


Naturally Occurring Asbestos and North Georgia Counties Among the 100 Fastest Growing U.S. Counties


¹U.S. Geological Survey. 2005. Reported historic asbestos mines, historic asbestos prospects, and natural asbestos occurrences in the eastern United States. Reston, Virginia [cited 2006 March]. Available at: <http://pubs.usgs.gov/of/2005/1189/>.
²U.S. Bureau of the Census, Population Division. 2004. Housing Unit Estimates for the 100 Fastest Growing U.S. Counties between July 1, 2004 and July 1, 2005: Percentage Change between July 1, 2004 to July 1, 2005 (HU-EST2005-06) Washington, D.C.: U.S. Department of Commerce. Release Date: August 21, 2006. Available at: <http://www.census.gov/popest/housing/tables/HU-EST2005-06.xls>.
³U.S. Bureau of the Census, Population Division. Census 2000 Summary File 3, Table H34. Washington, D.C.: U.S. Department of Commerce. Available at: <http://www.census.gov/>.