PewResearchCenter

Released Wednesday, June 27, 2012; Updated July 12, 2012

The 10 Largest Hispanic Origin Groups: Characteristics, Rankings, Top Counties

Seth Motel, Research Assistant
Eileen Patten, Research Assistant

FOR FURTHER INFORMATION CONTACT:

1615 L St, N.W., Suite 700 Washington, D.C. 20036 Tel (202) 419-3600 Fax (202) 419-3608 info@pewhispanic.org www.pewhispanic.org

Copyright © 2012

About the Pew Hispanic Center

The Pew Hispanic Center is a nonpartisan research organization that seeks to improve public understanding of the diverse Hispanic population in the United States and to chronicle Latinos' growing impact on the nation. It does not take positions on policy issues. The Center is part of the Pew Research Center, a nonpartisan "fact tank" based in Washington, D.C., and it is funded by The Pew Charitable Trusts, a Philadelphia-based public charity. All of the Center's reports are available at www.pewhispanic.org.

The staff of the Pew Hispanic Center is:

Paul Taylor, Director

Rakesh Kochhar, Associate Director for Research Mark Hugo Lopez, Associate Director

Richard Fry, Senior Research Associate Jeffrey S. Passel, Senior Demographer

Gretchen Livingston, Senior Researcher Ana Gonzalez-Barrera, Research Associate

Seth Motel, Research Assistant Eileen Patten, Research Assistant

Antonio Rodriguez, Research Assistant Mary Seaborn, Administrative Manager

About this Report

This report examines the Hispanic population of the United States by its 10 largest origin groups.

The data for this report are derived from the 2010 American Community Survey (1% IPUMS), which provides detailed geographic, demographic and economic characteristics for each group. The 2000 Census (5% IPUMS) provides data for comparisons in the summary.

Accompanying this report are <u>profiles</u> of the 10 largest Hispanic origin groups—<u>Mexicans</u>, <u>Puerto Ricans</u>, <u>Salvadorans</u>, <u>Cubans</u>, <u>Dominicans</u>, <u>Guatemalans</u>, <u>Colombians</u>, <u>Hondurans</u>, <u>Ecuadorians</u> and <u>Peruvians</u>. Also accompanying this report is an <u>interactive graphic</u> ranking these groups on several characteristics.

About the Authors

Seth Motel is a research assistant at the Pew Hispanic Center. Motel earned his B.A. in political science from Brown University.

Eileen Patten is a research assistant at the Pew Hispanic Center. Patten earned her B.A. in sociology and English from the University of Michigan.

Acknowledgements

The authors thank Paul Taylor for editorial guidance. Mark Lopez and Rakesh Kochhar provided comments. Antonio Rodriguez checked numbers in the report. Molly Rohal was the copy editor.

Overview

Among the 50.7 million Hispanics in the United States, nearly two-thirds (65%), or 33 million, self-identify as being of Mexican origin, according to tabulations of the 2010 American Community Survey (ACS) by the Pew Hispanic Center, a project of the Pew Research Center. No other Hispanic subgroup rivals the size of the Mexican-origin population. Puerto Ricans, the nation's second largest Hispanic origin group, make up just 9% of the total Hispanic population in the 50 states and the District of Columbia.¹

Overall, the 10 largest Hispanic origin groups—Mexicans, Puerto Ricans, Cubans, Salvadorans, Dominicans, Guatemalans, Colombians, Hondurans, Ecuadorians and Peruvians—make up 92% of the U.S. Hispanic population.² Six Hispanic origin groups have populations greater than 1 million.

Hispanic origin groups differ from each other in a number of ways. For instance, U.S. Hispanics of Mexican origin have the lowest median age, at 25 years, while Hispanics of

Figure 1
U.S. Hispanic Population, by Origin, 2010

(in thousands)

Note: Total U.S. population is 309,350,000 (rounded to the nearest thousand).

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS)

PEW RESEARCH CENTER

Cuban origin have the highest median age, at 40 years. Colombians are the most likely to have a college degree (32%) while Salvadorans are the least likely (7%). Ecuadorians have the highest annual median household income (\$50,000) while Dominicans have the lowest (\$34,000). Half of Hondurans do not have health insurance—the highest share among Hispanic origin groups. By contrast, just 15% of Puerto Ricans do not have health insurance.

¹ Population estimates presented in this report are for Hispanics living in the 50 states and the District of Columbia. Those living in Puerto Rico are not included in population estimates for the nation's Puerto Rican origin population. According to the 2010 Puerto Rican Community Survey, some 3.7 million people lived in Puerto Rico.

² Percentages are computed before numbers are rounded.

Top Regions and Counties

Hispanic subgroups also differ in their states, regions and counties of geographic concentration. Mexicans, Salvadorans and Guatemalans are largely concentrated in western states, while Cubans, Colombians, Hondurans and Peruvians are largely concentrated in the South. The largest numbers of Puerto Ricans, Dominicans and Ecuadorians are in the Northeast.

The nation's Cuban population is the most concentrated. Nearly half (48%) live in one county—

Figure 2 **Top U.S. Counties, by Hispanic Origin Group**

Number and share of origin groups in the largest county by population

Share of

national Hispanic

Origin group	County	Donulation	origin group population (%)
Origin group	County	Population	(%)
Mexicans	Los Angeles County, CA	3,510,677	11
Puerto Ricans	Bronx County, NY	298,921	6
Cubans	Miami-Dade County, FL	856,007	48
Salvadorans	Los Angeles County, CA	358,825	22
Dominicans	Bronx County, NY	240,987	17
Guatemalans	Los Angeles County, CA	214,939	21
Colombians	Miami-Dade County, FL	114,701	13
Hondurans	Miami-Dade County, FL	54,192	9
Ecuadorians	Queens County, NY	98,512	17
Peruvians	Miami-Dade County, FL	40,701	8

Note: "Share of national Hispanic origin group population" shows the share of a Hispanic origin group's national population residing in a single county. For example, 11% of the nation's Mexican-origin population lives in Los Angeles County and nearly half (48%) of the nation's Cuban-origin population lives in Miami-Dade County.

Source: 2010 U.S. Census Summary File 2

PEW RESEARCH CENTER

Miami-Dade County in Florida. Miami-Dade County is also home to the nation's largest Colombian, Honduran and Peruvian communities.

For Mexicans, Salvadorans and Guatemalans, Los Angeles County in California contains each group's largest community. Los Angeles County alone contains 9% of the nation's Hispanic population. Bronx County in New York contains the largest Puerto Rican and Dominican populations. And Queens County in New York contains the largest Ecuadorian population.

Changes since 2000

This report also includes an analysis of changes in the characteristics of the 10 largest Hispanic origin groups from 2000 to 2010.

During the decade, the foreign-born share of each major Hispanic origin group declined. Among all Hispanics, the share foreign born fell from 40% in 2000 to 37% in 2010. Meanwhile the share holding U.S. citizenship increased from 71% in 2000 to 74% in 2010. Among all foreign-born Hispanics, the share holding U.S. citizenship increased from 28% in 2000 to 29% in 2010.

Hispanics have made gains in terms of their educational attainment during the decade. In each of the 10 groups, the share ages 25 and older with a college degree increased. Among all Hispanics, the share with a college degree increased from 10% in 2000 to 13% in 2010.

However, most Hispanic origin groups had lower median household incomes in 2010 than in 2000 (adjusted to 2010 dollars). Overall, median household income among Hispanics fell from \$43,100 in 2000 to \$40,000 in 2010—a decrease of 7%. And the share living in poverty

increased two percentage points, from 23% in 2000 to 25% in 2010.³ Among all U.S. households, median household income (in 2010 dollars) fell from \$54,200 in 2000 to \$49,800 in 2010—a drop of \$4,400 or 8%.⁴ The poverty rate for all Americans increased by three percentage points over the same period.

Hispanics are the nation's largest minority group, representing 16.4% of the U.S. population. By comparison, non-Hispanic blacks, who are the nation's second largest

Defining Hispanic Origin

Hispanic origin is based on self-described family ancestry or place of birth in response to a question on the Census Bureau's American Community Survey. Ancestry is not necessarily the same as the place of birth of the respondent, nor is it indicative of immigrant or citizenship status. For example a U.S. citizen born in Los Angeles of Mexican immigrant parents or grandparents may (or may not) identify his or her Hispanic origin as Mexico. Likewise, some immigrants born in Mexico may identify another country as their origin depending on the place of birth of their ancestors.

³ Throughout this report, all poverty figures reflect poverty rates. Poverty rate is based on individuals in housing units and non-institutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters and people living in college dormitories or military barracks. For detailed information on how poverty status is determined, see http://usa.ipums.org/usa-action/variables/POVERTY#description_tab. Due to the way in which the IPUMS assigns poverty values, these data will differ from those that might be provided by the U.S. Census Bureau.

⁴ These results are based on Pew Hispanic Center tabulations from the 2010 American Community Survey and differ from those reported by the U.S. Census Bureau (http://www.census.gov/prod/2011pubs/p60-239.pdf).

minority group, represent 12.3% of the nation's population and non-Hispanic Asians rank third at 4.7%.

Hispanics are also the nation's largest immigrant group and one of its fastest growing populations. According to the Census Bureau, Hispanic population growth between 2000 and 2010 accounted for more than half of the nation's population growth (<u>Passel, Cohn and Lopez, 2011</u>). Among the nation's 40 million immigrants, nearly half (47%) are Hispanic (<u>Pew Hispanic Center, 2012</u>).

This report compares the 10 largest Hispanic origin groups in the U.S. on several characteristics. In addition, accompanying this report are 10 <u>statistical profiles</u>—one for each Hispanic origin group. Each statistical profile describes the demographic, employment and income characteristics of a Hispanic origin population residing in the 50 states and the District of Columbia. The characteristics of an origin group are also compared with all Hispanics and the U.S. population overall.

This report uses data from the 2010 American Community Survey (ACS), the 2010 U.S. Census and the 2000 U.S. Census (5% IPUMS). The accompanying Hispanic origin profiles use data from the 2010 ACS.

⁵ Reference to whites, blacks and Asians refers to the non-Hispanic components of each population.

Demographics

Nativity

- Nearly two-fifths (37%) of all Hispanics are foreign born, compared with 13% of the overall U.S. population.
- The groups with the largest foreignborn shares are Guatemalans, Hondurans and Peruvians (all 67%).
- Mexicans and Puerto Ricans are the only Hispanic origin groups with majority native-born shares. Only 36% of Mexicans and 1% of Puerto Ricans⁶ are foreign born.

Median Age

- Hispanics on the whole are younger than the general U.S. population. The median age for Hispanics is 27 years while for the U.S. population it is 37 years.
- The youngest Hispanic groups are Mexicans (25), Puerto Ricans (27) and Guatemalans (27).
- Cubans are the oldest Hispanic group, with a median age of 40 years. Their median age is also higher than that of the U.S. population (37 years).

Figure 3

Share Foreign Born among the U.S.

Hispanic Population, by Origin, 2010

Notes: "Foreign born" includes those born outside the U.S. or its territories (including Puerto Rico) and neither of whose parents are U.S. citizens. U.S. share foreign born is 13%.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS)

PEW RESEARCH CENTER

Figure 4

Median Age of U.S. Hispanic

Population, by Origin, 2010

Note: Median age for the general U.S. population is 37.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS)

⁶ Among the 4.7 million Hispanics of Puerto Rican origin in the 50 U.S. states and the District of Columbia, 68.9% were born in the U.S. and 29.9% were born in Puerto Rico. People born in Puerto Rico are U.S. citizens by birth.

Educational Attainment

High School Diploma Only

- About one-quarter (26%) of Hispanics ages 25 and older have only a high school diploma. This compares with 28% of the total U.S. population.
- Puerto Ricans (30%), Cubans (29%), Colombians (27%) and Peruvians (27%) all have slightly higher shares with only a high school diploma compared with the total U.S. Hispanic population.
- Guatemalans (22%) and Salvadorans (24%) have lower-than-average shares of adults ages 25 and older who have only a high school diploma.

Bachelor's Degree or More

- Some 13% of U.S. Hispanics ages 25
 and older have at least a bachelor's
 degree, compared with 28% of the total
 U.S. population of the same age.
- The shares of Colombians (32%) and Peruvians (30%) who have a college degree or more are higher than the share of the total U.S. population with at least a bachelor's degree.
- Salvadorans (7%), Guatemalans (8%) and Mexicans (9%) have the lowest rates of college completion; fewer than one-in-ten adults ages 25 and older in these Hispanic groups have a bachelor's degree.

Figure 5 Share of U.S. Hispanic Population Ages 25 and Older With Only a High School Diploma, by Origin, 2010

Note: Total U.S. share is 28%.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS)

PEW RESEARCH CENTER

Figure 6

Share of U.S. Hispanic Population Ages 25 and Older with a Bachelor's Degree or More, by Origin, 2010

Note: Total U.S. share is 28%.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS)

English Proficiency and Citizenship

English Proficiency

- Nearly two-thirds (65%) of all U.S.
 Hispanics ages five and older either
 speak only English at home or speak
 English very well. This compares with
 91% of the total U.S. population who
 are English proficient.
- The Hispanic origin groups with the highest rates of English proficiency are Puerto Ricans (82%), Mexicans (64%), Colombians (59%) and Peruvians (59%).
- Guatemalans (41%), Hondurans (42%) and Salvadorans (46%) have the lowest rates of English proficiency and are the only groups in which less than half of the population ages five and older is proficient in English.

Figure 7

Share of U.S. Hispanic Population

Ages 5 and Older Proficient in English,
by Origin, 2010

Notes: "Proficient in English" includes those who speak only English at home or speak English very well. Total U.S. share is 91%.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS)

Citizenship

- Nearly three-in-four (74%) Hispanics are U.S. citizens, compared with 93% of the entire U.S. population.
- Those born in Puerto Rico are U.S. citizens by birth, and fully 99% of Puerto Ricans hold citizenship.⁷
 Cubans (74%) and Mexicans (73%) have the next highest shares of U.S. citizens.
- Hondurans (47%) and Guatemalans (49%) are the only groups among the 10 most populous Hispanic origin groups in which less than half of their populations are U.S. citizens. Hispanics of Salvadoran origin (55%) are the third least likely group to be U.S. citizens.

Figure 8

Share of Citizens among U.S. Hispanic Population, by Origin, 2010

Notes: "Citizens" includes U.S. citizens by birth or naturalization. Total U.S. share is 93%.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS)

⁷ The remaining 1% are persons who indicated they were not born in the U.S. or Puerto Rico and were not U.S. citizens by birth.

Economics and Health Insurance

Income

- In 2010, the median household income for Hispanics in the U.S. was \$40,000, less than the U.S. median of \$49,800.
- Ecuadorians have the highest median household income among these groups, at \$50,000. The median household incomes for Colombians (\$49,500) and Peruvians (\$48,000) are slightly less than that.
- Dominicans (\$34,000), Puerto Ricans (\$36,000) and Hondurans (\$38,900) rank in the bottom three on the measure of median household income.

Poverty

- The poverty rate among Hispanics was 25% in 2010. That compares with a 15% rate for the entire U.S. A recent Pew Hispanic Center report showed that more Latino children are living in poverty than any other major racial or ethnic group (Lopez and Velasco, 2011).
- The poverty rate is highest among Hondurans, Puerto Ricans and Mexicans (27%). They are closely followed by two groups at 26%—Dominicans and Guatemalans.
- Only Colombians and Peruvians have poverty rates below the total U.S. rate (15%). At 13%, the poverty rate is lowest among Columbians. They are followed closely by Peruvians (14%).

Figure 9

Median Household Income among
U.S. Hispanic Population, by Origin,
2010

Notes: The household population excludes persons living in institutions, college dormitories and other group quarters. Median U.S. household income is \$49,800.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS)

PEW RESEARCH CENTER

Figure 10

Poverty Rate of U.S. Hispanic Population, by Origin, 2010

Notes: Poverty status is determined for individuals in housing units and non-institutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters and people living in college dormitories or military barracks. For detailed information on how poverty status is determined, see http://usa.ipums.org/usa-action/variables/POVERTY#description_tab. Due to the way in which the IPUMS assigns poverty values, these data will differ from those that might be provided by the U.S. Census Bureau. Total U.S. poverty rate is 15%.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS) $\,$

Health Insurance

- Some 31% of Hispanics do not have health insurance, about twice the share of the overall U.S. population (16%).
- Half of Hondurans are uninsured. The next most likely to lack insurance are Guatemalans (48%) and Salvadorans (41%).
- Puerto Ricans (15%), Dominicans (22%) and Cubans (25%) are the groups least likely to lack health insurance.

Homeownership

- Fewer than half (47%) of Hispanic household heads own their homes, lower than the overall U.S. rate of 65%.
- Nearly six-in-ten (57%) Cubans own their homes—the highest homeownership rate among the 10 largest Hispanic origin groups.
 Mexicans have the second highest homeownership rate at 50%. They are followed by Colombians and Peruvians—both with homeownership rates of 49%.
- The three groups least likely to be homeowners are Dominicans (24%), Hondurans (29%) and Guatemalans (30%).

Figure 11

Share of U.S. Hispanic Population

Without Health Insurance, by Origin,
2010

Note: Total U.S. share is 16%.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS)

PEW RESEARCH CENTER

Figure 12

Homeownership Rate among U.S.

Hispanic Population, by Origin, 2010

Notes: "Homeowners" include household heads living in owner-occupied homes. The household population excludes persons living in institutions, college dormitories and other group quarters. Total U.S. homeownership rate is 65%.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS)

Regional Distribution of Hispanic Origin Groups⁸

- Among the 10 largest Hispanic origin groups, all have their largest populations in just three states: California (Mexicans, Salvadorans and Guatemalans), Florida (Cubans, Colombians, Hondurans and Peruvians) or New York (Puerto Ricans, Dominicans and Ecuadorians).
- The largest single Hispanic origin group population in a state is the Mexican population in California at 11.8 million people. Texas is home to another 8.4 million Mexicans. Together, these two states contain 61% of the total Mexican population in the U.S.
- Among Cubans, twothirds (67%) reside in Florida, making it the greatest population by share of any top 10 Hispanic origin group among the 50 states and the District of Colombia.
- Miami-Dade County,
 Florida, has the
 largest populations of
 Cubans, Colombians,
 Hondurans and
 Peruvians of any
 county. For Cubans,
 this is particularly
 notable—nearly half
 (48%) of the nation's
 Cuban population
 resides in Miami Dade County.

Figure 13

Top U.S. Counties, by Hispanic Origin Group

Number and share of origin groups in the largest county by population

Share of

national

Origin group	County	Population	Hispanic origin group population (%)
Mexicans	Los Angeles County, CA	3,510,677	11
Puerto Ricans	Bronx County, NY	298,921	6
Cubans	Miami-Dade County, FL	856,007	48
Salvadorans	Los Angeles County, CA	358,825	22
Dominicans	Bronx County, NY	240,987	17
Guatemalans	Los Angeles County, CA	214,939	21
Colombians	Miami-Dade County, FL	114,701	13
Hondurans	Miami-Dade County, FL	54,192	9
Ecuadorians	Queens County, NY	98,512	17
Peruvians	Miami-Dade County, FL	40,701	8

Note: "Share of national Hispanic origin group population" shows the share of a Hispanic origin group's national population residing in a single county. For example, 11% of the nation's Mexican-origin population lives in Los Angeles County and nearly half (48%) of the nation's Cuban-origin population lives in Miami-Dade County.

Source: 2010 U.S. Census Summary File 2

⁸ Appendix figure A.1 contains a more detailed list of the top 10 counties by Hispanic origin group. For more details about regional and state distribution, see the accompanying profiles for each of the 10 largest Hispanic origin groups.

- Three of the 10 groups have their largest populations in Los Angeles County, California. This is the most populous county in the country for Mexicans, Salvadorans and Guatemalans. While only 11% of Mexicans residing in the U.S. live in Los Angeles County, more than one-in-five Salvadorans (22%) and Guatemalans (21%) reside there.
- Bronx County in New York has the largest Puerto Rican and Dominican county populations. Queens County in New York has the largest Ecuadoran population among the nation's counties.

Changes in the Characteristics of the Hispanic Population, 2000 to 2010

- The Hispanic population grew by about 15.5 million people from 2000 to 2010—a 44% increase. In 2000, there were 35.2 million Hispanics living in the U.S. Today, there are 50.7 million Hispanics.⁹
- Since 2000, the foreign-born share of each major Hispanic origin group has declined. Overall, the share of Hispanics that is foreign born decreased from 40% in 2000 to 37% in 2010. The largest decline in the share foreign born—13 percentage points—was among Salvadorans (from 76% to 62%).¹⁰
- The median age among Hispanics has risen from 25 in 2000 to 27 in 2010.
 The median age increased by one year among Mexicans, Salvadorans,
 Colombians and Peruvians. The other six Hispanic origin groups saw no increase in their median age.
- The educational attainment of Hispanics has improved over the past 10 years. Among all Hispanics ages 25 and older, the share with less than a high school diploma is down 10

Figure 14

Declining Foreign-Born Shares among the U.S. Hispanic Population, by Origin, 2000 and 2010

Note: "Foreign born" includes those born outside the U.S. or its territories and neither of whose parents are U.S. citizens.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS) and the 2000 Census (5% IPUMS)

⁹ Based on Pew Hispanic Center tabulations of the 2000 Census (5% IPUMS) and the 2010 American Community Survey (1% IPUMPS). For additional population changes 2000-2010, see <u>Statistical Portrait of Hispanics in the United States, 2010</u>.

¹⁰ For 10-year changes, the differences were computed before rounding and may be slightly different than the rounded differences.

percentage points, from 48% in 2000 to 38% in 2010. The share of Dominicans without a high school education dropped the most—from 49% in 2000 to 34% in 2010.

- Additionally, both the shares of Hispanics with a high school diploma only and Hispanics with a college degree have risen over the past decade.
 Between 2000 and 2010, the share with only a high school diploma increased four percentage points—from 22% to 26%. Similarly, the share with at least a bachelor's degree increased three percentage points during the same period—from 10% to 13%.
- English proficiency has improved across the board over the past decade. The largest growth in proficiency has been among Colombians (10 percentage points). The smallest increase has been among Hondurans (three percentage points).
- A greater share of each of the 10
 Hispanic origin groups held U.S.
 citizenship in 2010 compared with 2000. The greatest change was among Dominicans (13 percentage points).
- The median household income of Hispanics overall dropped by more than \$3,000 between 2000 to 2010 (in 2010 dollars). The largest decrease in income was among Peruvians (\$7,723), who had the highest household income among the 10 groups in 2000 (they now rank third). Other groups experiencing large drops in household incomes from 2000 to 2010 are Cubans (\$6,651) and Guatemalans (\$5,578). Only one group—Colombians experienced a net gain in its income over the decade (up about \$200).
- As household incomes declined, the share of Hispanics below the poverty

Figure 15

Median Household Income among
U.S. Hispanic Population, by Origin,
2000 and 2010

(in 2010 dollars)

Note: The household population excludes persons living in institutions, college dormitories and other group quarters.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS) and the 2000 Census (5% IPUMS)

line increased by two percentage points overall from 2000 to 2010. The greatest rise was among Guatemalans, for whom the share in poverty increased four percentage points. Colombians saw the largest decrease in poverty, with a drop of four percentage points.

 Over the course of the decade, the Hispanic homeownership rate was unchanged. Only Cubans saw their homeownership rate decline—by less than one percentage point. Every other Hispanic origin subgroup saw an increase. The largest increase was among Salvadorans, with an increase of 10 percentage points.

See Appendix figure A.2 for 2000-2010 details by Hispanic origin group.

About the American Community Survey Data

The statistical profiles of U.S. Hispanics in this report and the accompanying statistical profiles are based on the Census Bureau's 2010 American Community Survey (ACS). The ACS is the largest household survey in the United States, with a sample of about 3 million addresses. The data used come from 2010 ACS Integrated Public Use Microdata Series (IPUMS), representing a 1% sample of the U.S. population.

Like any survey, estimates from the ACS are subject to sampling error and (potentially) measurement error. Information on the ACS sampling strategy and associated error is available at http://www.census.gov/acs/www/methodology/methodology_main/. An example of measurement error is that citizenship rates for the foreign born are estimated to be overstated in the Decennial Census and other official surveys, such as the ACS (see Jeffrey Passel. "Growing Share of Immigrants Choosing Naturalization," Pew Hispanic Center, Washington, D.C. (March 28, 2007)).

Finally, estimates from the ACS may differ from the Decennial Census or other Census Bureau surveys due to differences in methodology and data collection procedures (see, for example,

http://www.census.gov/acs/www/Downloads/methodology/ASA_nelson.pdf,

http://www.census.gov/hhes/www/laborfor/laborfactsheet092209.html and

http://www.census.gov/hhes/www/poverty/about/datasources/factsheet.html).

References

- Lopez, Mark Hugo, and Gabriel Velasco. 2011. "Childhood Poverty Among Hispanics Sets Record, Leads Nation." Washington, D.C.: Pew Hispanic Center, September. http://www.pewhispanic.org/2011/09/28/childhood-poverty-among-hispanics-sets-record-leads-nation/
- Passel, Jeffrey S., D'Vera Cohn and Mark Hugo Lopez. 2011. "Hispanics Account for More than Half of Nation's Growth in Past Decade." Washington, D.C.: Pew Hispanic Center, March. http://www.pewhispanic.org/2011/03/24/hispanics-account-for-more-than-half-of-nations-growth-in-past-decade/

Appendix A

Figure A.1

Top 10 Counties, by Hispanic Origin

County	Population	Share of national Hispanic origin group population (%)	County	Population	Share of national Hispanic origin group population (%)				
Mexic	ans		Puerto	Ricans					
Los Angeles County, CA	3,510,677	11	Bronx County, NY	298,921	6				
Harris County, TX	1,250,401	4	Kings County, NY	176,528	4				
Maricopa County, AZ	975,622	3	Orange County, FL	149,457	3				
Cook County, IL	961,963	3	Cook County, IL	133,882	3				
San Diego County, CA	869,868	3	Philadelphia County, PA	121,643	3				
Riverside County, CA	865,117	3	NY County, NY	107,774	2				
Orange County, CA	858,068	3	Queens County, NY	102,881	2				
San Bernardino County, CA	848,541	3	Hartford County, CT	95,964	2				
Bexar County, TX	843,619	3	Miami-Dade County, FL	92,358	2				
Dallas County, TX	762,168	2	Hillsborough County, FL	91,476	2				
Cuba	ıns		Salvadorans						
Miami-Dade County, FL	856,007	48	Los Angeles County, CA	358,825	22				
Broward County, FL	83,713	5	Harris County, TX	123,049	7				
Hillsborough County, FL	65,451	4	Montgomery County, MD	52,615	3				
Palm Beach County, FL	43,038	2	Suffolk County, NY	52,315	3				
Los Angeles County, CA	41,350	2	Prince George's County, MD	47,355	3				
Hudson County, NJ	28,652	2	Nassau County, NY	47,180	3				
Orange County, FL	22,528	1	Fairfax County, VA	43,566	3				
Clark County, NV	20,569	1	Dallas County, TX	42,345	3				
Lee County, FL	20,253	1	Prince William County, VA	27,269	2				
Collier County, FL	17,179	1	San Bernardino County, CA	25,056	2				
Domini	icans		Guatemalans						
Bronx County, NY	240,987	17	Los Angeles County, CA	214,939	21				
NY County, NY	155,971	11	Harris County, TX	34,117	3				
Queens County, NY	88,061	6	Cook County, IL	24,931	2				
Kings County, NY	86,764	6	Palm Beach County, FL	20,080	2				
Miami-Dade County, FL	57,999	4	Miami-Dade County, FL	19,771	2				
Essex County, MA	53,520	4	Providence County, RI	17,907	2				
Passaic County, NJ	47,433	3	Orange County, CA	16,365	2				
Hudson County, NJ	41,174	3	Riverside County, CA	14,388	1				
Providence County, RI	33,551	2	San Bernardino County, CA	14,338	1				
Broward County, FL	27,775	2	Prince George's County, MD	13,818	1				
Cont. on next page									

Figure A.1 (Continued)

Top 10 Counties, by Hispanic Origin

Quarte		Share of national Hispanic origin group population		December 1	Share of national Hispanic origin group population				
County	Population Colombians	(%)	County Hon	Population durans	(%)				
Miami-Dade County,		13	Miami-Dade County, FL	54,192	9				
Queens County, NY	70,290	8	Harris County, TX	47,067	7				
Broward County, FL	66,517	7	Los Angeles County, CA	42,901	7				
Los Angeles County,		3	Bronx County, NY	17,990	3				
Palm Beach County, I	L 22,980	3	Jefferson Parish, LA	17,056	3				
Orange County, FL	22,668	2	Broward County, FL	11,667	2				
Harris County, TX	22,342	2	Fairfax County, VA	11,418	2				
Bergen County, NJ	18,486	2	Dallas County, TX	11,384	2				
Union County, NJ	17,750	2	Nassau County, NY	11,051	2				
Hudson County, NJ	16,743	2	Kings County, NY	10,071	2				
	Ecuadorians		Peruvians						
Queens County, NY	98,512	17	Miami-Dade County, FL	40,701	8				
Kings County, NY	28,684	5	Los Angeles County, CA	34,135	6				
Hudson County, NJ	26,650	5	Broward County, FL	23,600	4				
Essex County, NJ	25,169	4	Queens County, NY	22,886	4				
Bronx County, NY	23,206	4	Passaic County, NJ	19,696	4				
Westchester County,	NY 22,460	4	Hudson County, NJ	13,533	3				
Miami-Dade County,	FL 19,832	4	Fairfax County, VA	12,922	2				
Los Angeles County,	CA 19,588	3	Montgomery County, MD	12,005	2				
Cook County, IL	19,450	3	Westchester County, NY	9,774	2				
Suffolk County, NY	17,638	3	Union County, NJ	9,446	2				

Note: "Share of national Hispanic origin group population" shows the share of a Hispanic origin group's national population residing in a single county. For example, 11% of the nation's Mexican-origin population lives in Los Angeles County and nearly half (48%) of the nation's Cuban-origin population lives in Miami-Dade County.

Source: 2010 U.S. Census Summary File 2

Figure A.2

Changes in the Characteristics of the U.S. Hispanic Population, by Origin, 2000 and 2010

		dian ge	Le th hi sch	gh	Hig sch diplo on	ool oma	deg	elor's ree ore ¹	Profi i Eng		U.:		Pove	erty ⁴		me- iers ⁵
	2000	2010	2000	2010	2000	2010	2000	2010	2000	2010	2000	2010	2000	2010	2000	2010
	(years)		(%)		(%)		(%)		(%)		(%)		(%)		(%)	
All Hispanics	25	27	48	38	22	26	10	13	59	65	71	74	23	25	46	46
Mexicans	24	25	54	43	21	26	7	9	57	64	68	73	23	27	48	50
Puerto Ricans	27	27	37	25	26	30	12	16	73	82	99	99	26	27	34	38
Cubans	40	40	37	24	20	29	21	24	54	58	73	74	14	18	58	57
Salvadorans	28	29	64	53	17	24	5	7	38	46	43	55	20	20	32	42
Dominicans	29	29	49	34	21	26	11	15	46	55	57	70	28	26	20	24
Guatemalans	27	27	61	54	17	22	7	8	36	41	38	49	22	26	27	30
Colombians	33	34	26	15	25	27	23	32	50	59	54	66	17	13	41	49
Hondurans	28	28	55	47	21	26	9	10	39	42	40	47	26	27	24	29
Ecuadorians	31	31	36	30	25	26	14	18	45	50	49	60	17	18	31	39
Peruvians	33	34	18	11	27	27	25	30	53	59	50	62	12	14	42	49

¹Based on adults ages 25 and older. ²Based on population ages 5 and older and includes those who speak only English at home or speak English very well. ³Includes U.S. citizens by birth or naturalization. ⁴Poverty status is determined for individuals in housing units and non-institutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters and people living in college dormitories or military barracks. For detailed information on how poverty status is determined, see http://usa.ipums.org/usa-action/variables/POVERTY#description_tab. Due to the way in which the IPUMS assigns poverty values, these data will differ from those that might be provided by the U.S. Census Bureau. ⁵Includes household heads living in owner-occupied homes. The household population excludes persons living in institutions, group quarters, college dormitories and other group quarters.

Source: Pew Hispanic Center tabulations of the 2010 ACS (1% IPUMS) and the 2000 Census (5% IPUMS)