Jewish Population in the United States, 1994

BASED ON LOCAL COMMUNITY COUNTS — the method for identifying and enumerating Jewish population that serves as the basis of this report — the estimated size of the American Jewish community in 1994 was 5.9 million. This is about 6 percent more than the 5.5 million "core" Jewish population estimated in the Council of Jewish Federations' 1990 National Jewish Population Survey (NJPS).¹

The difference, small though it is, between the national and aggregated local figures is partly explained by the lag in data gathering and reporting on the local level. As more local communities conduct studies over the next few years, declines and increases that have already occurred will be documented, and the updated statistics may show national and regional patterns more in line with NJPS findings. However, since there are definitional issues, as well as a lack of uniformity in local research, which often relies on outdated lists for population projections, the aggregate counts may never exactly match the NJPS national totals.

The demographic results of the NJPS suggested that the population was growing slightly due to an excess of Jewish births over Jewish deaths during the late 1980s. However, extrapolation from the age structure suggests that for the mid-1990s, zero population growth in numbers is about to be realized with a balance between the annual numbers of births and deaths. At the same time, some growth in numbers is achieved through Jewish immigration into the United States. The most obvious example is that of refugees from the former Soviet Union, for whom the annual quota is currently set at 40,000 Jews each year.

The NJPS used a scientifically selected sample to project a total number for the United States, but could not provide accurate information on the state and local levels. Therefore, as in past years, in this article we have based local, state, and regional population figures on the usual estimating procedures.

While the Jewish federations are the chief reporting bodies, their service areas vary in size and may represent several towns, one county, or an aggregate of several counties. In some cases we have subdivided federation areas to reflect the more natural geographic boundaries. Some estimates, from areas without federations, have been provided by local rabbis and other informed Jewish community leaders. In still other cases, the figures that have been updated are from past estimates provided by United Jewish Appeal field representatives. Finally, for smaller communities where no recent estimates are available, figures are based on extrapolation from older data. The estimates are for the resident Jewish population, including

^{&#}x27;See Barry A. Kosmin et al., Highlights of the CJF 1990 National Jewish Population Survey (New York, Council of Jewish Federations, 1991).

those in private households and in institutional settings. Non-Jewish family members have been excluded from the total.

The state and regional totals shown in Appendix tables 1 and 2 are derived by summing the individual estimates shown in table 4 and then making three adjustments. First, communities of less than 100 are added. Second, duplicated counts within states are eliminated. Third, communities whose population resides in two or more states (e.g., Kansas City and Greater Washington, D.C.) are distributed accordingly.

Because population estimating is not an exact science, the reader should be aware that in cases where a figure differs from last year's, the increase or decrease did not come about suddenly but occurred over a period of time and has just now been substantiated. Similarly, the results of a completed local demographic study often change the previously reported Jewish population figure. This should be understood as either an updated calculation of gradual demographic change or a correction of a faulty older estimate.

In determining Jewish population, communities count both affiliated and nonaffiliated residents who are "core" Jews as defined in NJPS.² In most cases, counts are made by households, with that number multiplied by the average number of self-defined Jewish persons per household. Similarly to NJPS, most communities also include those born and raised as Jews but who at present consider themselves as having no religion. As stated above, non-Jews living in Jewish households, primarily the non-Jewish spouses and non-Jewish children, are not included in the 1994 estimates presented in the appendix below.

Local Population Changes

Three communities in Florida hold the distinction of reporting Jewish population increases greater than 10,000 this year. They are Fort Lauderdale, Boca Raton-Delray Beach, and Pinellas County. Included with Fort Lauderdale is the northern two-thirds of Broward County. Boca Raton-Delray Beach includes the southern third of Palm Beach County. The two principal communities in Pinellas County are Clearwater and St. Petersburg. Each of these local Florida increases was documented by the research of Dr. Ira Sheskin.

A recent demographic survey in Pinellas County, which utilized computer-generated random digit-dialing (RDD) telephone calls, provided a new estimate of 24,200 Jews. The previous estimate of 9,500 was not based on a scientific study but was simply a "guesstimate" of the local Jewish federation. This new study also revealed that the Jewish population was nearly 20,000 by the mid-1980s, and that it has since continued to increase moderately.

The new Fort Lauderdale estimate is based on a method of estimating households

²Born Jews who report adherence to Judaism, Jews by choice, and born Jews without a current religion ("secular Jews").

using distinctive Jewish names (DJNs). While this procedure is viewed by most researchers as less accurate than RDD (for one thing, it misses certain key segments of the Jewish community), in this case special care was taken to achieve greater accuracy. The adjacent community of Hollywood-South Broward County completed an RDD survey during 1994, and the information it provided on the proportion of DJNs to total Jewish population was applied to Fort Lauderdale. The increase in Fort Lauderdale should not be interpreted as a recent surge in the Jewish population but rather as the result of somewhat improved methodology and some moderate growth. The new estimate for Boca Raton-Delray Beach is based on a DJN estimate, using information from the rest of Palm Beach County, where an RDD survey was conducted several years ago.

Communities reporting increases of greater than 1,000 but less than 10,000 include Santa Cruz, California; Sarasota, Florida; Albuquerque, New Mexico; Charlotte, North Carolina; Minneapolis, Minnesota; Orange County, New York; and Portland, Oregon. The increase in Minneapolis emerged from a recently completed demographic study that showed not only larger numbers than previously believed but also some moderate growth. The increases in the other communities were substantiated through expanded federation or community lists. The Orange County, New York, increase was due entirely to growth in the Satmar Hassidic village of Kiryas Joel. Although this community's Jewish population had been included in Orange County's overall total since its establishment in the 1970s, it is being listed separately in the report for the first time.

Along with the Gulf Coast's Pinellas County and the West Coast's Santa Cruz, eight other communities more than doubled their Jewish population estimates, all of them in the South or West. These include Fairbanks and Juneau, Alaska; Lake Havasu City, Arizona; Santa Maria, California; Vail, Colorado; Fort Pierce, Port Charlotte-Punta Gorda, Florida; and Wilmington, North Carolina.

In addition to Kiryas Joel, several other communities are being listed for the first time --- Kenai Peninsula, Alaska; Steamboat Springs, Colorado; Kalispell and Missoula, Montana; and Taos, New Mexico.

Except for suburban Somerset County, New Jersey, and Lafayette, Indiana, all of the remaining communities showing moderate growth are in the South, the West, or northern New England. These include Montgomery, Alabama; Flagstaff and Yuma, Arizona; Murietta Hot Springs, California; Aspen, Colorado; Vero Beach, Florida; Athens, Georgia; Amherst and Northampton, Massachusetts; Rockland, Maine; Hanover-Lebanon, Keene, Manchester, and Nashua, New Hampshire; Santa Fe, New Mexico; Nashville and Oak Ridge, Tennessee; Newport News-Hampton, Virginia; St. Johnsbury, Vermont; and Spokane and Tacoma, Washington.

The most significant decline in population size was in Miami-Dade County, Florida, with the greatest loss in Miami Beach. An RDD survey, carried out there for the first time, yielded a new estimate of 145,000. The previous figure of 189,000 was based on an updating of the 1982 estimate, which has been shown to be an overestimate by about 15 percent. Thus, the decline of 44,000 reflects this correction as well as actual demographic change in recent years. The primary features of this change in Dade County are an aging population that is dying out, along with a preference by Jewish newcomers to Florida to locate further up the coast in Broward and Palm Beach counties. As evidenced in a recent demographic study referred to earlier in this article, a similar pattern of decline has begun to emerge in southern Broward County. The losses in the communities of Hollywood and Hallandale were somewhat offset by growth in the southwestern portion of Broward County. Other communities reporting losses of greater than 1,000 include Savannah, Georgia; Springfield, Massachusetts; and Passaic County, New Jersey.

As in recent years, most of the remaining communities with losses, albeit more moderate, were in the Northeast and Midwest. These include Decatur, Illinois; Evansville, Indiana; Fall River, Haverhill, and New Bedford, Massachusetts; Waterville, Maine; Poughkeepsie-Dutchess County and Elmira, New York; Dayton and Elyria, Ohio; and Ambridge, Pennsylvania. Communities in other regions reporting moderate declines include Anchorage, Alaska; Daytona Beach and Pensacola, Florida; and Petersburg, Virginia. We should note that the change in Anchorage, as well as the other Alaskan communities mentioned earlier in this article, reflect the results of a recent demographic study of Alaskan Jewry.

Data on Metropolitan Areas

In addition to the detailed Jewish population figures by community, region, and state, this year we have provided information for metropolitan areas, rank-ordered by Jewish population (table 3). Included in this table is the Jewish percentage of the particular metropolitan area, its share of the U.S. Jewish population, and the cumulative share of total Jewish population for communities up to that ranking.

The 1987 American Jewish Year Book provided a similar listing of the top metropolitan areas, and while there have been numerous changes in local Jewish population estimates, the relative positions on table 3 remain nearly the same. Among the differences: five communities — Orlando, San Diego, Sacramento, Seattle-Tacoma, and Tampa-St. Petersburg-Clearwater — have each moved up four positions or more, and two communities decreased their ranking by four places or more: Hartford-New Britain-Middletown (Connecticut) and Kansas City.

One obvious pattern established in table 3 is the continued concentration of Jews within a few specific areas. Approximately one-third of the nation's Jewish population live in the "tri-state" New York-Northern New Jersey-Long Island metropolitan area, which encompasses parts of New York, New Jersey, and Connecticut. It should be noted, however, that as recently as 45 years ago more than half of U.S. Jews were concentrated there.

Cumulatively, about half of all U.S. Jews reside in the top three metropolitan areas: New York-Northern New Jersey-Long Island, Los Angeles-Anaheim-Riverside, and Miami-Fort Lauderdale. To reach three-quarters of the U.S. Jewish popu-

lation, 11 communities have to be included; for 90 percent of the total, 36 communities. This pattern reflects the fact that the Jewish population is generally concentrated in large metropolitan areas. By contrast, for the U.S. total population, the 34 largest metropolitan areas are needed to encompass half the population, and all 309 of the nation's metropolitan areas include only about 80 percent of the nation's inhabitants.

The Jewish proportion in particular locales is of interest. Only three areas are more than 10 percent Jewish: New York-Northern New Jersey-Long Island, Miami-Fort Lauderdale, and West Palm Beach-Boca Raton-Delray Beach. In only one other area, Boston-Lawrence-Salem, are Jews more than 5 percent of the population; in five communities they exceed 4 percent of the total: Philadelphia-Wilmington-Trenton, Washington, D.C., Baltimore, New Haven-Meriden, and Atlantic City. Only one other community, which is not listed, Sarasota, Florida, has a Jewish population above 4 percent.

BARRY A. KOSMIN JEFFREY SCHECKNER

APPENDIX

TABLE 1. JEWISH POPULATION IN THE UNITED STATES, 1994

State	Estimated Jewish	Total	Estimated Jewish Percent
State	Population	Population*	of Total
Alabama	9,000	4,187,000	0.2
Alaska	3,000	599,000	0.5
Arizona	72,000	3,936,000	1.8
Arkansas	1,800	2,424,000	0.1
California	922,000	31,211,000	3.0
Colorado	51,500	3,566,000	1.4
Connecticut	97,500	3,277,000	3.0
Delaware	9,500	700,000	1.4
District of Columbia	25,500	578,000	4.4
Florida	638,000	13,679,000	4.7
Georgia	74,500	6,917,000	1.1
Hawaii	7,000	1,172,000	0.6
Idaho	500	1,099,000	(z)
Illinois	268,000	11,697,000	2.3
Indiana	18,000	5,713,000	0.3
Iowa	6,000	2,814,000	0.2
Kansas	14,000	2,531,000	0.6
Kentucky	11,000	3,789,000	0.3
Louisiana	16,500	4,295,000	0.4
Maine	8,000	1,239,000	0.6
Maryland	212,000	4,965,000	4.3
Massachusetts	268,000	6,012,000	4.5
Michigan	107,000	9,478,000	1.1
Minnesota	42,000	4,517,000	0.9
Mississippi	1,400	2,643,000	0.1
Missouri	61,500	5,234,000	1.2
Montana	800	839,000	0.1
Nebraska	7,000	1,607,000	0.4
Nevada	21,000	1,389,000	1.5
New Hampshire	9,500	1,125,000	0.8
New Jersey	436,000	7,879,000	5.5
New Mexico	9,000	1,616,000	0.5
New York	1,645,000	18,197,000	9.0

	Estimated	T 1	Estimated Jewish
State	Jewish	Total	Percent
	Population 22.000	Population*	of Total
North Carolina	22,000	6,945,000	0.3
North Dakota	600	635,000	0.1
Ohio	128,000	11,091,000	1.2
Oklahoma	5,500	3,231,000	0.2
Oregon	19,500	3,032,000	0.6
Pennsylvania	331,000	12,048,000	2.7
Rhode Island	16,000	1,000,000	1.6
South Carolina	9,000	3,643,000	0.2
South Dakota	400	715,000	0.1
Tennessee	18,000	5,099,000	0.3
Texas	109,000	18,031,000	0.6
Utah	3,500	1,860,000	0.2
Vermont	5,500	576,000	0.9
Virginia	68,500	6,491,000	1.1
Washington	34,000	5,255,000	0.6
West Virginia	2,500	1,820,000	0.1
Wisconsin	35,000	5,038,000	0.7
Wyoming	500	470,000	0.1
U.S. TOTAL	** 5,880,000	257,908,000	2.3

N.B. Details may not add to totals because of rounding.

^{*}Resident population, April 1, 1993. (Source: U.S. Bureau of the Census, Current Population Reports, series P-25, no. 1044.)

^{**}Exclusive of Puerto Rico and the Virgin Islands which previously reported Jewish populations of 1,500 and 350, respectively.

⁽z) Figure is less than 0.1 and rounds to 0.

TABLE 2. DISTRIBUTION OF U.S. JEWISH POPULATION BY REGIONS, 1994

Region	Total Population	Percent Distribution	Jewish Population	Percent Distribution
Northeast	51,355,000	19.9	2,816,000	47.9
New England	13,230,000	5.1	404,000	6.9
Middle Atlantic	38,125,000	14.8	2,412,000	41.0
Midwest	61,070,000	23.7	688,000	11.7
East North Central	43,017,000	16.7	556,000	9.4
West North Central	18,054,000	7.0	132,000	2.2
South	89,438,000	34.7	1,233,000	21.0
South Atlantic	45,738,000	17.7	1,061,000	18.0
East South Central	15,717,000	6.1	40,000	0.7
West South Central	27,983,000	10.8	133,000	2.3
West	56,044,000	21.7	1,143,000	19.4
Mountain	14,776,000	5.7	158,000	2.7
Pacific	41,269,000	16.0	985,000	16.8
TOTALS	257,908,000	100.0	5,880,000	100.0

N.B. Details may not add to totals because of rounding.

TABLE 3. RANK-ORDERED METROPOLITAN STATISTICAL AREAS, BY JEWISH POPULATION, 1994

Met	tro Area	Estimated Jewish Population	Jewish % of Total Population	% Share of U.S. Jewish Population	Cumulative % Share of Jewish Population
1.	New York- Northern NJ-	1,937,000	10.6	32.9	32.9
2.	Los Angeles- Anaheim-	590,000	3.9	10.0	43.0
3.	Riverside* Miami-Ft. Lauderdale*	382,000	11.5	6.5	49.5
4.	Philadelphia- Wilmington- Trenton*	280,000	4.7	4.8	54.2
5.	Chicago-Gary- Lake County*	263,000	3.2	4.5	58.7
6.	Boston- Lawrence- Salem*	235,000	5.6	4.0	62.7
7.	San Francisco- Oakland-	216,000	3.4	3.7	66.4
8.	San Jose* Washington, DC- MD-VA	166,000	4.1	2.8	69.2
9.	W. Palm Beach- Boca Raton- Delray Beach	151,000	16.8	2.6	71.8
10.	Baltimore	105,000	4.3	1.8	73.6
	Detroit- Ann Arbor*	99,000		1.7	75.2
12.	Cleveland- Akron-Lorain*	71,000	2.5	1.2	76.4
	San Diego	70,000	2.7	1.2	77.6
	Atlanta	67,500		1.2	78.8
	St. Louis	54,000		0.9	79.7
	Phoenix Denver- Boulder*	50,000 46,000		0.9 0.8	80.5 81.3

TABLE 3.—(Continued)

Marine	Estimated Jewish	of Total	% Share of U.S. Jewish	Share of Jewish
Metro Area	Population	Population	Population ————	Population ————
18. Pittsburgh- Beaver Valley*	46,000	1.9	0.8	82.1
19. Houston- Galveston- Brazoria*	43,000	1.1	0.7	82.8
20. Minneapolis- St. Paul	40,500	1.6	0.7	83.5
21. Dallas- Fort Worth*	40,000	1.1	0.7	84.2
22. Tampa-St. Petersburg- Clearwater	40,000	1.9	0.7	84.9
23. Seattle-Tacoma*	30,500	1.1	0.5	85.4
24. Milwaukee- Racine*	28,500	1.8	0.5	85.9
25. Hartford- New Britain- Middletown*	27,000	2.5	0.5	86.3
26. New Haven- Meriden	25,000	4.7	0.4	86.8
27. Cincinnati- Hamilton*	24,000	1.3	0.4	87.2
28. Rochester	22,500	2.1	0.4	87.6
29. Sacramento	21,500	1.4	0.4	87.9
30. Norfolk- Virginia Beach- Newport News	21,000	1.4	0.4	88.3
31. Las Vegas	20,000	2.4	0.3	88.6
32. Tucson	20,000	2.9	0.3	89.0
33. Albany- Schenectady- Troy	19,500	2.2	0.3	89.3
34. Kansas City	19,000	1.2	0.3	89.6
35. Orlando	19,000	1.6	0.3	89.9
36. Providence- Pawtucket- Fall River*	17,500	1.5	0.3	90.2

TABLE 3.—(Continued)

Metro Area	Jewish	Jewish % of Total Population	% Share of U.S. Jewish Population	Cumulative % Share of Jewish Population
37. Buffalo-Niagara Falls*	17,000	1.4	0.3	90.5
38. Atlantic City	16,000	4.9	0.3	90.8
39. Columbus, OH	15,500	1.1	0.3	91.1
40. Portland- Salem, OR	14,500	0.8	0.2	91.3

N.B. Details may not add to totals because of rounding

Sources: General population estimates, U.S. Bureau of the Census, 1992. Designations for the metropolitan areas are in accordance with the 1990 U.S. Census boundary definitions. Areas marked * = CMSA (Consolidated Metropolitan Statistical Area); otherwise unit is PMSA (Primary Metropolitan Statistical Area). Jewish figures are for 1994.

Note: Only one metropolitan area not on this list is greater than 4 percent Jewish—Sarasota, FL, 4.3 percent.

TABLE 4. COMMUNITIES WITH JEWISH POPULATIONS OF 100 OR MORE, 1994 (ESTIMATED)

	(ESTIMATED)	
Jewish	Jewish	Jewish
State and City Population	State and City Population	State and City Population
ALABAMA	Hot Springs 130	Murietta Hot Springs
*Birmingham 5,200 Decatur (incl. in	**Little Rock 1,350	*Napa County950
Florence total)	CALIFORNIA	Oakland (incl. in
Dothan	***Antelope Valley . 700	Alameda County,
Florence	Bakersfield-Kern	under S.F. Bay Area)
Huntsville 750	County 1,400	Ontario (incl. in
**Mobile 1,100	Berkeley (incl. in	Pomona Valley)
**Montgomery 1,300	Contra Costa County,	Orange County . 75,000
Sheffield (incl. in	under S.F. Bay	Palmdale (incl. in
Florence total)	Area)	Antelope Valley)
Tuscaloosa300	Carmel (incl. in Mon-	Palm Springs ^N 9,850
Tuscumbia (incl. in	terey Peninsula)	Palo Alto (incl. in
Florence total)	*Chico 500	South Peninsula,
	Corona (incl. in	under S.F. Bay Area)
ALASKA	Riverside total)	Pasadena (incl. in
*Anchorage 1,600	***El Centro125	L.A. Metro Area
*Fairbanks 540	*Eureka 500	total)
Juneau 285	Fairfield 800	Petaluma (incl. in
Kenai Peninsula 200	Fontana (incl. in	Sonoma County,
Ketchikan (incl. in	San Bernardino	under S.F. Bay Area)
Juneau total)	total)	Pomona Valley ^N . 6,750
	*Fresno 2,500	*Redding area150
ARIZONA	Lancaster (incl. in	Redwood Valley 200
Cochise County 260	Antelope Valley)	Riverside 2,000
*Flagstaff350	Long Beach (also	Sacramento ^N 21,300
Lake Havasu City 200	incl. in Los Angeles	Salinas 750
*Phoenix 50,000	total) ^N 13,500	San Bernardino area
Prescott	Los Angeles Metro	
Sierra Vista (incl. in	Area 490,000	*San Diego 70,000
Cochise County)	*Merced County 190	San Francisco Bay
*Tucson 20,000	*Modesto500	Alemeda County
Yuma 125	Monterey Peninsula	Alameda County 32,500
ARKANSAS	Moreno Valley (incl. in	Contra Costa County
Fayetteville 150	Riverside total)	
Tayetteville 130	Riverside (Otal)	

NSee Notes below. *Includes entire county. **Includes all of 2 counties. ***Figure not updated.

Jewish State and City Population	Jewish State and City Population	Jewish State and City Population
		
Marin County. 18,500	Greeley (incl. in	Rockville (incl. in
N. Peninsula 24,500	Ft. Collins total)	Hartford total)
San Francisco. 49,500	Loveland (incl. in	Shelton (incl. in
San Jose 33,000	Ft. Collins total)	Valley area)
Sonoma County 9,000	Pueblo 250	Southington (incl. in
S. Peninsula 21,000	Steamboat Springs . 160	Meriden total)
*San Jose (listed under	***Telluride 100	Stamford/New Canaan
S.F. Bay Area)	**Vail 500	9,600
*San Luis Obispo . 1,450		Storrs (incl. in
*Santa Barbara 4,500	CONNECTICUT	Willimantic total)
*Santa Cruz 4,000	Bridgeport ^N 10,250	Torrington area 580
Santa Maria 700	Bristol (incl. in	Valley area ^N 550
Santa Monica (also	Hartford total)	Wallingford (incl. in
incl. in Los Angeles	Cheshire (incl. in	Meriden total)500
total) 8,000	Meriden total)	Waterbury ^N 3,000
Santa Rosa (incl. in	Colchester 300	Westport (incl. in
Sonoma County,	Danbury ^N 3,500	Norwalk total)
under S.F. Bay Area)	***Danielson100	Willimantic area 700
Sonoma County (listed	Darien (incl. in	
under S.F. Bay Area)	Stamford total)	DELAWARE
South Lake Tahoe . 150	Greenwich 3,900	Dover ^N 650
*Stockton 1,200	Hartford ^N 26,000	Wilmington (incl.
***Sun City 200	Hebron (incl. in	rest of state) 9,500
Tulare & Kings	Colchester total)	
counties 300	•	DISTRICT OF COLUMBIA
Ukiah (incl. in Redwood	Lebanon (incl. in	Greater Washington
Valley total)	Colchester total)	165,000
Vallejc area900	Lower Middlesex	
*Ventura County . 9,000	County ^N 1,650	FLORIDA
	Manchester (incl. in	Arcadia (incl. in
COLORADO	Hartford total)	Port Charlotte-Punta
Aspen	Meriden ^N 3,000	Gorda total)
Breckenridge (incl. in	Middletown 1,300	Boca Raton-Delray
Vail total)	New Britain (incl. in	Beach (listed under
Boulder (incl. in	Hartford total)	Southeast Fla.)
Denver total)	New Haven ^N 24,000	Brevard County . 4,500
Colorado Springs	New London ^N 4,000	***Crystal River 100
	New Milford area 600	**Daytona Beach . 2,100
Denver ^N 46,000	Newtown (incl. in	Ft. Lauderdale (listed
Eagle (incl. in Vail total)	Danbury total)	under Southeast Fla.)
Evergreen (incl. in Den-	Norwalk ^N 9,500	Ft. Myers-Lee
ver total)	Norwich (incl. in	County 5,000
*Ft. Collins 1,000	New London	Ft. Pierce 1,060
*Grand Junction 250	total) 1,750	Gainesville 1,600

State and City	Jewish Population	Jew State and City Populat	vish Jewish tion State and City Population
Hollywood-	S. Broward	Tallahassee 1,	640 Chicago Metro Area ^N
County (li	sted under	*Tampa 15,6	000 261,000
Southeast	Fla.)	Venice (incl. in	**Danville 100
**Jacksonvil	le 7,300	Sarasota total)	*Decatur 140
Key West	500	*Vero Beach	***DeKalb 200
*Lakeland	800	Winter Haven (incl.	East St. Louis (incl.
*Miami-Dad	e County	in Lakeland total)	in S. Ill.)
(listed und	ler		Elgin ^N 600
Southeast	Fla.)	GEORGIA	Freeport (incl. in
Naples-Coll	ier County	Albany	190 Rockford total)
	3,500	Athens	400 *Joliet 500
Ocala-Mari	on County	Atlanta Metro Area	Kankakee100
	500	67,	*Peoria840
Orlando ^N	18,850	Augusta ^N 1,4	400 Quad Cities ^N 1,250
Palm Beach	County	Brunswick	100 **Quincy
(listed und	ler	**Columbus 1,6	000 Rock Island (incl. in
Southeast	Fla.)	**Dalton	
***Pasco Co	unty . 1,000	***Fitzgerald-Cordele	Rockford ^N 1,000
**Pensacola.	650		Southern Illinois ^N 730
Pinellas Cor	unty. 24,200	Macon	900 *Springfield 1,060
**Port Charl	lotte-Punta	*Savannah 2,5	800 Waukegan 400
Gorda	900	**Valdosta	100
*St. Petersbu	rg-		INDIANA
Clearwater	r (incl.	HAWAII	Bloomington 1,000
in Pinellas		Hilo	•
**Sarasota	13,000	Honolulu (includes	South Bend total)
Southeast F		all of Oahu) 6,4	
	533,000	Kauai	•
Boca Rate	n-Delray	Maui	<u> </u>
	83,500		Indiana 2,220
Ft. Lauder	rdale ^N	IDAHO	**Indianapolis 10,000
	174,000	**Boise	•
	I-S. Broward	Lewiston (incl. in	*Michigan City 280
	^N 63,000	Moscow total)	Muncie 160
	de County	Moscow	-
	145,000		*Terre Haute 250
Palm Beac	•	ILLINOIS	
•	oca Raton-	Aurora area	
Delray 1	•	Bloomington-Normal	
	67,800		
***Stuart-Po		Carbondale (incl. in	Cedar Rapids 420
(portion al		S. Ill. total)	Council Bluffs (also
	ierce total)	*Champaign-Urbana	incl. in Omaha,
	3,000	1,3	Nebr total)150

Jewish State and City Population	Jewish State and City Population	Jewish State and City Population
Davannort (incl. in	Deald advisor 100	
Davenport (incl. in	Rockland area 180	Fitchburg (also incl.
Quad Cities, Ill.)	Southern Maine (incl.	in Worcester County
*Des Moines 2,800	Portland) ^N 5,500	total) 300
*Iowa City 1,200	*Waterville 200	Framingham (incl. in
**Sioux City 560	MARYLAND	Boston total)
*Waterloo 170	***Annapolis area 2,000	Gardner (incl. in
••	**Baltimore 94,500	Athol total)
KANSAS	Cumberland265	Gloucester (also incl.
Kansas City (incl. in	*Frederick 900	in Lynn total) 450
Kansas City, Mo.)	*Hagerstown 325	Great Barrington (incl.
***Lawrence 175	*Harford County . 1,200	in Pittsfield total)
Manhattan150	***Howard County	*Greenfield 1,100
*Topeka 500		Haverhill 800
Wichita ^N 1,300	Montgomery & Prince	Holyoke 600
	Georges counties	*Hyannis (incl. in
KENTUCKY		Cape Cod)
Covington/Newport	Ocean City 100	Lawrence (incl. in
(incl. in Cincinnati,	***Salisbury 400	Andover total)
Ohio total)	Silver Spring (incl. in	,
Lexington ^N 1,850		Leominster (also
*Louisville 8,700	Montgomery County)	incl. in Worcester
Paducah (incl. in S. Ill.)	Upper Eastern Shore ^N	County total) 300
	130	Lowell area 2,000
LOUISIANA	MASSACHUSETTS	Lynn-North Shore
Alexandria150	Amherst area 1,300	area ^N 20,000
Baton Rouge ^N 1,200	Andover ^N 3,000	*Martha's Vineyard . 260
Lafayette (incl. in	Athol area (also incl.	New Bedford ^N 2,700
S. Central La.)	in Worcester County	Newburyport 280
Lake Charles area 200	total) 300	Newton (also incl. in
Мопгое 525	Attleboro area 200	Boston total) 34,000
**New Orleans 13,000	Beverly (incl. in	North Adams (incl. in
*Shreveport 905	Lynn total)	N. Berkshire County)
***South Central La.N	Boston Metro Region ^N	North Berkshire
250		County400
	Brockton ^N 8,000	Northampton 850
MAINE	Brookline (also incl. in	Peabody (incl. in
Augusta 200	Boston total). 26,000	Lynn total)
Bangor 1,000	Cape Cod-Barnstable	Pittsfield-Berkshire
Biddeford-Saco (incl.	County 3,000	County 3,300
in S. Maine)	Clinton (incl. in	Plymouth area 500
Brunswick-Bath (incl.	Worcester County)	Provincetown (incl. in
in S. Maine)	Fall River area 1,100	Cape Cod)
Lewiston-Auburn 500	·	• ′
Portland 3,900	Falmouth (incl. in	Salem (incl. in
r or dand 3,700	Cape Cod)	Lynn total)

Jewish State and City Population	Jewish State and City Population	Jewish State and City Population
Southbridge (also incl. in Worcester County total) 105	**Hattiesburg 130 **Jackson 550	Hanover-Lebanon 500 *Keene
Springfield ^N 10,000 Taunton area 1,300 Webster (also incl. in Worcester County total) 125	Columbia	Littleton (incl. in Bethlehem total) Manchester area. 4,000 Nashua area 1,890 Portsmouth area 950
Worcester area ^N 10,100 *Worcester County	Area	Rochester (incl. in Dover total) Salem (also incl. in Andover, Mass. total)
*Ann Arbor 5,000	MONTANA	10(21) 150
Bay City 200 Benton Harbor area	*Billings	NEW JERSEY Asbury Park (incl. in
**Detroit Metro Area	Helena (incl. in Butte total)	Monmouth County) **Atlantic City (incl.
*Flint	*Kalispell 150 Missoula 200	Atlantic & Cape May counties) 15,800 Bayonne (listed under
**Jackson 200 *Kalamazoo 1,100	NEBRASKA Grand Island-Hastings	Hudson County) Bergen County (also
Lansing area 2,100 ***Marquette County	(incl. in Lincoln total) Lincoln 800 Omaha ^N 6,500	incl. in Northeastern N.J. total) 83,700 Bridgeton 200
Midland	NEVADA	Bridgewater (incl. in Somerset County)
Detroit total) Mt. Pleasant ^N 100	Carson City (incl. in Reno total)	Camden (incl. in Cherry Hill total)
*Muskegon 220 *Saginaw 170	*Las Vegas 20,000 **Reno 1,400 Sparks (incl. in	Cherry Hill-Southern N.J. ^N 49,000 Edison (incl. in
MINNESOTA **Duluth485	Reno total)	Middlesex County) Elizabeth (incl. in
*Minneapolis 31,500 Rochester 550 **St. Paul 9,200 Winona (incl. in LaCrosse, Wis. total)	NEW HAMPSHIRE Bethlehem	Union County) Englewood (incl. in Bergen County) Essex County ^N (also incl. in Northeastern N.J. total) 76,200
MISSISSIPPI Biloxi-Gulfport 140 **Greenville 160	Portsmouth total) Franconia (incl. in Bethlehem total)	East Essex 10,800 Livingston 12,600 North Essex 15,600

Jewish State and City Population	Jewish State and City Population	Jewish State and City Population
South Essex 20,300	New Brunswick (incl.	NEW MEXICO
West Orange-Orange	in Middlesex County)	*Albuquerque 6,000
16,900	Northeastern N.J. ^N	Las Cruces 525
***Flemington 900	358,000	Los Alamos250
Freehold (incl. in	Ocean County (also	Santa Fe 1,500
Monmouth County)	incl. in Northeastern	Taos
Gloucester (incl. in	N.J. total) 9,500	1805
Cherry Hill-Southern	Passaic County (also	NEW YORK
N.J. total)	incl. in Northeastern	NEW YORK
Hoboken (listed under	N.J. total) 15,000	*Albany 12,000
Hudson County)	Passaic-Clifton (also	Amenia (incl. in
Hudson County (also	incl. in Passaic	Poughkeepsie-
incl. in Northeastern	County total) 8,000	Dutchess County)
N.J. total) 12,340	Paterson (incl. in	Amsterdam 170
Bayonne 1,740	Passaic County)	*Auburn \
Hoboken 1,100	Perth Amboy (incl. in	Beacon (incl. in
Jersey City 6,000	Middlesex County)	Poughkeepsie-
North Hudson	Phillipsburg (incl. in	Dutchess County)
County $N \dots 3,500$	Easton, Pa. total)	*Binghamton (incl. all
Jersey City (listed under	Plainfield (incl. in	Broome County)
Hudson County)	Union County)	
Lakewood (incl. in	Princeton area 3,000	Brewster (incl. in
Ocean County)	Somerset County (also	Putnam County)
Livingston (incl. in	incl. in Northeastern	*Buffalo 17,000
Essex County)	N.J. total) 11,000	Canandaigua (incl.
Middlesex County ^N	Somerville (incl. in	in Geneva total)
(also incl. in	Somerset County)	Catskill 200
Northeastern N.J.	Sussex County (also	Corning (incl. in
total) 51,000	incl. in Northeastern	Elmira total)
Monmouth County	N.J. total) 4,100	*Cortland 150
(also incl. in	Toms River (incl. in	***Dunkirk 100
Northeastern N.J.	Ocean County)	Ellenville 1,600
total) 33,600	Trenton ^N 6,000	Elmira ^N 950
Morris County (also	Union County (also	Fleischmanns 120
incl. in	incl. in Northeastern	Fredonia (incl. in
Northeastern	N.J. total) 30,000	Dunkirk total)
N.J. total) 33,500	Vineland $N \dots 2,100$	Geneva area 310
Morristown (incl. in	Warren County400	Glens Falls ^N 800
Morris County)	Wayne (incl. in	*Gloversville 380
• ,	•	*Herkimer 180
Mt. Holly (incl. in Cherry Hill-Southern	Passaic County) Wildwood 425	Highland Falls (incl.
-		in Orange County)
N.J. total)	Willingboro (incl. in Cherry Hill-Southern	*Hudson 500
Newark (incl. in	•	
Essex County)	N.J. total)	*Ithaca area 1,700

Jewish State and City Population	Jewish State and City Population	Jewish State and City Population
Jamestown100	***Port Jervis (also	Jacksonville (incl. in
Kingston ^N 4,600	incl. in Orange	Wilmington total)
Kiryas Joel (also	County total) 560	Raleigh-Wake County
incl. in Orange County	Potsdam200	5,750
total) 10,000	*Poughkeepsie-Dutchess	Whiteville (incl. in
Lake George (incl. in	County 3,600	Wilmington total)
Glens Falls total)	Putnam County 1,000	Wilmington area. 1,200
Liberty (also incl. in	**Rochester 22,500	Winston-Salem 485
Sullivan County	Rockland County	
total) 2,100		NORTH DAKOTA
•	Rome	Fargo 500
Middletown (incl. in	Saratoga Springs600	Grand Forks 130
Orange County)	Seneca Falls (incl. in	оню
Monroe (incl. in	Geneva total)	**Akron 5,500
Orange County)	**Schenectady 5,200	Athens 100
Monticello (also incl.	South Fallsburg (also	Bowling Green (also
in Sullivan County	incl. in Sullivan County	incl. in Toledo total)
total) 2,400	total) 1,100	120
Newark (incl. in	Sullivan County . 7,425	Butler County 900
Geneva total)	Syracuse ^N 9,000	**Canton 1,575
Newburgh (incl. in	Troy area 800	Cincinnati ^N 23,000
Orange County)	Utica ^N 1,900	**Cleveland ^N 65,000
New Paltz (incl. in	Walden (incl. in	*Columbus 15,600
Kingston total)	Orange County)	**Dayton 5,500
New York Metro Area ^N	Watertown120	Elyria 175
	Woodstock (incl. in	Fremont (incl. in
Bronx 83,700	Kingston total)	Sandusky total)
Brooklyn 379,000		Hamilton (incl. in
Manhattan 314,500	NORTH CAROLINA	Butler County)
Queens 238,000	Asheville ^N 1,300	*Lima
Staten Island 33,700	**Chapel Hill-Durham	Lorain 600
Nassau County		Mansfield 180
	Charlotte ^N 6,000	Marietta (incl. in
Suffolk County	Elizabethtown (incl. in	Parkersburg, W.Va.
Westsheeter County	Wilmington total)	total)
Westchester County	*Fayetteville 320	Marion
94,000 Niggara Falls 200	Gastonia 190	Middletown (incl. in
Niagara Falls 200	Goldsboro 120	Butler County)
Olean 120	*Greensboro 2,500	New Philadelphia
**Oneonta 250	Greenville 240	(incl. in Canton total)
Orange County	*Hendersonville 200	Norwalk (incl. in
	**Hickory 110	Sandusky total)
Plattsburg 260	High Point (incl. in	Oberlin (incl. in
Plattsburg 260	Greensboro total)	Elyria total)

Jewish State and City Population	Jewish State and City Population	Jewish State and City Population
Oxford (incl. in	**Chambersburg 125	Pittsburgh ^N 45,000
Butler County)	Chester (incl. in	Pottstown 650
**Sandusky 130	Phila. total)	Pottsville 225
Springfield 200	***Chester County (also	*Reading 2,800
*Steubenville 150	incl. in Phila. total)	*Scranton 3,200
Toledo ^N 5,500		Shamokin (incl. in
Warren (also incl. in	Coatesville (incl. in	Sunbury total)
Youngstown total)	Chester County)	Sharon (also incl.
400	Easton (incl. in Lehigh	in Youngstown, Ohio
Wooster 135	Valley total)	total) 260
Youngstown ^N 4,000	*Erie 850	***State College 550
*Zanesville100	Farrell (incl. in	Stroudsburg 400
Zanesvine 100	Sharon total)	Sunbury ^N 200
OKLAHOMA	Greensburg (also incl.	Tamaqua (incl. in
Norman (also incl.	in Pittsburgh	Hazleton total)
in Oklahoma City	total) 425	Uniontown area 250
total) 350	**Harrisburg 7,000	Upper Beaver County
**Oklahoma City	Hazleton area 300	180
	Honesdale (incl. in	**Washington (also
*Tulsa 2,750	Wayne County)	incl. in Pittsburgh
Tuisa	Jeannette (incl. in	total) 175
OREGON	Greensburg total)	***Wayne County 500
Ashland (incl. in	**Johnstown 400	Waynesburg (incl. in
Medford total)	Lancaster area 3,000	Washington total)
Corvallis 700	*Lebanon350	West Chester (also
Eugene 3,000	Lehigh Valley 8,500	incl. in Chester
Grants Pass (incl. in	Lewisburg (incl. in	County)300
Medford total)	Sunbury total)	Wilkes-Barre ^N 3,200
**Medford 1,000	Lock Haven (incl. in	**Williamsport 350
Portland 14,000	Williamsport total)	York
**Salem 530	McKeesport (incl. in	·
	Pittsburgh total)	RHODE ISLAND
PENNSYLVANIA	***New Castle 200	Cranston (incl. in
Allentown (incl. in	Norristown (incl. in	Providence total)
Lehigh Valley total)	Philadelphia total)	Kingston (incl. in
*Altoona 400	**Oil City 100	Washington County)
Ambridge ^N 250	Oxford-Kennett Square	Newport-Middletown
Beaver Falls (incl. in	(incl. in	
Upper Beaver County)	Chester County)	Providence area
Bethlehem (incl. in	Philadelphia area ^N	14,200
Lehigh Valley total)	250,000	Washington County
Bucks County (lower	Phoenixville (incl. in	
portion) ^N 14,500	Chester County)	Westerly (incl. in
*Butler165	Pike County 300	Washington County)

Jewish State and City Population	Jewish State and City Population	Jewish State and City Population
SOUTH CAROLINA	Harlingen (incl. in	***Blacksburg 300
*Charleston 3,500	Brownsville total)	Charlottesville 1,000
**Columbia 2,500	**Houston ^N 42,000	Chesapeake (incl. in
Florence area 220	Kilgore (incl. in	Portsmouth total)
Georgetown (incl. in	Longview total)	Colonial Heights (incl.
Myrtle Beach total)	Laredo 130	in Petersburg total)
Greenville 1,200	Longview 150	Fredericksburg ^N 500
Kingstree (incl. in	*Lubbock	Hampton (incl. in
Sumter total)	Lufkin (incl. in	Newport News total)
**Myrtle Beach 425	Longview total)	Harrisonburg (incl. in
Rock Hill (incl. in	Marshall (incl. in	Staunton total)
Charlotte, N.C. total)	Longview total)	Lexington (incl. in
*Spartanburg 330	*McAllen ^N 500	Staunton total)
Sumter ^N	Midland-Odessa 150	Lynchburg area275
	Port Arthur 100	**Martinsville 100
SOUTH DAKOTA	*San Antonio 10,000	Newport News-
Sioux Falls160	South Padre Island (incl.	Hampton ^N 2,300
	in Brownsville total)	Norfolk-Virginia Beach
TENNESSEE	Tyler	
Bristol (incl. in	Waco ^N	Petersburg area 400
Johnson City total)	**Wharton : 100	Portsmouth-Suffolk
Chattanooga 1,350	Wichita Falls 260	(also incl. in Norfolk
***Johnson City 210		total) 1,900
Kingsport (incl. in	UTAH	Radford (incl. in
Johnson City total)	Ogden	Blacksburg total)
Knoxville 1,650	*Salt Lake City 3,300	Richmond ^N 8,000
Memphis 8,500	<u>-</u>	Roanoke 1,050
Nashville 5,750	VERMONT	Staunton ^N 370
Oak Ridge250	Bennington area 300	Williamsburg (incl. in
	*Brattleboro 350	Newport News total)
TEXAS	**Burlington 3,000	Winchester ^N 200
Amarillo ^N 150	Manchester area 250	
*Austin 5,000	Montpelier-Barre 550	WASHINGTON
Bay City (incl. in	Newport (incl. in	Bellingham 400
Wharton total)	St. Johnsbury total)	Ellensburg (incl. in
***Baytown 300	Rutland 550	Yakima total)
Beaumont 500	**St. Johnsbury 140	Longview-Kelso (incl.
*Brownsville 450		in Portland, Oreg.
***College Station-Bryan	VIRGINIA	total)
400	Alexandria (incl.	*Olympia450
*Corpus Christi 1,400	Falls Church,	***Port Angeles 100
**Dallas 35,000	Arlington, & Fairfax	Pullman (incl. in
El Paso 4,900	counties) 35,100	Moscow, Idaho total)
*Ft. Worth 5,000	Arlington (incl. in	*Seattle ^N 29,300
Galveston 800	Alexandria total)	Spokane 1,300

Jewish State and City Population	Jewish State and City Population	Jewish State and City Population
*Tacoma 1,250	Parkersburg130	Milwaukee ^N
Tri Cities ^N 300	**Wheeling 275	28,000
Vancouver (incl. in	-	Oshkosh area170
Portland, Oreg. total)	WISCONSIN	*Racine 375
**Yakima 110	Appleton area 400	Sheboygan 140
	Beloit 150	Waukesha (incl. in
WEST VIRGINIA	Fond du Lac (incl. in	Milwaukee total)
Bluefield-Princeton . 200	Oshkosh total)	Wausau ^N 240
*Charleston 1,000	Green Bay 320	
Clarksburg110	Janesville (incl. in	WYOMING
Fairmont (incl. in	Beloit total)	Casper 100
Clarksburg total)	*Kenosha180	Cheyenne 230
Huntington ^N 300	La Crosse 120	Laramie (incl. in
Morgantown 160	*Madison 4,500	Cheyenne total)

Notes

CALIFORNIA

Long Beach—includes in Los Angeles County: Long Beach, Signal Hill, Cerritos, Lakewood, Rosmoor, and Hawaiian Gardens. Also includes in Orange County: Los Alamitos, Cypress, Seal Beach, and Huntington Harbor.

Palm Springs—includes Palm Springs, Desert Hot Springs, Cathedral City, Palm Desert, and Rancho Mirage.

Pomona Valley—includes Alta Loma, Chino, Claremont, Cucamonga, La Verne, Montclair, Ontario, Pomona, San Dimas, and Upland. Portion also included in Los Angeles total.

Sacramento—includes Yolo, Placer, El Dorado, and Sacramento counties.

San Francisco Bay area—North Peninsula includes northern San Mateo County. South Peninsula includes southern San Mateo County and towns of Palo Alto and Los Altos in Santa Clara County. San Jose includes remainder of Santa Clara County.

COLORADO

Denver-includes Adams, Arapahoe, Boulder, Denver, and Jefferson counties.

CONNECTICUT

Bridgeport—includes Monroe, Easton, Trumbull, Fairfield, Bridgeport, Shelton, Stratford, and part of Milford.

Danbury—includes Danbury, Bethel, New Fairfield, Brookfield, Sherman, Newtown, Redding, Ridgefield, and part of Wilton; also includes some towns in neighboring Putnam County, New York

Hartford—includes most of Hartford County and Vernon, Rockville, Ellington, and Tolland in Tolland County, and Meriden area of New Haven County.

- Lower Middlesex County—includes Branford, Guilford, Madison, Clinton, Westbrook, Old Saybrook, Old Lyme, Durham, and Killingworth. Portion of this area also included in New London and New Haven totals.
- Meriden—includes Meriden, Southington, Cheshire, and Wallingford. Most included in Hartford total and a portion also included in New Haven and Waterbury totals.
- New Haven—includes New Haven, East Haven, Guilford, Branford, Madison, North Haven, Hamden, West Haven, Milford, Orange, Woodbridge, Bethany, Derby, Ansonia, and Cheshire.
- New London—includes central and southern New London County. Also includes part of Lower Middlesex County and part of Windham County.
- Norwalk—includes Norwalk, Weston, Westport, East Norwalk, Darien, Wilton, part of Georgetown, and part of New Canaan.
- Valley Area—includes Ansonia, Derby, Shelton, Oxford, Seymour, and Beacon Falls. Portion also included in Bridgeport and New Haven totals.
- Waterbury—includes Bethlehem, Cheshire, Litchfield, Morris, Middlebury, Southbury, Naugatuck, Prospect, Plymouth, Roxbury, Southbury, Southington, Thomaston, Torrington, Washington, Watertown, Waterbury, Oakville, Woodbury, and Wolcott.

DELAWARE

Dover—includes most of central and southern Delaware.

DISTRICT OF COLUMBIA

Greater Washington—includes Montgomery and Prince Georges counties in Maryland, Arlington County, Fairfax County, Falls Church, and Alexandria in Virginia.

FLORIDA

- Ft. Lauderdale—includes Ft. Lauderdale, Pompano Beach, Deerfield Beach, Tamarac, Margate, and other towns in northern Broward County.
- Hollywood—includes Hollywood, Hallandale, Cooper City, Dania, Davie, Pembroke, and other towns in southern Broward County.
- Orlando—includes all of Orange and Seminole counties and part of Lake County.

GEORGIA

Augusta—includes Burke, Columbia, and Richmond counties and part of Aiken County, South Carolina.

ILLINOIS

- Chicago—includes all of Cook and DuPage counties and a portion of Lake County.
- Elgin—includes northern Kane County, southern McHenry County, and western edge of Cook County.
- Quad Cities—includes Rock Island and Moline (Illinois), Davenport and Bettendorf (Iowa). Rockford—includes Winnebago, Boone, and Stephenson counties.

Southern Illinois—includes lower portion of Illinois below Carlinville, adjacent western portion of Kentucky, and adjacent portion of southeastern Missouri.

INDIANA

South Bend—includes St. Joseph and Elkhart counties and part of Berrien County, Michigan.

KANSAS

Wichita---includes Sedgwick County and towns of Salina, Dodge City, Great Bend, Liberal, Russell, and Hays.

KENTUCKY

Lexington—includes Fayette, Bourbon, Scott, Clark, Woodford, Madison, Pulaski, and Jessamine counties.

LOUISIANA

Baton Rouge—includes E. Baton Rouge, Ascension, Livingston, St. Landry, Iberville, Pointe Coupee, and W. Baton Rouge parishes.

South Central—includes Abbeville, Lafayette, New Iberia, Crowley, Opelousas, Houma, Morgan City, Thibodaux, and Franklin.

MAINE

Southern Maine—includes York, Cumberland, and Sagadahoc counties.

MARYLAND

Upper Eastern Shore—includes towns in Caroline, Dorchester, Kent, Queen Annes, and Talbot counties.

MASSACHUSETTS

Andover—includes Andover, N. Andover, Boxford, Lawrence, Methuen, Tewksbury, Dracut, and town of Salem, New Hampshire.

Boston Metropolitan region—includes all towns south and west of Boston within approximately 30 miles, and all towns north of Boston within approximately 20 miles. All towns formerly part of Framingham area are now included in Boston total.

Brockton-includes Avon, Brockton, Easton, Bridgewater, Whitman, and West Bridgewater. Also included in Boston total.

Lynn—includes Lynn, Saugus, Nahant, Swampscott, Lynnfield, Peabody, Salem, Marblehead, Beverly, Danvers, Middleton, Wenham, Topsfield, Hamilton, Manchester, Ipswich, Essex, Gloucester, and Rockport. Also included in Boston total.

New Bedford—includes New Bedford, Dartmouth, Fairhaven, and Mattapoisett.

Springfield—includes Springfield, Longmeadow, E. Longmeadow, Hampden, Wilbraham, Agawam, and W. Springfield.

Worcester-includes Worcester, Northborough, Westborough, Shrewsbury, Boylston, W.

Boylston, Holden, Paxton, Leicester, Auburn, Millbury, and Grafton. Also included in the Worcester County total.

MICHIGAN

Mt. Pleasant-includes towns in Isabella, Mecosta, Gladwin, and Gratiot counties.

NEBRASKA

Omaha-includes Douglas and Sarpy counties. Also includes Pottawatamie County, Iowa.

NEW HAMPSHIRE

Laconia—includes Laconia, Plymouth, Meredith, Conway, and Franklin.

NEW JERSEY

Cherry Hill—includes Camden, Burlington, and Gloucester counties.

Essex County—East Essex includes Belleville, Bloomfield, East Orange, Irvington, Newark, and Nutley in Essex County, and Kearney in Hudson County. North Essex includes Caldwell, Cedar Grove, Essex Fells, Fairfield, Glen Ridge, Montclair, North Caldwell, Roseland, Verona, and West Caldwell. South Essex includes Maplewood, Millburn, Short Hills, and South Orange in Essex County, and Springfield in Union County.

Middlesex County—includes in Somerset County: Kendall Park, Somerset, and Franklin; in Mercer County: Hightstown; and all of Middlesex County.

Northeastern N.J.—includes Bergen, Essex, Hudson, Middlesex, Morris, Passaic, Somerset, Union, Hunterdon, Sussex, Monmouth, and Ocean counties.

North Hudson County—includes Guttenberg, Hudson Heights, North Bergen, North Hudson, Secaucus, Union City, Weehawken, West New York, and Woodcliff.

Somerset County—includes most of Somerset County and a portion of Hunterdon County. Trenton—includes most of Mercer County.

Union County—includes all of Union County except Springfield. Also includes a few towns in adjacent areas of Somerset and Middlesex counties.

Vineland—includes most of Cumberland County and towns in neighboring counties adjacent to Vineland.

NEW YORK

Elmira—includes Chemung, Tioga, and Schuyler counties. Also includes Tioga and Bradford counties in Pennsylvania.

Glens Falls—includes Warren and Washington counties, lower Essex County, and upper Saratoga County.

Kingston—includes eastern half of Ulster County.

New York Metropolitan area—includes the five boroughs of New York City, Westchester, Nassau, and Suffolk counties. For a total Jewish population of the New York metropolitan region, please include Fairfield County, Connecticut; Rockland, Putnam, and Orange counties, New York; and Northeastern New Jersey.

Syracuse—includes Onondaga County, western Madison County, and most of Oswego County.

Utica—southeastern third of Oneida County.

NORTH CAROLINA

Asheville-includes Buncombe, Haywood, and Madison counties.

Charlotte—includes Mecklenburg County. Also includes Lancaster and York counties in South Carolina.

OHIO

Cincinnati—includes Hamilton and Butler counties. Also includes Boone, Campbell, and Kenton counties in Kentucky.

Cleveland—for a total Jewish population of the Cleveland metropolitan region, please include Elyria, Lorain, and Akron totals.

Toledo—includes Fulton, Lucas, and Wood counties. Also includes Monroe and Lenawee counties, Michigan.

Youngstown—includes Mahoning and Trumbull counties. Also includes Mercer County, Pennsylvania.

PENNSYLVANIA

Ambridge—includes lower Beaver County and adjacent areas of Allegheny County. Also included in Pittsburgh total.

Bucks County (lower portion)—includes Bensalem Township, Bristol, Langhorne, Levittown, New Hope, Newtown, Penndel, Trevose, Warrington, Yardley, Richboro, Feasterville, Middletown, Southampton, and Holland. Also included in Philadelphia total.

Philadelphia—includes Philadelphia City; Montgomery, Delaware, Chester, and Bucks counties. For a total Jewish population of the Philadelphia metropolitan region, please include the Cherry Hill, Salem, and Trenton areas of New Jersey, and the Wilmington area of Delaware.

Pittsburgh—includes all of Allegheny County and adjacent portions of Washington, West-moreland, and Beaver counties.

Sunbury-includes Shamokin, Lewisburg, Milton, Selinsgrove, and Sunbury.

Wilkes-Barre—includes all of Luzerne County except southern portion, which is included in Hazleton totals.

SOUTH CAROLINA

Sumter-includes towns in Sumter, Lee, Clarendon, and Williamsburg counties.

TEXAS

Amarillo—includes Canyon, Childress, Borger, Dumas, Memphis, Pampa, Vega, and Hereford in Texas, and Portales, New Mexico.

Houston—includes Harris, Montgomery, and Ft. Bend counties, and parts of Brazoria and Galveston counties.

McAllen—includes Edinburg, Harlingen, McAllen, Mission, Pharr, Rio Grande City, San Juan, and Weslaco. Portion of Harlingen also included in Brownsville total.

Waco-includes McLennan, Coryell, Bell, Falls, Hamilton, and Hill counties.

VIRGINIA

Fredericksburg—includes towns in Spotsylvania, Stafford, King George, and Orange counties.

Newport News—includes Newport News, Hampton, Williamsburg, James City, York County and Poquoson City.

Richmond—includes Richmond City, Henrico County, and Chesterfield County.

Staunton—includes towns in Augusta, Page, Shenandoah, Rockingham, Bath, and Highland counties.

Winchester—includes towns in Winchester, Frederick, Clarke, and Warren counties, Virginia; and Hardy and Jefferson counties, West Virginia.

WASHINGTON

Seattle—includes King County and adjacent portions of Snohomish and Kitsap counties. Tri Cities—includes Pasco, Richland, and Kennewick.

WEST VIRGINIA

Huntington-includes nearby towns in Ohio and Kentucky.

WISCONSIN

Milwaukee—includes Milwaukee County, eastern Waukesha County, and southern Ozaukee County.

Wausau-includes Stevens Point, Marshfield, Antigo, and Rhinelander.