LIVING ON THE MISSISSIPPI GULF COAST

Why would anyone want to live anywhere else but on the Mississippi Gulf Coast? We will soon be past the really hot months and hurricane season with beautiful Fall Weather just around the corner. Football and other sports activities begin to take the spotlight, fishing, hunting, seafood, golf, fine restaurants, big name entertainment, casinos, professional baseball, coast night life, etc. all are front and center and continuing to grow each day.

Good old Southern Hospitality just cannot be found anywhere in the world or even closely matched with that which you will find among the people of the Mississippi Gulf Coast. What can anyone say about prices and the cost of living in Mississippi as compared to other states in the United States?

According to a recent study by the American Institute for Economic Research, Mississippi is rated as the “best place” overall among the other states in which to live. In simple terms: “a person gets more for their hard-earned dollar that is spent in Mississippi than anywhere else in the United States.” This idea of getting more for your dollar than any other place in the country should immediately be seized upon by the new tourism director and commissioners and incorporated into their plan to promote the many other amenities that the Coast has to offer to potential and returning visitors to our area.

The Mississippi Gulf Coast Area was once known at the “Playground of the South” and with much planning, capital investment, and just outright hard work, we can return to even greater heights in the future.

Bob Usey can be reached at bob@bobusey.com © “Copyright”, 2014, Bob Usey
