
UHF equipped television				
	NI A	2 722		
Yes	NA NA	2,733		
No	NA	5,758		

*NA - not available.

SOURCE: U.S. Bureau of the Census, Census of Housing: 1960 and 1970

Detailed Housing Characteristics, Final Report HC(1) - B39,

Oregon, U.S. Government Printing Office, Washington, D.C., 1962,
1972.

Lincoln County is served by three radio stations within the county and numerous other stations from surrounding areas. Telephone service is provided by four telephone companies. There are no locally owned television stations; however, several stations are received from Portland and Eugene via individual antenna and television cable companies serve the coastal areas.

Three newspapers are published in Lincoln County and Portland papers are available.

Table 88. Communication Facilities, Lincoln County

Type of Service	Location	Network Affiliation	
type of belvie	Location	MITTITUETOI	
Radio stations			
KNPT.	Newport		
KTDO.	Toledo	ABC	
KB CH.	Lincoln City	ABC	
Telephone			
Depoe Bay Telephone Company (Telephone Utilities, Inc.)	Depoe Bay, Gleneo	den Beach	
Pioneer Telephone Cooperative	Chitwood, Harlan, Yachats South Beach, Tidewater,		
	Waldport		
United Telephone Company of the			
Northwest	Lincoln City		
Pacific Northwest Bell	Newport		
Television			
None within the county			
Newspapers			
The News-Guard	Lincoln City		
News and Times	Newport		
Lincoln County Leader	Toledo		
·			

SOURCES: Oregon Association of Broadcasters, Directory of Radio and Television Stations for the State of Oregon, 1972.

Oregon State Executive Department, Clay Myers, Secretary of State, Oregon Blue Book, 1973-74, January 1973.

Pacific Northwest Bell, unpublished data.

Library Facilities

Support for libraries in Lincoln County comes almost entirely from city funds. During the 1969-70 fiscal year, city governments provided \$31,562 and the county provided \$1,000. The county's circulation per capita of 4.2 and expenditure per capita of \$1.30 compare with state average figures for all counties of 6.3 and \$3.48.

Table 89. Lincoln County Libraries, by City of Location, 1969-70

	1		1		I	
		Circu-	Circ./	Hrs. Open	Operating	Expend./
City	Volumes	lation	Capita	Per Week	Expend.	Capita
Lincoln City	7,767	15,358	3.6	28	\$ 5,372	\$1.27
Newport	9,662	61,387	10.4	39	16,071	2.72
Toledo	9,904	15,249	5.2	30	8,744	2.96
Siletz	4,389	1,463	2.8	5	394	0.77
Waldport	6,114	12,012	15.0	17	2,060	2.58
County total	37,836	105,469	4.2		\$32,641	\$1.30

SOURCE: Nielsen, Alice M., Editor, <u>Directory of Oregon Libraries</u>, annual statistics for the year ending June 30, 1970, Oregon State Library, Salem, Oregon.

Utilities

About 80 percent of Lincoln County's housing units were served by public or private water systems and around 45 percent were on public sewer systems in 1970.

Table 90. Housing Units by Water Supply and Sewage Disposal, Lincoln County, 1970

	Lincol	Lincoln County		
Subject	Number	Percent <u>1</u> /	Percent <u>1</u> /	
		1, 10		
Water source				
Public system or private company.	9,471	80.8	79.8	
Individual well	1,126	9.6	16.9	
Other or none	1,130	9.6	3.3	
Sewage disposal				
Public sewer	5,286	45.1	61.0	
Septic tank or cesspool	6,138	52.3	37.5	
Other or none	303	2.6	1.5	

^{1/} Percent of all year-round housing units.

SOURCE: U.S. Bureau of the Census, Census of Housing: 1970 Detailed Housing Characteristics, Final Report HC(1) - B39, Oregon, U.S. Government Printing Office, Washington, D.C., 1972.

Table 91. Housing Units by Water Supply and Sewage Disposal for Places with Over 2,500 Inhabitants, Lincoln County, 1970

	Lincoln City		Newp	Newport		Toledo	
Subject	Number	Percent_	/Number	Percent_	1/Number	Percent1/	
Water source Public system or private company	2,537	99.4	2,130	99.7	1,023	97.2	
Individual well Other or none	8 8	0.3	7 	0.3	29 	2.8 	
Sewage disposal Public sewer Septic tank or	1,553	60.8	2,049	95.8	893	84.9	
cesspool	992 8	38.9 0.3	88 	4.1	159 	15.1 	

1/ Percent of all year-round housing units.

SOURCE: U.S. Bureau of the Census, Census of Housing: 1970 Detailed Housing Characteristics, Final Report HC(1) - B39, Oregon, U.S. Government Printing Office, Washington, D.C., 1972.

Table 92. Types of Fuels and Fuel Usage, Number of Housing Units, Lincoln County, 1960 and 1970

Type of Fuels	Home Heating Fuel		Water Heating Fuel		Cooking Fuel	
	1960	1970	1960	1970	1960	1970
Utility gas	17	1,067	17	398	17	548
Fuel oil, kerosene, etc	3,197	2,063	259	103	124	55
Coal or coke		20				
Wood	2,024	948	464	77	601	250
Electricity	2,417	4,885	6,575	8,331	6,634	8,025
Bottled, tank, or LP gas.	433	382	437	267	732	464
Other fuel	20		· ·	23		23
None	19		375	166	19	
All occupied housing						
units	8,127	9,365				

SOURCE: U.S. Bureau of the Census, Census of Housing: 1960 and 1970

Detailed Housing Characteristics, Final Report HC(1) - B39, Oregon,

U.S. Government Printing Office, Washington, D.C., 1962, 1972.

Several power companies serve the Lincoln County area. Central Lincoln PUD serves the central and south portions along the coast and Pacific Power and Light Company covers the northern coastal area. The inland, eastern portion of the county is served by Consumer's Power Incorporated and Boise Cascade of Valsetz.

Electric power is imported into the county. Although there are several undeveloped potential hydroelectric sites, conflicts with nonpower uses such as fish migration and construction costs relative to the energy that could be generated make development unattractive.

PUBLIC FINANCE

Table 93. Selected Items of Local Government Finances, Lincoln County, 1966-67

					
	Lincol	State			
Item	Total	Per Capita	Per Capita		
	Amount	Amount	Amount		
	- \$1,000 dollars				
General revenue, exc. interlocal	\$9,557	\$375	\$308		
Intergovernmental revenue	3,623	142	97		
From state government	3,481	136	83		
From local sources	5,933	233	210		
Taxes	4,180	164	156		
Property	4,091	160	151		
Other	89	4	5		
Charges and miscellaneous	1,753	69	54		
	1				
Direct general expenditure	7,848	308	316		
Capital outlay	1,055	41	62		
Other	6,794	266	254		
Education	4,197	164	180		
Other than capital outlay	3,936	154	15 2		
Highways	1,317	52	30		
Other than capital outlay	937	37	20		
Public welfare	46	2	2		
Hospitals	438	17	6		
Other than capital outlay	329	13	-		
Health	78	3	4		
Police protection	210	8	12		
Fire protection	145	6	9		
Sewerage	154	6	8		
Other than capital outlay	121	5	3		
Sanitation other than sewerage	24	1	2		
Parks and recreation	73	3	10		
Natural resources	93	4	4		
Housing and urban renewal	30	1	4		
Correction	49	2	2		
Libraries	17	1	3		
Financial administration	197	8	5		
General control	381	15	8		
General public buildings	97	4	3		
	92	4	6		
Interest on general debt Other and unallocable		8	21		
other and dhallocable	208	0	21		
Water supply revenue	415	16	12		
Water supply expenditure	798	31	13		
General debt outstanding	2,586	101	214		
Long-term	2,099	82	203		
Local schools			101		
Other	2,099	82	101		
	_,,0,,	32			

SOURCE: U.S. Bureau of the Census, Census of Governments, 1967, Vol. 4,
No. 5: Compendium of Government Finances, U.S. Government Printing
Office, Washington, D.C., 1969.

Table 94. Summary of Assessment Rolls for 1971-72 Fiscal Year Real Property, Personal Property and Utilities, Lincoln County

Item	Assessed Value	Percent o Total
Class	•	
Real property		
Lands inside corporate limits	\$ 40,610,825	10.9
Lands outside corporate limits	80,585,375	22.0
Improvements inside corporate limits	115,691,565	31.6
Improvements outside corporate limits	65,050,150	17.8
Timber (excludes land)	20,914,540	5.7
Less veterans exemptions	(3,582,950)	1.0
Less senior citizens residence exemptions	(1,752,820)	0.5
faxable real property	317,516,685	86.7
Personal property		
Merchandise and stock in trade	8,960,725	0.2
Furniture, fixtures and equipment	6,503,727	1.8
Farm machinery and equipment	429,311	0.1
Other machinery and equipment	4,609,645	1.3
Livestock	745,103	0.2
Miscellaneous	2,444,953	6.6
Less veterans exemptions	(76,401)	<u>1</u> /
Less senior citizens residence exemptions	(18,010)	1/
Taxable personal property	23,599,053	$6.\overline{4}$
Total taxable real and personal property	341,115,738	93.2
Utilities		
Airline companies		
Electric companies	11,734,379	3.2
Express companies	11,754,575	
Gas companies	5,631,462	1.5
Heating companies	3,031,102	
Pipeline companies		
Railroad companies	1,473,950	0.4
Tank and private car companies	1,475,550	
Telegraph companies	1,900	1/
Telephone companies	5,994,996	$\frac{1}{6}$
Water companies	73,200	1/
Water transportation companies	26,300	÷′,
Taxable utility property	24,936,187	$\frac{1}{\frac{1}{2}}$ 6.8
Total taxable real, personal, and utility		
property	\$366,051,925	100.0

^{1/} Less than 0.5 percent.

SOURCE: Oregon State Department of Revenue, <u>Summary of Assessment and Tax</u>
Rolls for the 1971-72 Fiscal Year and 1969-70 and 1970-71 Property
Tax Collections, Research and Special Services Division, 1972.

Table 95. Summary of 1971-72 Property Tax Levies and Assessments, Lincoln County

Item	Amount in Dollars		
Levies			
County	\$ 754,076		
Cities	965,911		
Community colleges			
Elementary and secondary school districts			
Intermediate county			
Education joint			
Elementary and unified			
Union high	an		
County unit	4,811,376		
Total school districts	4,811,376		
Special districts	1,012,570		
Cemetery			
Fire protection	175,801		
Hospita1	221,743		
Park and recreation			
Port	75,441		
Road	56,707		
Sanitary	1,302		
Water supply	154,788		
Other	154,700		
Total special districts	685,782		
Total gross ad valorem levies	7,217,145		
Special assessments	7,217,145		
Fire patrol	82,978		
Forest fee	6,569		
	0,309 		
Diking and drainage			
Irrigation			
Lighting	1,318		
Other			
Total special assessments	90,865		
Total gross levies and assessments	7,308,010		
Less property relief money	(26, 021)		
Senior citizens	(36,931)		
Game Commission	7 100 01/		
Total net ad valorem levies	7,180,214		
Net ad valorem taxes by class	V 0/1 510		
Real property	6,241,510		
Personal property	460,828		
Utility property	477,877		

SOURCE: Oregon State Department of Revenue, <u>Summary of Assessment and Tax</u>
Rolls for the 1971-72 Fiscal Year and 1969-70 and 1970-71 Property
<u>Tax Collections</u>, Research and Special Services Division, 1972.

Table 96. City Valuation, Tax Rates and Taxes Extended in Lincoln County for 1971-72 Fiscal Year

Item	Newport	Lincoln City	Toledo
Population	5,387	4,420	2,930
True cash value (TCV)	\$47,022,954	\$52,561,676	\$62,673,984
Per capita TCV	8,729	11,892	21,390
City tax	265,680	402,622	258,844
Consolidated tax	990,774	1,341,328	1,297,351
Per capita tax	990,774	1,341,320	1,297,331
	\$ 49	\$ 91	\$ 88
City Consolidated	184	303	443
	104	303	443
Percentage of total levy		0.0	0.0
County	9.7	8.0	9.9
City	26.8	30.0	20.0
School	62.1	51.3	63.2
Other	1.4	10.7	7.0
Average rate/\$TCV basis			
County	2.05	2.05	2.05
City	5.65	7.66	4.13
School	13.08	13.08	13.08
Other	0.29	2.73	1.44
Total	21.07	25.52	20.70
			<u> </u>
Item	Siletz	Waldport	Yachats
Population	625	710	450
Population True cash value (TCV)	\$1,959,724	\$5,827,222	\$6,521,381
	1	8,207	14,492
Per capita TCV	3,136	30,127	5,934
City tax	2,704		•
Consolidated tax	33,923	128,898	120,151
Per capita tax	A ,	A 10	۸ 12
City	\$ 4	\$ 42	\$ 13
Consolidated	54	182	267
Percentage of total levy			
County	11.8	9.3	11.1
City	8.0	23.4	4.9
School	75.6	59.1	71.0
Other	4.6	8.2	12.9
Average rate/\$TCV basis			
	2.05	2.05	
Average rate/\$TCV basis	2.05 1.38	2.05 5.17	2.05 0.91
Average rate/\$TCV basis County	1		
Average rate/\$TCV basis County City	1.38	5.17	0.91

SOURCE: Oregon State Department of Revenue, Summary of Assessment and Tax Rolls for the 1971-72 Fiscal Year and 1969-70 and 1970-71 Property Tax Collections, Research and Special Services Division, 1972.

Table 97. Amount and Percent of Unpaid 1970-71 Property Tax As of June 30, 1971, Lincoln County

Item	Total Amount	Amount Unpaid	Percent Unpaid
Property taxable			
Real	\$5,408,579	\$742,819	13.7
Personal	405,529	49,296	12.2
Public utilities	395,377	33,587	8.5
Western Oregon additional			
timber tax	97,151	3,193	2.8
Yield tax	17,859	5,155	2.0
Other	26,810	<u>1</u> /	
Total for collection	\$6,351,305	\$828,895	13.1

^{1/ &}quot;Other" taxes unpaid are not reported or included in total unpaid.

SOURCE: Oregon State Department of Revenue, Summary of Assessment and Tax
Rolls for the 1971-72 Fiscal Year and 1969-70 and 1970-71 Property
Tax Collections, Research and Special Services Division, 1972.

Selected List of Agencies

The following list gives names and addresses of agencies that have served as data sources for this publication and may provide further or more current data on subjects of interest.

In addition, a number of local and county offices are available to offer local information and assistance, including:

Agriculture Stabilization and Conservation
Assessor
City Library
Corrections and Parole
County Engineer
County Extension
County Surveyor
Employment Division
Game Commission
Health Department
Public Welfare
Soil Conservation Service

- Bureau of Business and Economic Research, University of Oregon, Eugene, Oregon 97403
- 2. Center for Population Research and Census, Portland State University, 724 S.W. Harrison, Portland, Oregon 97201
- 3. Children Services Division, Oregon State Department of Human Resources, Public Services Building, Salem, Oregon 97310
- 4. Department of Environmental Quality, 1234 S.W. Morrison, Portland, Oregon 97204
- 5. Economic Research Service, U.S.D.A. Extension Hall, Oregon State University, Corvallis, Oregon 97331
- 6. Extension Service, Oregon State University, Corvallis, Oregon 97331
- 7. Fish Commission of Oregon, 1400 S.W. 5th St., Portland, Oregon 97201
- 8. 4-H Youth Office, Extension Hall, Oregon State University, Corvallis, Oregon 97331
- 9. Forest Service, U.S.D.A., 319 S.W. Pine St., Portland, Oregon 97204
- 10. Governor's Office, Economic Development Special Projects, State Capital Building, Salem, Oregon 97310

- 11. Local Government Relations Division, Oregon Executive Department, 240 Cottage S.E., Salem, Oregon 97310
- 12. Oregon Association of Broadcasters, Allen Hall, University of Oregon, Eugene, Oregon 97403
- 13. Oregon Board of Higher Education, School Finance and Statistical Services, 942 Lancaster Dr. N.E., Salem, Oregon 97310
- 14. Oregon Department of Geology and Mineral Industries, 1400 S.W. 5th St., Portland, Oregon 97201
- 15. Oregon Educational Coordinating Council, 4263 Commercial S.E., Salem, Oregon 97310
- 16. Oregon State Department of Revenue, State Office Building, Salem, Oregon 97310
- 17. Oregon State Employment Division, Community Manpower, Research and Statistics, or Rural Manpower Sections, Labor and Industries Building, Salem, Oregon 97310
- 18. Oregon State Game Commission, 1634 Alder, Portland, Oregon 97214
- 19. Oregon State Health Division, Department of Human Resources, 1400 S.W. 5th, Portland, Oregon 97201
- 20. Oregon State Highway Division, State Parks and Recreation Section, 8009 E. Burnside, Portland, Oregon 97215
- 21. Oregon State Lands Division, 502 Winter N.E., Salem, Oregon 97310
- 22. Oregon State Library, State Library Building, Salem, Oregon 97310
- 23. Oregon State Public Welfare Division, Department of Human Resources, Public Services Building, Salem, Oregon 97310
- 24. Pacific Northwest Forest and Range Experiment Station, U.S. Forest Service, 809 N.E. 6th St., Portland, Oregon 97232
- 25. Secretary of State's Office, State Capital Building, Salem, Oregon 97310
- 26. Soil Conservation Service, U.S.D.A., 1218 S.W. Washington, Portland, Oregon 97205
- 27. State Water Resources Board, 1158 Chemeketa N.E., Salem, Oregon 97310
- 28. U.S. Department of Commerce, 921 S.W. Washington, Portland, Oregon 97204 (for copies of U.S. Census publications)

Selected Bibliography

- 1. Bureau of Business and Economic Research, <u>Oregon Economic Statistics</u> 1972, University of Oregon, 1972.
- 2. Carolan, W. B. Jr., Federal Land Oregon, Oregon State University, 1963.
- 3. Coppedge, Robert O., Agriculture in Oregon Counties Farm Sales and General Characteristics, Special Report 330, Oregon State University Extension Service, Corvallis, Oregon, 1971.
- 4. Center for Population Research and Census, <u>Population Estimates of Counties and Incorporated Cities of Oregon</u>, Portland State University, July 1972.
- 5. Legislative Fiscal Committee, <u>Inventory of State-Owned Real Property</u>, By County, Sec. 7, 115 State Capital, Salem, Oregon, 1970.
- 6. Manock, Eugene R., Grover A. Choate, and Donald R. Gedney, Oregon Timber Industries, 1968, Wood Consumption and Mill Characteristics, Oregon State Department of Forestry jointly with U.S. Forest Service, Salem, Oregon, 1968.
- 7. Nielsen, Alice M., Editor, <u>Directory of Oregon Libraries</u>, annual statistics for the year ending June 30, 1970, Oregon State Library, Salem, Oregon.
- 8. Office of the Governor, Planning Division, Health Facts, 1969.
- 9. Oregon Association of Broadcasters, <u>Directory of Radio and Television</u> Stations for the State of Oregon, 1972.
- 10. Oregon Board of Higher Education, 1969 School Directory and 1971-72 Oregon School-Community College Directory, School Finance and Statistical Services.
- 11. Oregon Conservation Needs Committee, Oregon Soil and Water Conservation Needs Inventory, U.S.D.A. Soil Conservation Service and Oregon State University Extension Service, 1971.
- 12. Oregon Department of Planning and Development, Resources for Development, 1964.
- 13. Oregon Educational Coordinating Council, Post Secondary Enrollment in Oregon, An Analysis of the Statewide Student Enrollment Data Survey, 1972.
- 14. Oregon State Board of Census, Components of Population Growth, Population Bulletin P-3, 1961.
- 15. Oregon State Board of Health, Oregon Plan for Construction and Modernization of Hospitals, Public Health Centers and Medical Facilities, 1971

 Annual Revision, Health Facility Planning and Construction Section, 1971.

- 16. Oregon State Department of Employment, 1965 Oregon Farm Labor Report, 1966.
- 17. Oregon State Department of Environmental Quality, Water Quality Control In Oregon, Oregon Sanitary Authority, 1970.
- 18. Oregon State Department of Human Resources, Children Services Division, Adolescent Population and Commitment Data by County, by Calendar Year 1967-1970.
- 19. Oregon State Department of Human Resources, Employment Division, <u>Labor</u>
 <u>Force and Employment in Oregon by County 1968</u> through <u>1971</u> publications,
 Research and Statistics Section, 1969, 1972.
- 20. Oregon State Department of Human Resources, Employment Division, 1971
 Annual Rural Manpower Report, 1972.
- 21. Oregon State Department of Human Resources, Employment Division, Oregon Covered Employment and Payrolls, 1970 and 1971, Summary Data, Research and Statistics Section, 1971, 1972.
- 22. Oregon State Department of Human Resources, Oregon Public Welfare Division, Public Welfare in Oregon, various editions.
- 23. Oregon State Department of Human Resources, Oregon State Health Division,

 Implementation and Enforcement Plan for the Public Waters of the State
 of Oregon, Oregon Sanitary Authority, Portland, Oregon, 1967.
- 24. Oregon State Department of Human Resources, Oregon State Health Division, Vital Statistics Annual Report, Vital Statistics Section, 1971.
- 25. Oregon State Department of Revenue, First Biennial Report 1968-70.
- 26. Oregon State Department of Revenue, Summary of Assessment and Tax Rolls for the 1971-72 Fiscal Year and 1969-70 and 1970-71 Property Tax Collections, Research and Special Services Division, 1972.
- 27. Oregon State Department of Transportation, State Highway Division, "Day Visitor Attendance", State Parks and Recreation Section, 1972.
- 28. Oregon State Department of Transportation, State Highway Division, "Overnight Camping by the Public", State Parks and Recreation Section, 1972.
- 29. Oregon State Department of Transportation, State Highway Division, "The State Park Visitor in Oregon", State Parks and Recreation Division.
- 30. Oregon State Executive Department, Clay Myers, Secretary of State, Oregon Blue Book, 1973-74, January 1973.
- 31. Oregon State Executive Department, Economic Development Division, Directory of Oregon Manufacturers 1970.

- 32. Oregon State Executive Department, Program Planning Division, <u>District Facts</u>, 1970.
- 33. Oregon State Fisheries Commission, 1968 and 1971 Annual Report.
- 34. Oregon State Game Commission, 1968 and 1971 Annual Report, Oregon State Game Commission.
- 35. Oregon State Game Commission, "Oregon State Game Commission Bulletin", May 1972.
- 36. Oregon State Water Resources Board, River Basin Reports.
- 37. Simenson, G. H., E. G. Knox, H. W. Hill, and R. W. Mayko, General Soil Map Reports with Irrigable Areas, Oregon State University Agricultural Experiment Station with U.S.D.A. Soil Conservation Service in cooperation with Oregon State Water Resources Board.
- 38. U.S. Bureau of the Census, <u>Census of Agriculture</u>, <u>1969</u>, Vol. 1, <u>Area Reports</u>, Part 47, <u>Oregon</u>, U.S. Government Printing Office, Washington, D.C., 1972.
- 39. U.S. Bureau of the Census, Census of Business, 1967 Retail Trade: Oregon, BC 67 RA 39, U.S. Government Printing Office, Washington, D.C., 1969.
- 40. U.S. Bureau of the Census, Census of Business, 1967 Wholesale Trade:
 Oregon, BC 67 WA 39, U.S. Government Printing Office, Washington, D.C.,
 1969.
- 41. U.S. Bureau of the Census, Census of Governments, 1967, Vol. 4, No. 5: Compendium of Government Finances, U.S. Government Printing Office, Washington, D.C., 1969.
- 42. U.S. Bureau of the Census, Census of Governments, 1967, Vol. 3, No. 2:

 <u>Compendium of Public Employment</u>, U.S. Government Printing Office,
 Washington, D.C., 1969.
- 43. U.S. Bureau of the Census, Census of Housing: 1970 Detailed Housing Characteristics, Final Report HC(1) B39, Oregon, U.S. Government Printing Office, Washington, D.C., 1972.
- 44. U.S. Bureau of the Census, Census of Manufacturers, 1967, Area Services:
 Oregon, MC 67(3) 38, U.S. Government Printing Office, Washington, D.C.,
 1970.
- 45. U.S. Bureau of the Census, Census of Population, General Demographic Trends for Metropolitan Areas, 1960 to 1970, Final Report PHC(2) 39, U.S. Government Printing Office, Washington, D.C., 1971.
- 46. U.S. Bureau of the Census, Census of Population: 1970 General Population Characteristics, Final Report PC(1) B39, Oregon, U.S. Government Printing Office, Washington, D.C., 1971.

- 47. U.S. Bureau of the Census, Census of Population: 1970 General Social and Economic Characteristics, Final Report PC(1) C39, Oregon, U.S. Government Printing Office, Washington, D.C., 1972.
- 48. U.S.D.A. and Oregon State University Extension Service cooperating, "Oregon Commodity Data Sheets", Oregon State University, 1971-72.
- 49. U.S. Department of Commerce, National Oceanic and Atmospheric Administration, Environmental Data Service, Climatological Data, Annual Summary 1971, Vol. 77, No. 13, 1971.
- 50. U.S. Department of Commerce, Weather Bureau, <u>Decennial Census of U.S.</u> Climate, Supplement for 1951 through 1960, Oregon No. 86-31, 1965.
- 51. U.S. Forest Service, Forest statistics publications for various Oregon regions, Resource Bulletins, Pacific Northwest Experiment Station.
- 52. U.S. Soil Conservation Service, Soil Survey Reports.
- 53. Valde, Gary R. and Robert O. Coppedge, <u>Income and Poverty Data for Racial Groups: A Compilation for Oregon Census County Divisions</u>, Special Report 367, Oregon State University Extension Service, Corvallis, Oregon, 1972.
- 54. Wall, Brian R., "1970 Timber Harvest", U.S.D.A. Forest Service Resource Bulletin PNW-38, U.S. Forest Service, Pacific Northwest Forest and Range Experiment Station, Portland, Oregon, 1971.

EXTENSION SERVICE

Extension Service, Oregon State University, Corvallis, Joseph R. Cox, director. This publication was produced and distributed in furtherance of the Acts of Congress of May 8 and June 30, 1914. Extension work is a cooperative program of Oregon State University, the U.S. Department of Agriculture, and Oregon counties.