

CENTRE COUNTY, PENNSYLVANIA

Centre County has an area of 1,115 square miles (fifth largest in the Commonwealth of Pennsylvania) and a 2010 population of 153,990. The County's geographic landscape is made up of two provinces, the Allegheny Plateau and the Ridge and Valleys. The Allegheny Plateau province is located northwest of the Bald Eagle Creek Valley. It consists of three distinct zones: eroded foothills along the base that form the boundary, the high rugged forested plateau with deeply incised streams, and troughs of bituminous coal. This area has lent itself to extractive industries including, lumbering, coal and clay mining, and natural gas production. The Ridge and Valley province is located to the southeast of the Bald Eagle Creek. It is characterized by broad, fertile limestone valleys and high forested ridges. Except for a piney sand barren present along much of the length of the Nittany Valley, the gentle, rolling terrain and rich soils are well suited for agricultural production. For the most part the steep sided, stoney ridges are forested, and land belonging to the State.

The first known inhabitants of Centre County were recorded in 1681. The inhabitants were Muncy Indians, which were a tribe of the Delaware Indian Nation whose territory included much of New York and northern Pennsylvania. Other Native American tribes that inhabited Centre County in later years were the Iroquois and Shawnees.

The first recorded exploration of Centre County was by

Captain James Potter, a British army officer in 1764. Centre County was incorporated in 1800 with a population of 4,112. The first settlers in the county were primarily Scotch-Irish and German. The early settlers were drawn to the area because of the abundant deposits of iron ore, lumber, coal, and limestone rich farmland. The amount of farmland in Centre County resulted in the Agricultural College of Pennsylvania in 1863, which later became The Pennsylvania State University (Penn State). The enrollment and research activities of Penn State has transformed pastoral Centre County into a Metropolitan Area by attracting modern high-technology industries and all manner of service businesses to support the County's growing population.

CENTRE COUNTY LABOR FORCE DATA

Labor Force Population	County	Pennsylvania
Civilian Labor Force	74,500	6,344,000
Employed	70,400	5,873,000
Unemployed	4,100	471,000
Unemployment Rate	5.5%	7.4%

Source: <http://www.paworkstats.state.pa.us> (May 2011)

Means of Transportation to Work	
Car, truck, or van	78.5%
Drove alone	67.5%
Carpooled	11.0%
In 2-person carpool	9.3%
In 3-person carpool	1.1%
In 4-or-more person carpool	0.6%
Workers per car, truck, or van	1.08
Public transportation (excluding taxicab)	3.2%
Walked	11.4%
Bicycle	1.7%
Taxicab, motorcycle. Or other means	1.0%
Worked at home	4.2%

Source: 2005-2009 American Community Survey 5-Year Estimates

Employment and Wages by Industry Sector			
NAICS Industry Sector	Employment	County Wage	PA Wage
Total, All Industries	65,116	\$38,664	\$44,830
Agriculture, Forestry, Fishing, and Hunting	126	\$22,783	\$27,755
Mining	98	\$47,944	\$61,848
Utilities	119	\$73,736	\$92,714
Construction	2,718	\$40,598	\$52,517
Manufacturing	3,899	\$42,806	\$51,545
Wholesale Trade	984	\$41,170	\$63,638
Retail Trade	7,539	\$21,228	\$24,622
Transportation and Warehousing	1,189	\$32,683	\$38,068
Information	1,182	\$53,040	\$60,740
Finance and Insurance	1,568	\$45,546	\$69,997
Real Estate and Rental and Leasing	844	\$31,832	\$44,022
Professional and Technical Services	3,129	\$61,206	\$75,866
Management of Companies and Enterprises	831	\$59,701	\$98,086
Admin/Support, Waste Mgmt/Remediation Svcs	1,359	\$23,167	\$30,988
Educational Services	622	\$21,021	\$47,240
Health Care and Social Assistance	6,912	\$40,403	\$42,087
Arts, Entertainment, and Recreation	574	\$15,547	\$27,200
Accommodation and Food Services	6,317	\$12,189	\$14,834
Other Services, except Public Administration	1,862	\$20,504	\$27,217
Federal Government	468	\$58,361	\$64,871
State Government	17,847	\$51,754	\$51,081
Local Government	4,928	\$37,266	\$42,912

Source: <http://www.paworkstats.state.pa.us> (2011)

CENTRE COUNTY EDUCATION

Centre County's percentages of high school and college graduates are much higher than the surrounding counties, particularly the levels of college graduates. The county also ranks higher than the state or nation in terms of educational attainment levels.

Centre County is well recognized for its excellence in educational opportunities. For the most part, this is due to the prestigious Penn State University, which is well known for its academic rigorousness. Also, the State College School District was recently ranked as the best small metropolitan school district in the country.

In addition to these fine facilities, the county is home to a number of other educational institutions. There are several trade schools and even a few places that specialize in training of the arts.

Educational Attainment	1990	2000	2005-2009 Estimate
Population 25 years +	66,356	74,175	75,818
Less than 9th grade	6.08%	3.86%	2.4%
9th-12th grade, no diploma	10.31%	7.95%	5.5%
High school graduate	34.60%	33.82%	34.0%
Some college, no degree	12.08%	13.32%	13.3%
Associate's degree	4.63%	4.78%	6.5%
Bachelor's degree	16.75%	18.77%	19.9%
Graduate or professional degree	15.56%	17.51%	18.5%

Source: 2009-2009 American Community Survey 5-Year Estimates

The Pennsylvania System of School Assessment (PSSA) is a yearly standardized test administered in public schools to determine student performance in the areas of mathematics, reading, science, and writing. The 2009-10 PSSA targets were 56% proficient or advanced in math and 63% proficient or advanced in reading. Centre County schools exemplify excellence in schools by meeting state standards.

2009-2010 PSSA Results	District	Advanced	Proficient	Basic	Below Basic
Math 	TYRONE AREA	41.6%	32.4%	14.5%	11.5%
	BALD EAGLE AREA	48.0%	30.7%	13.7%	7.6%
	BELLEFONTE AREA	51.3%	28.6%	10.2%	9.9%
	PENNS VALLEY AREA	60.5%	25.2%	10.0%	4.3%
	STATE COLLEGE AREA	65.5%	22.1%	7.7%	4.7%
	PHILIPSBURG-OSCEOLA AREA	37.3%	34.1%	16.1%	12.5%
	KEYSTONE CENTRAL	48.3%	28.2%	12.3%	11.3%
Science 	TYRONE AREA	31.2%	28.6%	27.8%	12.5%
	BALD EAGLE AREA	24.1%	36.4%	24.1%	15.4%
	BELLEFONTE AREA	38.6%	31.6%	20.5%	9.3%
	PENNS VALLEY AREA	42.1%	35.0%	16.6%	6.2%
	STATE COLLEGE AREA	48.7%	31.6%	14.6%	5.1%
	PHILIPSBURG-OSCEOLA AREA	26.0%	40.5%	24.3%	9.2%
KEYSTONE CENTRAL	15.8%	37.2%	27.4%	19.6%	
Reading 	TYRONE AREA	39.6%	34.5%	14.3%	11.6%
	BALD EAGLE AREA	33.2%	40.1%	15.6%	11.1%
	BELLEFONTE AREA	43.4%	34.5%	11.5%	10.6%
	PENNS VALLEY AREA	47.2%	36.4%	10.1%	6.3%
	STATE COLLEGE AREA	56.3%	30.5%	7.7%	5.5%
	PHILIPSBURG-OSCEOLA AREA	31.5%	36.4%	16.7%	15.4%
KEYSTONE CENTRAL	33.1%	36.9%	15.2%	14.7%	
Writing 	TYRONE AREA	34.9%	53.0%	10.4%	1.6%
	BALD EAGLE AREA	13.1%	65.9%	19.5%	1.5%
	BELLEFONTE AREA	11.7%	63.6%	22.5%	2.2%
	PENNS VALLEY AREA	9.2%	69.0%	21.6%	0.3%
	STATE COLLEGE AREA	15.0%	71.6%	12.5%	0.8%
	PHILIPSBURG-OSCEOLA AREA	10.2%	56.3%	29.9%	3.7%
KEYSTONE CENTRAL	4.3%	53.1%	38.9%	3.7%	

CENTRE COUNTY

HOUSING

Centre County has a variety of housing to accommodate various housing needs. Housing can be found in a variety of price ranges, from less than \$50,000 to more than \$500,000. Presently, there is a need for more affordable housing in the county. The county also has a large number of renter-occupied units. In fact, there is more here than in any of the surrounding counties, due in large part to the student population located in the county.

A trend that is being experienced in the county, as well as through the nation, is the declining number of persons per housing unit. From 1980-2010 the population has grown by 37%, while the number of housing units has grown by 60%.

County	2000 HOUSING TENURE			2010 HOUSING TENURE			CHANGE: 2000 to 2010		
	Occupied Housing Units	Renter-Occupied Units	Owner-Occupied Units	Occupied Housing Units	Renter-Occupied Units	Owner-Occupied Units	Occupied Housing Units	Renter-Occupied Units	Owner-Occupied Units
Blair	51,518	27.1%	72.9%	52,159	29.7%	70.3%	641	2.6%	-2.6%
Centre	49,323	39.8%	60.2%	57,573	41.4%	58.6%	8,250	1.6%	-1.6%
Clearfield	32,785	20.8%	79.2%	32,288	23.1%	76.9%	-497	2.3%	-2.3%
Clinton	14,773	27.1%	72.9%	15,151	29.1%	70.9%	378	2.0%	-2.0%
Huntingdon	16,759	22.5%	77.5%	17,280	24.0%	76.0%	521	1.5%	-1.5%
Mifflin	18,413	26.0%	74.0%	18,743	27.4%	72.6%	330	1.4%	-1.4%
Union	13,178	26.7%	73.3%	14,765	28.9%	71.1%	1,587	2.2%	-2.2%

COUNTY	HOUSING VALUE																				
	Blair			Centre			Clearfield			Clinton			Huntingdon			Mifflin			Union		
	*1980	1990	2000	*1980	1990	2000	*1980	1990	2000	*1980	1990	2000	*1980	1990	2000	*1980	1990	2000	*1980	1990	2000
Less than \$50,000	82.4%	63.3%	24.7%	56.6%	22.4%	5.5%	82.8%	66.6%	33.6%	82.8%	55.6%	18.5%	84.8%	61.1%	25.2%	86.3%	58.0%	22.2%	72.3%	26.0%	4.1%
\$50,000 to \$99,999	16.5%	31.3%	48.9%	39.8%	51.1%	34.7%	16.2%	29.5%	49.9%	16.2%	39.7%	59.5%	14.2%	34.9%	51.8%	12.8%	37.4%	58.2%	25.7%	56.4%	49.1%
\$100,000 to \$149,999	0.8%	3.8%	18.0%	3.1%	17.4%	31.0%	0.8%	2.7%	11.4%	0.8%	3.6%	15.5%	0.8%	3.1%	16.0%	0.7%	3.5%	13.7%	1.8%	10.0%	28.1%
\$150,000 to \$199,999	0.2%	1.1%	5.2%	0.4%	6.0%	16.7%	0.2%	0.9%	3.2%	0.2%	0.7%	4.6%	0.1%	0.8%	4.7%	0.1%	0.6%	4.3%	0.3%	4.6%	10.0%
\$200,000 to \$299,999 (1980: \$200,000+)	0.1%	0.3%	2.2%	0.2%	2.2%	8.8%	0.1%	0.3%	1.5%	0.1%	0.3%	1.3%	0.0%	0.1%	1.6%	0.0%	0.4%	1.1%	0.0%	2.4%	6.1%
\$300,000 to \$499,999	-	0.2%	0.7%	-	0.9%	2.9%	-	0.0%	0.3%	-	0.1%	0.3%	-	0.1%	0.5%	-	0.1%	0.4%	-	0.5%	2.1%
\$500,000 or more	-	0.0%	0.3%	-	0.0%	0.6%	-	0.0%	0.1%	-	0.0%	0.2%	-	0.0%	0.1%	-	0.0%	0.1%	-	0.1%	0.5%

*In 1980 housing value categories went up to \$200,000 or greater. Houses valued greater than \$300,000 would be included in the \$200,000 or more category.

CENTRE COUNTY

POPULATION

POPULATION TRENDS							
County	1980 Census	1990 Census	2000 Census	2010 Census	% Change 1980-1990	% Change 1990-2000	% Change 2000-2010
Blair	136,621	130,542	129,144	127,089	-4.4%	-1.1%	-1.6%
Centre	112,761	124,812	135,758	153,990	10.7%	8.8%	13.4%
Clearfield	83,578	78,097	83,382	81,642	-6.6%	6.8%	-2.1%
Clinton	38,971	37,182	37,914	39,238	-4.6%	2.0%	3.5%
Huntingdon	42,253	44,164	45,586	45,913	4.5%	3.2%	0.7%
Mifflin	46,908	46,197	46,486	46,682	-1.5%	0.6%	0.4%
Union	32,870	36,176	41,624	44,947	10.1%	15.1%	8.0%

The median age in Centre County is 28.7 years.

CENTRE COUNTY URBAN AND RURAL POPULATIONS

POPULATION BY AGE GROUP							
COUNTY	0-2	3-4	5-18	19-59	60-61	62-64	65+
Blair	3.4%	2.3%	17.0%	53.2%	2.7%	3.7%	17.7%
Centre	2.6%	1.8%	14.2%	65.7%	1.9%	2.6%	11.3%
Clearfield	2.9%	2.0%	16.2%	55.1%	2.6%	3.7%	17.5%
Clinton	3.3%	2.3%	17.0%	55.2%	2.4%	3.6%	16.2%
Huntingdon	3.2%	2.2%	16.1%	55.6%	2.7%	3.8%	16.2%
Mifflin	3.7%	2.6%	18.1%	50.7%	2.6%	3.9%	18.5%
Union	2.6%	2.0%	15.7%	59.5%	2.1%	3.2%	14.8%

CENTRE COUNTY ECONOMY

Centre County's economy is strong despite poverty levels and incomes in the county. Income data are skewed because of the large number of college students living in the area. This segment of the population generally has very low incomes and high poverty rates that distort the overall characteristics of the county. Even so, per capita incomes in the county remain higher than in any of the surrounding counties.

CLASS OF WORKER				
	Private Wage and Salary Workers	Government Workers	Self-Employed Workers in Own Not Incorporated Business	Unpaid Family Workers
Blair County	82.3%	11.4%	5.9%	0.3%
Centre County	72.2%	21.5%	5.9%	0.4%
Clearfield County	81.0%	11.0%	7.8%	0.2%
Clinton County	76.9%	15.5%	7.2%	0.4%
Huntingdon County	74.8%	16.1%	8.5%	0.5%
Mifflin County	80.3%	10.4%	8.6%	0.7%
Union County	78.8%	11.9%	8.7%	0.6%

Jobs in the county tend to revolve around the University. The majority of jobs are in educational services, as well as health and social services. There are also a significant amount of jobs in arts, entertainment, recreation, accommodation and food services. The county also has the highest percentage of jobs in the information field, compared to any of the surrounding counties.

MEDIAN HOUSEHOLD INCOME

PER CAPITA INCOME			
	1980	1990	2000
Blair County	6,052	11,233	16,743
Centre County	5,909	11,584	18,020
Clearfield County	6,027	10,430	16,010
Clinton County	5,830	10,287	15,750
Huntingdon County	5,233	10,471	15,379
Mifflin County	5,812	10,609	15,553
Union County	5,789	11,679	17,918

2009 Poverty and Median Income Estimates							
County	Poverty Estimate All Ages	%	Poverty Estimate Under Age 18	%	Poverty Estimate Ages 5-17	%	Median Household Income
Blair	17,824	14.6%	5,818	22.2%	3,892	20.6%	\$38,354
Centre	23,186	18.0%	3,151	13.7%	1,960	11.9%	\$47,966
Clarion	5,375	14.3%	1,345	17.9%	927	16.7%	\$38,154
Clearfield	10,910	14.2%	3,408	21.6%	2,199	18.7%	\$37,330
Clinton	5,637	16.3%	1,599	21.7%	1,021	19.6%	\$36,302
Huntingdon	5,249	13.0%	1,492	17.4%	1,028	16.3%	\$40,322
Mifflin	6,796	15.1%	2,587	24.9%	1,642	22.1%	\$38,310
Union	4,723	13.9%	1,106	14.3%	740	13.2%	\$46,264

Source: U.S. Census Bureau, Small Area Estimates Branch 2010

CENTRE COUNTY

LAND USE

Even with constant development, Centre County remains largely undeveloped. Agriculture and forest lands comprise approximately 82% of the county! The most developed region in the county is the Centre Region, due primarily to the location of the metropolitan area of State College. Most of the forecasted housing growth is expected to occur in the Centre, Nittany Valley and Penns Valley regions.

CENTRE COUNTY PLANNING REGIONS														
	Centre		Lower Bald Eagle Valley		Moshannon Valley		Mountaintop		Nittany Valley		Penns Valley		Upper Bald Eagle Valley	
Land Use 2008	Acres	%	Acres	%	Acres	%	Acres	%	Acres	%	Acres	%	Acres	%
Residential	8,430	8.72	2,243	2.53	1,464	1.51	1,278	1.17	4,358	5.52	4,218	2.67	1,755	2.18
Commercial	953	0.99	176	0.20	186	0.19	81	0.07	421	0.53	347	0.22	162	0.20
Industrial	304	0.31	69	0.08	23	0.02	54	0.05	249	0.32	70	0.04	12	0.01
Vacant Structure	1	0.00	22	0.02	10	0.01	6	0.01	12	0.02	6	0.00	2	0.00
Mined Land	138	0.14	174	0.20	665	0.68	1,198	1.09	1,038	1.32	124	0.08	25	0.03
Transportation	4,455	4.61	1,429	1.61	1,001	1.03	793	0.72	2,179	2.76	1,269	0.80	925	1.15
Communications	22	0.02	2	0.00	10	0.01	3	0.00	4	0.01	3	0.00	2	0.00
Utility	506	0.52	355	0.40	286	0.29	205	0.19	231	0.29	58	0.04	180	0.22
Public or Semi-Public	941	0.97	155	0.17	131	0.13	68	0.06	551	0.70	369	0.23	76	0.09
Recreation	1,640	1.70	423	0.48	209	0.21	44	0.04	294	0.37	602	0.38	339	0.42
DEVELOPMENT	17,390	18.00	5,048	5.69	3,985	4.10	3,730	3.41	9,337	11.84	7,066	4.47	3,478	4.32
Agriculture	25,645	26.54	7,613	8.58	322	0.33	711	0.65	23,422	29.69	42,980	27.19	7,653	9.51
Forested	49,713	51.45	69,483	78.29	83,980	86.39	97,716	89.27	38,780	49.16	110,385	69.84	66,579	82.72
Reclaimed Land	0	0.00	218	0.25	5,306	5.46	7,472	6.83	0	0.00	0	0.00	0	0.00
Vacant and Unused	3,082	3.19	4,814	5.42	1,337	1.38	1,949	1.78	3,690	4.68	2,824	1.79	2,398	2.98
Water	254	0.26	1,541	1.74	498	0.51	799	0.73	171	0.22	483	0.31	215	0.27
Total	96,623	100.0	88,756	100.0	97,211	100.0	109,464	100.0	78,893	100.0	158,057	100.0	80,484	100.0

2008 Centre County Developed Lands

CENTRE COUNTY LAND USE						
Land Use	Acres	Percent				
		2008	2002	1995	1990	1985
Residential	23,746	3.1	3.4	2.9	2.2	1.7
Commercial	2,326	0.3	0.3	0.3	0.3	0.2
Industrial	781	0.1	0.1	0.1	0.1	0.1
Vacant Structure	59	0.0	0.0	0.0	0.0	0.0
Mined Land	3,362	0.4	0.4	0.5	1.8	2.2
Transportation	12,051	1.6	2.2	2.0	2.2	1.8
Communications	46	0.0	0.0	0.0	0.0	0.0
Utility	1,821	0.2	0.1	0.0	0.0	0.0
Public or Semi-Public	2,291	0.3	0.3	0.3	0.3	0.2
Recreation	3,551	0.5	0.5	0.5	0.4	0.4
TOTAL DEVELOPMENT	50,034	6.6	7.3	6.7	7.2	6.6
Agriculture	108,346	14.2	15.5	17.2	17.8	18.7
Forested	516,636	67.8	72.5	70.9	69.5	70.3
Reclaimed Land	12,996	1.7	1.8	0.0	0.0	0.0
Vacant and Unused	20,094	2.6	2.4	4.6	4.9	3.9
Water	3,961	0.5	0.5	0.6	0.5	0.6
Total	762,101	100.0	100.0	100.0	100.0	100.0

CENTRE COUNTY

ATTRactions, EVENTS & RECREATION

Centre County has something for everyone when recreation is concerned. There are tons of outdoor recreation areas, as well as plenty of indoor activities like museums and dining. There are even places to go hot air ballooning and glider riding.

Centre County is also full of history. There are countless places that are on the National Register of Historic Sites and Places.

MUSEUMS

- Boalsburg Heritage Museum
- Centre County Library & Historical Museum
- Children's Museum of Centre County
- Columbus Chapel and Boal Mansion Museum
- Curtain Village & The Eagle Iron Works
- Earth & Mineral Sciences Museum
- Frost Entomological Museum
- Matson Museum of Anthropology
- Palmer Museum of Art
- Pennsylvania Military Museum
- Penn State Football Hall of Fame
- U.S. Militaria Museum

ATTRactions

- American Philatelic Society & Research Library
- Bellefonte Historic Railroad
- Bryce Jordan Center
- Curtain Village & Eagle Iron Works
- Garman Theatre
- Mount Nittany Brewing Co.
- Pavilion Theatre
- Penn State Sporting Events
- Rhoneymeade
- Rowland Theatre
- The Sky's the Limit
- State College Farmers' Market
- State College Spikes
- University Creamery
- Victorian Bellefonte
- Woodward Action Sports Camp

ANNUAL EVENTS

- First Night State College—December/January
- Taste of Philipsburg Chocolate Festival—Spring
- Bald Eagle Creek Trout Tournament—April
- A Day in Towne (Memorial Day in Boalsburg)- May
- Bellefonte Cruise—June
- Nittany Antique Machinery Show—June & September
- Philipsburg Heritage Days—June
- People's Choice Festival—July
- Central Pennsylvania Festival of the Arts—July
- Bellefonte Arts & Crafts Fair—August
- Centre County Grange Fair & Encampment—August
- Haines Township Fall Festival—October
- Bellefonte Victorian Christmas Celebration—December

OUTDOOR RECREATION

- ◆ Bald Eagle State Park & Forest
- ◆ Bear Meadows Natural Area
- ◆ Bellefonte Central Rail Trail
- ◆ Black Moshannon State Park
- ◆ Fisherman's Paradise
- ◆ McCalls Dam State Park
- ◆ Mt. Nittany Conservancy
- ◆ Penn Roosevelt State Park
- ◆ Penns Cave & Wildlife Park
- ◆ Poe Valley State Park
- ◆ Poe Paddy State Park
- ◆ Rothrock State Forest
- ◆ Scotia Barrens
- ◆ Snow Shoe Trail
- ◆ Sproul State Forest
- ◆ State Game Lands
- ◆ Stone Valley Recreation Area
- ◆ Tussey Mountain

CENTRE COUNTY

POPULATION AND EMPLOYMENT GROWTH

- Centre County is expected to grow significantly over the next 30 years in terms of population and employment. Centre Region, Nittany Valley and Penns Valley are expected to see the most population growth due to their convenient location near the University. The Centre Region and Nittany Valley are also expected to have the largest increases in employment.

POPULATION AND EMPLOYMENT FORECASTS								
	2000 Total Population	2030 Total Population	Net Population Change	% Population Change	2000 Total Employment	2030 Total Employment	Net Employment Change	% Employment Change
Centre Region	79,406	103,786	24,380	30.7%	31,552	37,315	5,763	18.3%
Lower Bald Eagle Valley	8,025	8,612	587	7.3%	1,784	1,834	50	2.8%
Moshannon Valley	6,960	7,892	932	13.4%	2,512	2,965	453	18.0%
Mountaintop	2,941	3,394	453	15.4%	573	585	12	2.1%
Nittany Valley	22,006	31,696	9,690	44.0%	8,579	14,721	6,142	71.6%
Penns Valley	11,382	16,263	4,881	42.9%	2,506	2,954	448	17.9%
Upper Bald Eagle Valley	5,038	6,204	1,166	23.1%	506	837	331	65.4%
Centre County	135,758	177,847	42,089	23.7%	48,012	61,211	13,199	21.6%

CENTRE COUNTY POPULATION AND EMPLOYMENT GROWTH

PERCENT POPULATION AND EMPLOYMENT GROWTH

CENTRE COUNTY

WATER AND SEWER SERVICE SYSTEMS

CENTRE COUNTY SEWAGE TREATMENT CAPACITY			
Region	Design Capacity	Average Daily Flow	Available Capacity
Centre Region	10.0-13.0 mgd	7.7 mgd	2.4-5.4 mgd
Lower Bald Eagle Valley	1.25-1.85 mgd	0.91 mgd	0.32-0.94 mgd
Moshannon Valley	1.9 mgd	904,000 gpd	996,000 gpd
Mountaintop	270,000 gpd	144,000 gpd	126,000 gpd
Nittany Valley	3.2 mgd	2.4 mgd	0.8 mgd
Penns Valley	523,000 gpd	270,000 gpd	253,000 gpd
Upper Bald Eagle Valley	120,000 gpd	62,000 gpd	58,000 gpd

Centre County currently has 22 existing sewer service facilities, and 43 water systems that provide service throughout the county. As the charts illustrate, water and sewer service facilities do not operate at full capacity. There is a considerable amount of vacant land located in the service areas as well. Growth within the county can easily be accommodated within already serviced areas.

WATER SYSTEMS CAPACITY				
Region	Number of Systems	Average Production (GPD)	Design Capacity (GPD)	Storage Capacity (Gal)
Centre	7	9,550,000	14,800,000	20,753,175
Lower Bald Eagle	9	6,511,000	9,736,600	5,091,000
Moshannon Valley	4	2,047,000	2,836,000	4,000,000
Mountaintop	1	435,000	870,000	471,000
Nittany Valley	7	13,383,000	20,487,480	22,431,000
Penns Valley	10	313,639	984,520	999,000
Upper Bald Eagle	5	176,000	130,000	540,000

VACANT LAND LOCATED IN WATER AND SEWER SERVICE AREAS	
	Acres
Water Service Areas	5,782
Sewer Service Areas	5,121
Both Water and Sewer Service	3,812

CENTRE COUNTY

AGRICULTURE

Centre County is known for its highly productive class I and II soil. Historically, our county has prided itself on our large number of small scale farms, which shape Centre County's open, pastoral character. These small farms may result in lower dollar productivity and net income in farm operations than most of the surrounding counties, but more cropland is devoted to agriculture in Centre County than any other!

Over the years, the amount of agricultural land in the county has decreased. Fortunately, the county has enacted several strategies to help slow the loss of farmland. One of these strategies is the creation of Agricultural Security Areas, or ASA's to protect the ability of the farmer to continue normal farming operations. The county also participates in an Agricultural Easement Purchase Program, which allows the purchase of easements on agricultural properties to ensure that the land will remain in agricultural use. A strong agricultural industry is vitally important to maintaining a diverse economy in Centre County.

County	Harvested Cropland	Total Cropland
Blair	55,559	61,938
Centre	71,629	86,137
Clearfield	24,726	32,459
Clinton	26,142	35,648
Huntingdon	54,888	73,043
Mifflin	47,897	58,758
Union	43,240	50,201

Source: 2007 Census of Agriculture

County	Blair	Centre	Clearfield	Clinton	Huntingdon	Mifflin	Union
# of Farms	523	1,146	473	537	930	1,024	575
Land in Farms	87,434	148,464	62,721	56,626	148,289	94,133	63,795
Average size of Farm (acres)	167	130	133	105	159	92	111

Source: Census of Agriculture 2007

Region	Acres		
	2002	2008	% Change
Centre	26,415	25,645	-2.9%
Lower Bald Eagle Valley	7,463	7,613	2.0%
Moshannon	250	322	28.8%
Mountaintop	698	711	1.9%
Nittany Valley	24,485	23,422	-4.3%
Penns Valley	43,166	42,980	-0.4%
Upper Bald Eagle Valley	7,437	7,653	2.9%
Centre County	109,313	108,346	-0.9%

Source: Centre County Land Use Survey 2002, 2008

CENTRE COUNTY

TRANSPORTATION FACILITIES

Centre County serves as a transportation hub in Pennsylvania. Travelers frequent the roadways due to the attraction of Penn State University, the service of several major highways within the county, and the county's status as the geographic center of Pennsylvania, thus causing high traffic volumes daily. Because of the high quantity of vehicles, many transportation projects are underway within the county to alleviate traffic problems. Several projects include the construction of new roads and ramps and the widening of existing structures.

Construction is not the county's only solution to the growing traffic numbers. The county is also trying to pursue alternative transportation methods to mitigate traffic problems. This includes reducing the amount of vehicle traffic by promoting the use of public transportation, carpooling and walking/biking trails.

PUBLIC TRANSPORTATION

The Centre County Office of Transportation provides transportation service throughout all of the regions of the county. The service is a shared ride program that requires advance scheduling for use. The program is available to the general public for a small fee, and is free for senior citizens and clients of Centre County's Human Services Agencies.

Also available is natural gas fueled buses provided by the Centre Area Transportation Authority (CATA). CATA serves the Centre Region and some surrounding areas.

PARK-AND-RIDE FACILITIES AND RIDE SHARE PROGRAMS

CATA, the Borough of State College and Penn State University have joined together to create a park-and-ride program for the employees of downtown State College. For a small monthly fee, commuters can park in the Bryce Jordan Center Parking lot where a shuttle bus will pick them up and transport them to the downtown area of State College or the Penn State Campus. CATA also operates a ride share program. This is a free service that helps match up commuters so they can carpool together.

A park-and-ride facility is planned for Potter Township in the Penns Valley Region. The facility has been approved and looks to operate in the near future.

A park-and-ride facility located near the Cold Stream Dam in the Moshannon Valley has been proposed, although funding has not yet been secured for the project.

AIRPORTS

University Park Airport

Mid-State Airport

Bellefonte Airport

Centre Airpark

Penns Cave Airport

BICYCLE FACILITIES, GREENWAYS AND RAIL TRAILS

Bicycling Facilities- The Centre Region has 15 off road facilities and 5 on road facilities. A number of other facilities have been proposed.

The county also has access to Route G, which is a statewide bicycling touring route that extends from New York to Maryland. The route runs through the Penns Valley region of the county.

Greenways- The Nittany and Bald Eagle Greenway is a proposed greenway that would link several planning regions and would create a continuous pathway for walkers and bikers.

Rail Trails- There is currently only one existing rail trail in Centre County. The Snow Shoe Trail is almost finished and is currently open to ATV users. When complete, it will also be open to walkers and bicyclists.

There are several other proposed rail trails within the county. One, is the Bellefonte Central Rail Trail that will extend from Bellefonte to the Arboretum in State College.

Beech Creek Association is also trying to create a trail. This proposed trail will begin in Orviston and will run through several communities, the Bald Eagle State Park and will end by looping back up to Orviston.

The village of Pleasant Gap is also trying to secure funds to create a rail trail that would extend for almost a mile behind the elementary school.

CENTRE COUNTY

HISTORIC RESOURCES

Properties wanting to be included in the National Register of Historic Sites & Places (NRHSP) complete a Historic Resource Survey Form which is reviewed and determined Eligible by the PA Bureau for Historic Preservation. Once determined Eligible the property owner can formally nominate the property for Listing in the NRHSP. Completed nomination forms are sent to the State Review Board who reviews the nomination and sends the nomination for approval by the National Park Service and are then Listed National Register

NATIONAL REGISTER LISTED PROPERTIES		
PLANNING REGION	LISTED	ELIGIBLE
Centre Region	14	18
Lower Bald Eagle Valley	4	2
Moshannon Valley	3	0
Mountaintop	0	0
Nittany Valley	12	18
Penns Valley	13	5
Upper Bald Eagle Valley	1	6

Black Moshannon Family Cabin District

NATIONAL REGISTER HISTORIC DISTRICTS		
NAME	STATUS	PLANNING REGION
Boalsburg	Listed	Centre
College Heights	Listed	Centre
Holmes-Foster/Highlands	Listed	Centre
Lemont	Listed	Centre
Linden Hall	Listed	Centre
Oak Hall	Listed	Centre
Old Houserville	Eligible	Centre
Black Moshannon Day Use District	Listed	Moshannon Valley
Black Moshannon Family Cabin District	Listed	Moshannon Valley
Black Moshannon Maintenance District	Listed	Moshannon Valley
Philipsburg Commercial District	Listed	Moshannon Valley
Bellefonte	Listed	Nittany Valley
Rockview	Eligible	Nittany Valley
Aaronsburg	Listed	Penns Valley
Millheim	Listed	Penns Valley
Penns Valley & Brush Valley	Eligible	Penns Valley
Rebersburg	Listed	Penns Valley
Unionville (Fleming)	Listed	Upper Bald Eagle Valley

Source: www.bellefonte.com

Pennsylvania Historical Museum Commission Historical Markers					
	INDUSTRY	TRANSPORTATION	MILITARY	PEOPLE	PLACES
Centre Region	3		1	1	2
Lower Bald Eagle Valley	1	2		1	1
Moshannon Valley	1	1			1
Mountaintop					
Nittany Valley	1			5	4
Penns Valley			1		1
Upper Bald Eagle Valley	2				

Since 1946, the Pennsylvania Historical and Museum Commission has administered a program of historical markers to capture the memory of people, places, and events that have affected the lives of Pennsylvanians over the centuries since William Penn founded his Commonwealth.

More than 2,000 cast aluminum markers tell the stories of Native Americans and settlers, government and politics, athletes, entertainers, artists, struggles for freedom and equality, factories and businesses, and a multitude of other topics.

Additional information on specific historical properties in Centre County may be obtained through the Pennsylvania Historical & Museum Commission's ARCH website, www.arch.state.pa.us, through the 1976 Centre County Registration Project, available through the Centre County Library and Historical Museum 203 North Allegheny Street, Bellefonte (814-355-1516), or through the Centre County Historical Society 1001 East College Avenue, State College (814-2344779).