

Ridge, Christianne

From: Timothy Johnson
Sent: Monday, June 09, 2008 1:20 PM
To: Brian Smith; Christianne Ridge
Subject: FW: Population info for NHCO
Attachments: Media Contacts.doc

From: Wynn, Susan [mailto:SWynn@nhcgov.com] **On Behalf Of** Shell, Bruce
Sent: Wednesday, June 04, 2008 4:58 PM
To: Timothy Johnson
Cc: Shell, Bruce
Subject: FW: Population info for NHCO

Bruce Shell asked me to forward the information below to you. I have also attached a media list as requested. If I may be of further assistance, please let me know. Thank you.

Susan Wynn
Executive Assistant to the County Manager
New Hanover County
910-798-7185
swynn@nhcgov.com

From: O'Keefe, Chris
Sent: Thursday, May 29, 2008 2:25 PM
To: Shell, Bruce
Subject: Population info for NHCO

Bruce -
Here is a quick fact sheet. I have the most up to date estimate provided by the State Demographer also the census fact sheet info in this spreadsheet.

People QuickFacts	New Hanover County	North Carolina
Population, 2006 estimate	182,591	8,856,505
NC 2007 Provisional estimate (July 2007)	189,856	9,069,370
Population, percent change, April 1, 2000 to July 1, 2006	13.9%	10.1%
Population, 2000	160,307	8,049,313
Persons under 5 years old, percent, 2006	6.1%	6.9%
Persons under 18 years old, percent, 2006	21.0%	24.3%
Persons 65 years old and over, percent, 2006	13.2%	12.2%
Female persons, percent, 2006	51.6%	51.0%
White persons, percent, 2006 (a)	81.2%	74.0%
Black persons, percent, 2006 (a)	16.3%	21.7%
American Indian and Alaska Native persons, percent, 2006 (a)	0.4%	1.3%
Asian persons, percent, 2006 (a)	1.1%	1.9%
Native Hawaiian and Other Pacific Islander, percent, 2006 (a)	0.1%	0.1%

Persons reporting two or more races, percent, 2006	0.9%	1.1%	
Persons of Hispanic or Latino origin, percent, 2006 (b)	3.0%	6.7%	
White persons not Hispanic, percent, 2006	78.5%	67.9%	
Living in same house in 1995 and 2000, pct 5 yrs old & over	45.4%	53.0%	
Foreign born persons, percent, 2000	3.2%	5.3%	
Language other than English spoken at home, pct age 5+, 2000	5.4%	8.0%	
High school graduates, percent of persons age 25+, 2000	86.3%	78.1%	
Bachelor's degree or higher, pct of persons age 25+, 2000	31.0%	22.5%	
Persons with a disability, age 5+, 2000	28,842	1,540,365	
Mean travel time to work (minutes), workers age 16+, 2000		20.7	24
Housing units, 2006	95,861	4,028,959	
Homeownership rate, 2000	64.7%	69.4%	
Housing units in multi-unit structures, percent, 2000	27.3%	16.1%	
Median value of owner-occupied housing units, 2000	\$135,600	\$108,300	
Households, 2000	68,183	3,132,013	
Persons per household, 2000		2.29	2.49
Median household income, 2004	\$41,579	\$40,863	
Per capita money income, 1999	\$23,123	\$20,307	
Persons below poverty, percent, 2004	13.9%	13.8%	
Business QuickFacts	New Hanover County	North Carolina	
Private nonfarm establishments, 2005	6,774	216,994	
Private nonfarm employment, 2005	83,709	3,409,968	
Private nonfarm employment, percent change 2000-2005	8.1%	0.7%	
Nonemployer establishments, 2005	16,047	583,495	
Total number of firms, 2002	18,129	642,597	
Black-owned firms, percent, 2002	4.2%	8.1%	
American Indian and Alaska Native owned firms, percent, 2002	0.6%	0.9%	
Asian-owned firms, percent, 2002	1.2%	2.1%	
Native Hawaiian and Other Pacific Islander owned firms, percent, 2002	F	0.0%	
Hispanic-owned firms, percent, 2002	F	1.4%	
Women-owned firms, percent, 2002	23.5%	27.1%	
Manufacturers shipments, 2002 (\$1000)	1,919,162	156,821,943	
Wholesale trade sales, 2002 (\$1000)	1,229,257	104,331,152	
Retail sales, 2002 (\$1000)	2,993,200	88,821,486	
Retail sales per capita, 2002	\$18,058	\$10,686	
Accommodation and foodservices sales, 2002 (\$1000)	350,447	11,237,386	
Building permits, 2006	2,011	99,979	
Federal spending, 2004 (\$1000)	1,055,432	55,233,420	
Geography QuickFacts	New Hanover County	North Carolina	
Land area, 2000 (square miles)		198.93	48,710.88
Persons per square mile, 2000		805.6	165.2
FIPS Code		129	37
Metropolitan or Micropolitan Statistical Area	Wilmington, NC Metro Area		

(a) Includes persons reporting only one race.
(b) Hispanics may be of any race, so also are included in applicable race categories.
FN: Footnote on this item for this area in place of data
NA: Not available
D: Suppressed to avoid disclosure of confidential information
X: Not applicable
S: Suppressed; does not meet publication standards
Z: Value greater than zero but less than half unit of measure shown
F: Fewer than 100 firms
Source: US Census Bureau State & County QuickFacts

Chris O'Keefe, AICP
New Hanover County Planning Director
230 Government Center Dr.
Suite 150
Wilmington, NC 28403

p - (910) 798-7164
f - (910) 798-7053

cokeefe@nhcgov.com

Received: from HQCLSTR01.nrc.gov ([148.184.44.79]) by TWMS01.nrc.gov
([148.184.200.145]) with mapi; Mon, 9 Jun 2008 13:19:42 -0400
Content-Type: application/ms-tnef; name="winmail.dat"
Content-Transfer-Encoding: binary
From: Timothy Johnson <Timothy.Johnson@nrc.gov>
To: Brian Smith <Brian.Smith@nrc.gov>, Christianne Ridge
<Christianne.Ridge@nrc.gov>
Date: Mon, 9 Jun 2008 13:19:41 -0400
Subject: FW: Population info for NHCO
Thread-Topic: Population info for NHCO
Thread-Index: AcjBuTxEDTk9ZN3zSYmU9T3lunHjRgEzDYdgAPPg8PA=
Message-ID:
<CEEA97CC21430049B821E684512F6E5E8526135B64@HQCLSTR01.nrc.gov>
Accept-Language: en-US
Content-Language: en-US
X-MS-Has-Attach: yes
X-MS-Exchange-Organization-SCL: -1
X-MS-TNEF-Correlator:
<CEEA97CC21430049B821E684512F6E5E8526135B64@HQCLSTR01.nrc.gov>
MIME-Version: 1.0

TELEVISION

WECT-TV 6 (NBC Affiliate)
322 Shipyard Blvd.
Wilmington, NC 28412
791-8070
fax 791-9535

WWAY-TV3 (ABC Affiliate)
615 North Front Street
Wilmington, NC 28401
763-0979
fax 341-7926

WSFX Fox 26 (FOX Affiliate)
(see WECT)

WILM TV (CBS Affiliate--WRAL)
3333 Wrightsville Ave.
Suite G
Wilmington, NC 28403
798-0000
798-0001 fax

NHCTV (County Government Channel)
230 Government Center Drive, Suite 145
Wilmington, NC 28403
798-7493
798-7494 (fax)

GTV-8 (City Government Channel)
PO Box 1810
Wilmington, NC 28402
341-4675

RADIO

Cumulus Broadcasting Stations

WAAV 980 AM (News/Talk/Sports)

Rhonda Bellamy, News Director

3233 Burnt Mill Road #4

Wilmington, NC 28403

762-8846

fax 251-8738

WWQQ 101.3 FM (Today's Country)

3233 Burnt Mill Road #4

Wilmington, NC 28403

251-8738

WGNI 102.7 FM (Adult Contemporary)

3233 Burnt Mill Road #4

Wilmington, NC 28403

763-6511

fax 763-5926

WMNX Coast 97.3 FM (Urban Contemporary)

3233 Burnt Mill Road #4

Wilmington, NC 28403

763-0973

fax 763-5926

WQSL (92.3 FM)

3233 Burnt Mill Road #4

Wilmington, NC 28403

343-9712

251-8738

Sea-Comm Media

WBNE The Bone 107.3 (Classic Rock)

122 Cinema Drive

Wilmington, NC 28403

772-6345 (fax)

WUIN The Carolina Penguin 106.7 FM (Classic Rock)

122 Cinema Drive

Wilmington, NC 28403

772-6345 (fax)

WLTT FM The Big Talker 93.7 and 106.3 FM (Talk/Sports)
122 Cinema Drive
Wilmington, NC 28403
772-6345 (fax)

Next Media Broadcasting Stations

WAZO FM 107.5 FM (Contemporary Hits)
25 North Kerr Ave, Suite C
Wilmington, NC 28405
791-3088
791-0112 (fax)

WMFD AM (Sports/Talk)
25 North Kerr Ave., Suite C
Wilmington, NC 28405

WRQR 104.5 FM (Album Oriented Rock)
25 North Kerr Avenue, Suite C
Wilmington, NC 28405
790-1045
791-0112

WKXB 99.9 FM (70s & 80s)
25 North Kerr Ave, Suite C
Wilmington, NC 28405
791-3088
791-0112 (fax)

WILT 98.7 FM
25 North Kerr Ave., Suite C
Wilmington, NC 28405

WSFM 98.3 FM (Contemporary Hits)
25 North Kerr Ave, Suite C
Wilmington, NC 28405
772-6300
fax 772-6310

Public Radio/NPR

WHQR (91.3)
254 North Front Street
Wilmington, NC 28401
343-1640
fax 251-8693

NEWSPAPERS/Magazines (Daily, Weekly, Monthly)

Wilmington Star-News (Daily, Sundays)

PO Box 840

Wilmington, NC 28402

343-2000

Gareth McGrath News Reporter (County beat)

Mark Courtney Photo Assignment Editor

fax 343-2227

Wilmington Journal (publishes Wednesdays)

PO Box 1020

Wilmington, NC 28402

762-5502

Mary Alice Thatch, Editor

fax 343-1334

Island Gazette (publishes Wednesdays)

Willard Killough, Jr. Editor

PO Box 183

Carolina Beach, NC 28428

458-8156

fax 458-0267

The Challenger

PO Drawer 2537

Wilmington, NC 28402

Peter or Kathy Grear, Publishers

763-1337

fax 763-6304

The Seahawk

UNC Wilmington Newspaper

962-3229

fax 962-3915

Mundo Latino (Monthly)

mlatino2001@yahoo.com

Daily News

PO Box 196

Jacksonville, NC 28541

(910) 353-1171

Topsail Voice
PO Box 880
Hampstead, NC 28443
270-2944

State Port Pilot
PO Box 10548
Southport, NC 28461
(910) 457-4568

Brunswick Beacon
PO Box 2558
Shallotte, NC 28459
(910) 754-6890

Pender Chronicle
PO Box 726
Burgaw, NC 28425
(910) 259-2504

Pender Post
PO Box 955
Burgaw, NC 28425
(910) 259-9111

Snow's Cut Monthly
100 North Lake Park Blvd.
Carolina Beach, NC 28428
458-0120

Lumina News/Wrightsville Beach Magazine
PO Box 1110
Wrightsville Beach, NC 28480
256-6569
256-6512 (fax)

Encore Magazine
PO Box 2163
Wilmington, NC 28402
762-8899

Associated Press
4020 Westchase Blvd., Suite 300
Raleigh, NC 27607-3933
800-662-7075