

the diverse *face*

*of Asians and Pacific Islanders
in Los Angeles County*

ASIAN & PACIFIC ISLANDER DEMOGRAPHIC PROFILE

Contents

- 2 Introduction
- 3 Key Findings
- 4 Race and Ethnicity
- 6 Geographic Concentration
- 8 Social Characteristics
- 10 Economic Indicators
- 12 L.A. County Data Tables
- 14 Language
- 17 Immigration and Citizenship
- 18 Health Indicators
- 19 California
- 20 United States
- 21 Conclusion and Recommendations
- 22 Glossary
- 23 Technical Notes
- 24 Publication Order Form

Security Pacific Collection / Los Angeles Public Library

The Asian Pacific American Legal Center of Southern California was founded in 1983 with broad community-based support and has become the largest organization in the country focused on providing multilingual, culturally sensitive legal services, education, and civil rights support to one of the nation's fastest growing populations.

The mission of the Asian Pacific American Legal Center (APALC) is to advocate for civil rights, provide legal services and education, and build coalitions to positively influence and impact Asian Pacific Americans and to create a more equitable and harmonious society. APALC is affiliated with the National Asian Pacific American Legal Consortium in Washington, D.C.

APALC's Demographic Research Unit was established to make research more accessible to the growing Asian and Pacific

Islander community and those that serve it, including community organizations, government agencies, and policy makers.

The United Way of Greater Los Angeles Area is a voluntary organization dedicated to helping people by uniting individuals and institutions – government, private, and voluntary – in a community-wide effort to plan, support, deliver, and evaluate effective human service programs that are responsive to changing community needs.

Permission to reproduce materials from this report is granted with attribution to: © Asian Pacific American Legal Center, 2004

All photography is copyright protected by the Los Angeles Public Library, Getty Images, Inc. or Dynamic Graphics Inc. and cannot be reproduced without permission.

Welcome

Stewart Kwoh

President & Executive Director,
Asian Pacific American Legal Center

Asians and Pacific Islanders are often thought of as a homogenous people, a “model minority” held up as an example of all that can be accomplished in our country and, more specifically, in the Los Angeles area. Like many myths, this one exaggerates facts and is riddled with misperceptions.

The reality is that the Asian and Pacific Islander (API) community in Los Angeles County is not homogenous – in fact, it is one of the most diverse and complex bodies of people in Southern California. Though they may all fall under a single banner in the public imagination and share some common issues and values, Chinese, Bangladeshis, Tongans, Cambodians, and other API groups are different from one another in many ways.

To respond to these differences, the Asian Pacific American Legal Center (APALC) works to make demographic information available that illustrates the intricacies of the growing API population. Through data collection, analysis, and mapping, APALC compiles demographic information that can be helpful in program planning, service delivery, and advocacy.

With *The Diverse Face of Asians and Pacific Islanders in Los Angeles County*, we hope to communicate the rich diversity, the deep, multiple layers, and the fascinating complexities that bring both unlimited opportunity and difficult challenges to this collection of Asian and Pacific Islander cultures, histories, and needs.

The report studies the Asian and Pacific Islander groups both separately and as a whole to illustrate the individual challenges of specific groups, while at the same time acknowledging the shared roots of Asian and Pacific Islander cultures and the common issues among them.

Many Asians and Pacific Islanders live full and successful lives. However, the success of some threatens to overshadow the everyday hardships that other Asian and Pacific Islander groups are facing. It is only by peeling back the layers that core problems can be revealed, and it is only with these revelations that solutions can be found. It is hoped that the analysis and recommendations presented in this report will serve as the impetus for positive change for those who still struggle to find their place in the Southern California landscape.

I would like to extend my thanks to the organizations and sponsors who made this report and its launch possible. In particular, I would like to thank the United Way of Greater Los Angeles, with whom we have partnered to present this profile.

Introduction

Asians and Pacific Islanders are a growing force in Southern California's landscape. As the Asian and Pacific Islander (API) population continues to grow, so does its participation in communities, schools, the economy, and virtually every other aspect of civic and private life. But with this rising wave of influence comes an increase in the need for social services that address the unique circumstances of diverse Asian and Pacific Islander groups.

Often viewed as a racial monolith, L.A. County's API community reveals a compelling story of rich diversity when looked at more closely. The Asian and Pacific Islander population is comprised of more than 45 distinct ethnic groups and a multitude of cultures speaking more than 28 languages. Moreover, APIs vary generationally, spanning from recently arrived immigrants to those with roots in the community for more than one hundred years. While as a whole APIs are often seen as wealthy and well educated, disaggregated data for each ethnic group reveals a wide array of incomes, poverty rates, and levels of educational attainment – from those doing very well to those struggling on multiple fronts.

For the first time, the 2000 Census allowed people to report membership in more than one racial/ethnic group. A unique feature of this report is the presentation of data for both single race and multiracial populations. Throughout the report the term “alone” refers to persons reporting a single race only, and the term “inclusive” refers to the single race and multiracial population combined for a given group. Unless otherwise noted, inclusive figures are used for the facts presented herein. (See Technical Notes on page 23 for a more detailed explanation. Other terminology is defined in the Glossary on page 22.)

This report is designed as a tool to assist elected officials, program planners, funders, advocates, business leaders, and grant writers in better understanding and describing the API community and its needs. It compiles and evaluates data predominantly from the 2000 Census for the Asian and Pacific Islander population as a whole and for 20 ethnic subgroups with a substantial presence in Los Angeles County.* We hope that it will provide a comprehensive view of the API community and reveal the socioeconomic diversity found within this growing and dynamic group.

* Demographic profiles for the Asian and Pacific Islander populations of Orange County and San Diego County are also available from the Asian Pacific American Legal Center.

> Key Findings

For the third decade in a row, Asians and Pacific Islanders were the fastest growing major racial/ethnic group in Los Angeles County.

APIs had a growth rate of 35% from 1990 to 2000 using inclusive figures, followed by Latinos who grew by 27%. APIs also grew by 54% across the state and 75% nationally, again outpacing Latino growth. While API ethnic enclaves continue to expand in areas such as the San Gabriel Valley, API populations also doubled in areas outside of these well-established communities.

While collectively Asians rate above average on socioeconomic status measures, Pacific Islanders and many individual Asian groups fall well below average, some groups being among the most poverty stricken and least educated in L.A. County.

Among Asian ethnic groups, the Southeast Asian groups of Vietnamese, Cambodians, Laotians, and Hmong consistently ranked among the most disadvantaged. More than half of Hmong live in poverty and a majority of Cambodians have less than a high school degree. Pacific Islanders as a whole fall below the county average for most socioeconomic measures.

Asian groups have alarmingly high rates of limited English proficiency and linguistic isolation.

With only slight improvements occurring in the 1990s, the challenge of limited English proficiency (LEP) among Asians is persistent. Ten Asian groups have a majority LEP population, including three of the largest groups: Chinese, Korean, and Vietnamese. Among households that speak a language other than English at home, Asian households have the highest levels of linguistic isolation.

Asians and Pacific Islanders have the highest multiracial rates of all major racial/ethnic groups.

Forty-five percent of Pacific Islanders and 9% of Asians are multiracial, which are higher rates than those for Latinos, whites, and African Americans. The mixed race population is younger, with smaller households, lower incomes, and lower home ownership rates. But it is also less impoverished, better educated, and less likely to be foreign born. Poverty is lower among multiracial Pacific Islanders than among Pacific Islanders of a single race, 19% compared to 23%.

The Asian and Pacific Islander population is comprised of more than 45 distinct ethnic groups and a multitude of cultures speaking more than 28 languages.

歡
迎

Race and Ethnicity

L.A. County's Asian and Pacific Islander population is larger than that of any state in the nation, except California. There are more Chinese, Filipinos, and Koreans in Los Angeles County than in the states of New York or Hawaii.

For the third decade in a row, Asians and Pacific Islanders were the fastest growing major racial/ethnic group in Los Angeles County. APIs emerged as the third largest racial/ethnic group in 2000, moving up from fourth place in 1990. APIs broke the one million mark during the 1990s to comprise 1.2 to 1.3 million people in 2000.

Asians

- > The Asian population grew 35% from 1990 to 2000, followed by Latinos, who grew by 27%.
- > Chinese continue to be the largest Asian ethnic group in the county and the fastest growing among the five largest Asian groups.
- > More than 9% of Asians were multiracial, a rate higher than that of Latinos (6%), whites (6%), or African Americans (7%). Among the five largest Asian ethnic groups, Japanese have the highest multiracial percentage (15%).

**Alone figures are single race responses only. Inclusive figures include single race and multiracial responses. Alone figures for Asian and Pacific Islander ethnic groups are single race and single ethnic group.*

Pacific Islanders

- > The Pacific Islander population change from 1990 to 2000 ranged from a decline of 6% using alone numbers to a growth of 71% for inclusive numbers.* This wide range is due to the large number of Pacific Islanders who reported more than one race.
- > Pacific Islanders have the highest percentage reporting more than one race among the major racial/ethnic groups. With 45% reporting a multiracial heritage, Pacific Islanders consist of 27,053 of a single race and 22,461 who reported Pacific Islander plus at least one other race. Among Pacific Islander ethnic groups, Native Hawaiians have the highest multiracial percentage, with 62% reporting more than one race.

Population Growth of Ten Largest Asian Ethnic Groups, 1990 to 2000

Note: Ranked by 1990 to 2000 alone

Table 1. Los Angeles County Race & Ethnicity

Racial & Ethnic Groups	1990		2000				Percent Growth	
			Alone*		Inclusive*		1990 to 2000 Alone	1990 to 2000 Inclusive
	Number	% Total	Number	% Total	Number	% Asian		
Latino / Hispanic	3,351,242	38%	3,995,093	42%	4,242,213	45%	19%	27%
White, Non-Hispanic	3,618,850	41%	2,959,614	31%	3,132,717	33%	-18%	-13%
Asian	925,561	10%	1,137,500	12%	1,245,019	13%	23%	35%
African American	992,974	11%	930,957	10%	999,747	11%	-6%	1%
American Indian	45,508	0.5%	76,988	0.8%	138,696	1.5%	69%	205%
Pacific Islander	28,924	0.3%	27,053	0.3%	49,514	0.5%	-6%	71%
Total Population	8,863,164	100%	9,519,338	100%	9,519,338	100%	7%	7%

Asian Ethnic Groups	1990		2000				Percent Growth	
			Alone*		Inclusive*		1990 to 2000 Alone	1990 to 2000 Inclusive
	Number	% Asian	Number	% Asian	Number	% Asian		
Chinese	245,033	26%	329,352	29%	377,301	30%	34%	54%
- Chinese, except Taiwanese	--	--	294,178	26%	334,764	27%	--	--
- Taiwanese	--	--	35,174	3%	42,537	3%	--	--
Filipino	219,653	24%	260,158	23%	296,708	24%	18%	35%
Korean	145,431	16%	186,350	16%	195,150	16%	28%	34%
Japanese	129,736	14%	111,349	10%	138,080	11%	-14%	6%
Vietnamese	62,594	7%	78,102	7%	89,080	7%	25%	42%
Asian Indian	43,829	5%	60,268	5%	71,265	6%	38%	63%
Cambodian	27,819	3%	28,226	2%	34,032	3%	1%	22%
Thai	19,016	2%	20,040	2%	24,151	2%	5%	27%
Indonesian	6,490	0.7%	6,648	0.6%	10,899	0.9%	2%	68%
Pakistani	4,580	0.5%	4,981	0.4%	6,885	0.6%	9%	50%
Sri Lankan	1,921	0.2%	2,979	0.3%	3,716	0.3%	55%	93%
Laotian	3,742	0.4%	2,763	0.2%	3,569	0.3%	-26%	-5%
Bangladeshi	681	0.1%	1,689	0.1%	2,327	0.2%	148%	242%
Malaysian	745	0.1%	660	0.1%	1,330	0.1%	-11%	79%
Hmong	359	0.04%	651	0.06%	745	0.06%	81%	108%
Other Asian	13,832	1.5%	11,536	1.0%	28,874	2.3%	-17%	109%
More than one Asian Group	--	--	31,748	2.8%	--	--	--	--
Total Asian Population	925,461	100%	1,137,500	100%	1,245,019	100%	23%	35%

Pacific Islander Ethnic Groups	1990		2000				Percent Growth	
			Alone*		Inclusive*		1990 to 2000 Alone	1990 to 2000 Inclusive
	Number	% Asian	Number	% Asian	Number	% Asian		
Samoa	11,934	41%	12,836	47%	16,163	33%	8%	35%
Native Hawaiian	8,009	28%	4,347	16%	12,166	25%	-46%	52%
Guamanian or Chamorro	5,632	19%	3,277	12%	5,188	10%	-42%	-8%
Tongan	1,546	5%	2,058	8%	2,627	5%	33%	70%
Melanesian	578	2%	573	2%	794	2%	-1%	37%
Other Pacific Islander	1,225	4%	3,355	12%	13,744	28%	174%	1022%
More than one Pacific Islander Group	--	--	607	2%	--	--	--	--
Total Pacific Islander Population	28,924	100%	27,053	100%	49,514	100%	-6%	71%

Note: Groups ranked by Inclusive number. Alone figures are single race responses only. Inclusive figures include single race and multiracial responses. Alone figures for Asian and Pacific Islander ethnic groups are single race and single ethnic group. Latino/Hispanic is not exclusive of other race and ethnic groups, unless otherwise noted. Population figures are not mutually exclusive, therefore columns may not sum up to the total.

Geographic Concentration

The Asian population

is increasing in size and concentration, growing in both established communities and new areas. The largest concentration of Asians is found in the San Gabriel Valley (SGV), with other clusters located in the southeast in cities such as Long Beach and Cerritos and in the southwest in Torrance and Gardena. Areas with new and growing Asian populations are found at the far fringes of the county in places such as Diamond Bar, La Mirada, and Santa Clarita.

Asians

- > The number of communities that have a majority Asian population increased from one in 1990 to seven in 2000 (see Table 2). Six of these are in the San Gabriel Valley.*
- > Major growth in the Asian population occurred across the San Gabriel Valley between 1990 and 2000. Five SGV communities experienced Asian increases of 20 percentage points or more across the decade: Arcadia, Rowland Heights, Temple City, Walnut, and Diamond Bar.
- > One-third of the county's Asian population lives in the city of Los Angeles. Filipinos are the largest Asian ethnic group in the city. Nearly half of the Korean population and 42% of Asian Indians live in the city of Los Angeles.
- > Sixty percent of Los Angeles County's Cambodian population lives in the city of Long Beach.

Pacific Islanders

- > Pacific Islanders are concentrated in the southern part of the county. Along with large populations in the cities of Los Angeles, Long Beach, and Carson, more than one thousand Pacific Islanders live in the cities of Compton, Torrance, and Hawthorne.

Table 2. Communities with the Highest Concentration of Asians

Place	Number	% of Total
Monterey Park	38,205	64%
Cerritos	31,263	61%
Walnut	17,310	58%
Rowland Heights CDP*	25,400	52%
San Gabriel	20,083	50%
San Marino	6,515	50%
Rosemead	26,772	50%
Alhambra	41,870	49%
Arcadia	25,026	47%
South San Gabriel CDP*	3,423	45%

Note: Figures are for the inclusive population (single race and multiracial population combined)

** Unincorporated Census Designated Place*

* The Los Angeles County Service Planning Area (SPA) 3 is used to define the area in this report referred to as San Gabriel Valley. This area is found in the eastern region of the county, approximately bounded by San Bernardino County, Angeles National Forest, the 60 freeway, and the City of Los Angeles.

Asians as Percent of the Total Population

Dating back to the formation of Chinatown in the 1860s, Asian communities have had a rich history in Los Angeles County. Little Tokyo was established at the turn of the century, while Koreatown developed in the 1960s and Little India in the 1970s. Thai Town was officially named in 1999, and in August of 2002, the oldest and best-

Herald Examiner Collection / Los Angeles Public Library
Photographer: Chris Gulker

known Filipino settlement was formally recognized as “Historic Filipinotown.” These communities continue to grow and expand out into the suburbs. Today, dim sum can be found as readily in the suburban mini-malls of the San Gabriel Valley as in urban Chinatown.

Table 3. Communities with the Highest Concentration of API Groups

Racial / Ethnic Group	Place	Number	% of Total
Asian Indian	Cerritos	3,017	6%
Cambodian	Long Beach	20,262	4%
Chinese	Monterey Park	26,810	45%
Filipino	Carson	18,223	20%
Japanese	Gardena	7,445	13%
Korean	Cerritos	9,109	18%
Pacific Islander	Carson	3,401	4%
Vietnamese	Rosemead	7,175	13%

Note: Figures are for the inclusive population (single race and multiracial population combined)

Social Characteristics

The great diversity

within the Asian and Pacific Islander community is evident when social characteristics are described separately for each of the API ethnic groups. The median age ranges from 19 to 39, average household size from 2.2 to 5.5, and lack of a high school degree from 7% to 56%.

Median Age

Asians as a group are older (median age 35) and Pacific Islanders are younger (median age 26) than L.A. County's median age of 32. But many individual Asian ethnic groups have median ages younger than the general population.

- > Hmong, Tongans, Samoans and Cambodians have the county's lowest median ages at 19, 20, 21, and 24 respectively.
- > The percentage of seniors in the Asian population is continuing to increase. Seniors increased from 6% in 1980 to 7% in 1990 and to 11% in 2000.
- > The median age decreases for APIs with the inclusion of the multiracial population, showing the relative youth of those of mixed race. Asian median age decreases from 36 to 35, and Pacific Islanders from 27 to 26. Using inclusive figures, median age decreases by five years for Japanese, Guamanians, and Native Hawaiians.

Average Household Size

Asians and Pacific Islanders have larger average household sizes than non-Hispanic whites. Pacific Islanders have an average household size of 3.6 and Asians average 3.0, compared to 2.6 for non-Hispanic whites. Household size ranges from a low of 2.2 persons per household for Japanese to a high of 5.5 for Tongans.

- > Vietnamese (3.8) and Filipinos (3.4) have the largest average household sizes among the five largest Asian groups, while Laotians, Hmong, Samoans, Cambodians, and Tongans have larger households than any of the major racial or ethnic groups in the county.
- > The multiracial population has smaller households. Using inclusive figures, average household size decreases from 4.0 to 3.6 for Pacific Islanders and from 3.1 to 3.0 for Asians.

Home Ownership

As a whole, 50% of Asians are homeowners, slightly higher than the county average of 48%. However, the majority of Asian ethnic groups have home ownership rates lower than the general population.

- > Asian homeowners range from a high of 69% for Taiwanese to a low of 15% for Hmong.
- > Fourteen API groups have home ownership rates lower than the county average. Of these, Hmong, Cambodians, Laotians, Bangladeshis, Pakistanis, Samoans, and Koreans have home ownership rates lower than any of the major racial/ethnic groups.

Note: All figures are for the inclusive population, except for white, which is for the single race non-Hispanic population.

Education

Compared to non-Hispanic whites, Asians are less likely to have completed high school, but more likely to have a college degree. Eighteen percent of Asians have less than a high school degree compared to 11% of whites. Forty two percent of Asians have at least a bachelor's degree, while 38% of whites have a bachelor's degree or higher.

During the 1990s, Asians and Pacific Islanders showed a slight improvement in educational attainment, with Cambodians, Samoans, and Guamanians showing significant improvement in high school completion.

High School Education

While most API groups show high rates of high school graduation, some Southeast Asian and Pacific Islander groups are faring much worse.

- > Four Southeast Asian groups (Cambodian, Hmong, Vietnamese, and Laotian) have some of the lowest rates of high school completion in the county. Despite significant improvements, Cambodians still have the lowest levels of high school completion: 56% lack a high school diploma.
- > Tongans and Guamanians have high school completion rates lower than the county average while Samoans do better with 25% and Native Hawaiians much better with 18% having less than a high school degree.

College Graduates

- > Southeast Asians and Pacific Islanders have low rates of college completion. Hmong and Tongans have the lowest rates of attaining at least a bachelor's degree, 4% and 6% respectively.
- > Cambodians, Laotians, Guamanians, and Samoans have college graduation rates under 15%. Vietnamese have higher rates, with 20% completing at least a bachelor's degree, but are still below the county average of 25%.
- > Although Native Hawaiians have high rates of high school graduation (86%), only 22% have a bachelor's degree or higher.
- > Groups with the highest rates of bachelor's or advanced degrees include Asian Indians (58%), Pakistanis (53%), and Maylasians (50%).

The highest level of education for half of Pacific Islanders is a high school degree. Only 19 percent of Pacific Islanders have a bachelor's degree or higher.

Educational Attainment >

Note: All education figures are for the population 25 years and older.

Economic Indicators

Data for individual

Asian and Pacific Islander ethnic groups find some populations facing great barriers to economic stability. Figures for APIs as a whole show a population doing better than other groups economically, but this masks the economic differences between communities.

Note: All figures are for the inclusive population, except for white, which is for the single race non-Hispanic population.

Income

Paradoxically, both Asians and Pacific Islanders have median household incomes that are higher than the county average but per capita incomes that are lower than the county average.

Median Household Income

Median household income is \$47,406 for Asians and \$43,813 for Pacific Islanders, compared to \$53,978 for non-Hispanic whites. Although APIs as a whole have a median household income above the county average, half of all API ethnic groups fall below this mark.

- > The high median household income is misleading because APIs have larger average household sizes, suggesting that either more people are being supported by, or contributing to, the household income. In Los Angeles County, 21% of Pacific Islander and 17% of Asian families have three or more workers, compared to 9% of white families.
- > Hmong, Cambodians, and Bangladeshi have median household incomes lower than any major racial/ethnic group, and Koreans have the fourth lowest median household income among Asians.

Per Capita Income

Per capita income (the amount available for each person in a household) is \$20,138 for Asians and \$15,025 for Pacific

Islanders, compared to \$35,785 for non-Hispanic whites. Fifteen of the 20 API groups have per capita incomes lower than the county average.

- > Hmong, Cambodians, Tongans, and Samoans have the county's lowest per capita incomes.
- > While Filipinos have the highest median household income of all racial/ethnic groups in the county, their larger household size pushes them below the county average for per capita income.

Public Assistance Income

While most Asian groups have a low proportion receiving public assistance, Southeast Asian and Pacific Islander groups show above average public assistance rates.

- > Five API groups have public assistance rates higher than any other major racial or ethnic group: Cambodian, Laotian, Vietnamese, Tongan, and Samoan.
- > Many Southeast Asian refugees such as Cambodians, Hmong, Laotians, and Vietnamese were placed on public assistance as part of U.S. refugee resettlement programs. Cambodians make up 3% of the Asian population, but account for 15% of Asians receiving public assistance. Vietnamese are 7% of the Asian population, but are 20% of those receiving public assistance.

Poverty

The overall Asian poverty rate is lower than that of the county, and Pacific Islanders are slightly higher. Still, nine API groups have rates higher than the county average, and five API groups have poverty rates higher than any of the major racial or ethnic groups in the county.

Below The Federal Poverty Line (\$17,029 annually for a family of four in 1999)

While most racial/ethnic groups experienced small increases in poverty in the 1990s, Cambodians and Vietnamese experienced significant decreases in poverty. Still, these two groups remain among those with the highest poverty rates. Guamanians also showed a decrease from 22% to 15% from 1990 to 2000. Thais experienced a notable increase in poverty, from 11% to 17% from 1990 to 2000.

> More than half of Hmong, 38% of Cambodians, and more than a quarter of Tongans, Samoans, and Bangladeshis live below the poverty line.

- > Asians overall have a higher rate of senior poverty: 12% versus the county average of 10%. Koreans make up a disproportionate share of Asian seniors in poverty, accounting for 23%.
- > Japanese, Filipino, and Sri Lankan have low poverty rates equal to or lower than non-Hispanic whites.
- > While only 15% of Chinese are in poverty, they comprise the greatest number of Asians in poverty. Nearly one-third of Asians in poverty are Chinese.
- > The poverty rate for Asians also varies by geography. Smaller areas of study by city reveal higher rates of poverty than the county average (see table four).

Below 200% Of The Federal Poverty Line (\$34,058 for a family of four in 1999)

In areas with higher costs of living, the federal poverty line is doubled to better identify the low income population. Thirty percent of Asians and 41% of Pacific Islanders are below 200% of the federal poverty line, compared to the county average of 40%. Eight API groups have rates higher than the county

average for populations living below 200% of poverty.

- > More than half of the populations of six API groups were living below 200% of the poverty line: Hmong, Cambodians, Tongans, Bangladeshi, Laotians, and Samoans.
- > Among the largest API groups, 44% of Vietnamese and more than one-third of Koreans are below 200% of poverty.

Table 4: Communities with the Highest Asian and Pacific Islander Poverty Rates

Place	Number in Poverty	% in Poverty
Long Beach	15,648	26%
Rosemead	6,354	25%
Paramount	515	22%
Pomona	2,016	20%
El Monte	4,301	20%
LA County Average	1,674,599	18%

Note: Limited to places with an API population greater than 1,000. For single race population only.

API Groups with Poverty Rates Higher than L.A. County Average >

Asians and Pacific Islanders in Los Angeles County

Major Racial and Ethnic Groups

	Median Age		Average Household Size		Home Ownership		Less Than High School Degree		Below Federal Poverty Line		200% of Federal Poverty Line		Public Assistance Income	
	PCT 4		PCT 8		HCT 2		PCT 64		PCT 142		PCT 141		PCT 100	
1.	Latino	26	Latino	4.1	Black	37%	Latino	58%	Latino	24%	Latino	56%	Black	13%
2.	Pac. Islander	26	Pac. Islander	3.6	Latino	38%	Am. Indian	31%	Black	24%	Black	44%	Latino	9%
3.	Am. Indian	31	Am. Indian	3.1	Am. Indian	40%	Pac. Islander	24%	Am. Indian	20%	Am. Indian	43%	Pac. Islander	8%
4.	Black	32	Asian	3.0	Pac. Islander	41%	Black	20%	Pac. Islander	19%	Pac. Islander	41%	Am. Indian	8%
5.	Asian	35	Black	2.6	Asian	50%	Asian	18%	Asian	14%	Asian	30%	Asian	5%
6.	White	41	White	2.3	White	58%	White	11%	White	9%	White	20%	White	3%
	County Avg.	32	County Avg.	3.0	County Avg.	48%	County Avg.	30%	County Avg.	18%	County Avg.	40%	County Avg.	6%

Figures are for the inclusive population (single race and multiracial respondents) except for white which are for single race non-Hispanic whites.

Asian and Pacific Islander Ethnic Groups

	Median Age		Average Household Size		Home Ownership		Less Than High School Degree		Below Federal Poverty Line		200% of Federal Poverty Line		Public Assistance Income	
1.	Hmong	19	Tongan	5.5	Hmong	15%	Cambodian	56%	Hmong	51%	Hmong	76%	Cambodian	39%
2.	Tongan	20	Cambodian	4.6	Bangladeshi	18%	Hmong	41%	Cambodian	38%	Cambodian	68%	Laotian	20%
3.	Samoan	21	Samoan	4.6	Cambodian	25%	Tongan	41%	Tongan	28%	Tongan	58%	Vietnamese	18%
4.	Cambodian	24	Hmong	4.3	Samoan	30%	Vietnamese	39%	Samoan	26%	Bangladeshi	53%	Tongan	15%
5.	Guamanian	26	Laotian	4.2	Laotian	31%	Laotian	36%	Bangladeshi	25%	Laotian	51%	Samoan	14%
6.	Laotian	27	Vietnamese	3.8	Korean	33%	Guamanian	30%	Laotian	23%	Samoan	51%	Hmong	12%
7.	Nat. Hawaiian	29	Guamanian	3.6	Pakistani	34%	Chinese excl	25%	Pakistani	22%	Vietnamese	44%	Nat. Hawaiian	7%
8.	Pakistani	29	Pakistani	3.5	Malaysian	39%	Samoan	25%	Vietnamese	21%	Pakistani	42%	Guamanian	7%
9.	Indonesian	30	Filipino	3.4	Guamanian	42%	Chinese	24%	Indonesian	19%	Guamanian	37%	Chinese excl	6%
10.	Bangladeshi	32	Bangladeshi	3.4	Tongan	42%	Bangladeshi	21%	Thai	17%	Korean	36%	Chinese	5%
11.	Asian Indian	32	Thai	3.2	Vietnamese	43%	Thai	19%	Malaysian	16%	Thai	35%	Bangladeshi	5%
12.	Vietnamese	32	Taiwanese	3.2	Nat. Hawaiian	45%	Sri Lankan	19%	Korean	16%	Indonesian	35%	Korean	4%
13.	Filipino	34	Chinese	3.1	Indonesian	45%	Pakistani	15%	Guamanian	15%	Chinese excl	33%	Thai	4%
14.	Korean	35	Chinese excl	3.1	Asian Indian	46%	Nat. Hawaiian	14%	Taiwanese	15%	Chinese	32%	Filipino	3%
15.	Taiwanese	35	Asian Indian	3.0	Sri Lankan	50%	Asian Indian	13%	Chinese	15%	Nat. Hawaiian	31%	Pakistani	2%
16.	Thai	35	Sri Lankan	3.0	Filipino	52%	Malaysian	13%	Chinese excl	15%	Taiwanese	29%	Taiwanese	2%
17.	Malaysian	36	Indonesian	3.0	Thai	52%	Korean	12%	Nat. Hawaiian	13%	Malaysian	27%	Asian Indian	2%
18.	Chinese	36	Nat. Hawaiian	2.9	Chinese excl	58%	Indonesian	12%	Asian Indian	12%	Asian Indian	25%	Japanese	1%
19.	Chinese excl	36	Korean	2.8	Chinese	59%	Filipino	10%	Japanese	9%	Sri Lankan	22%	Sri Lankan	1%
20.	Sri Lankan	36	Malaysian	2.7	Japanese	60%	Taiwanese	9%	Filipino	7%	Filipino	20%	Indonesian	1%
21.	Japanese	39	Japanese	2.2	Taiwanese	69%	Japanese	7%	Sri Lankan	7%	Japanese	17%	Malaysian	0%

■ = Faring below non-Hispanic whites for socioeconomic measures
Bold = Faring below the county average for socioeconomic measures

Median Household Income		Per Capita Income		Foreign Born		Naturalization Rate of Foreign Born		Speak Other than English at Home		Speak English Less than "Very Well"		Linguistically Isolated Households	
PCT 89		PCT 130		PCT 44		PCT 44		PCT 38		PCT 38		PCT 42	
Black	32,111	Latino	11,100	Asian	66%	Latino	27%	Latino	84%	Latino	48%	Asian	30%
Latino	33,820	Pac. Islander	15,025	Latino	49%	Am. Indian	29%	Asian	79%	Asian	43%	Latino	30%
Am. Indian	38,649	Am. Indian	16,809	Pac. Islander	27%	Black	43%	Pac. Islander	52%	Am. Indian	21%	Am. Indian	11%
Pac. Islander	43,813	Black	17,091	Am. Indian	22%	Pac. Islander	50%	Am. Indian	43%	Pac. Islander	18%	Pac. Islander	9%
Asian	47,406	Asian	20,138	White	15%	Asian	54%	White	18%	White	7%	White	4%
White	53,978	White	35,785	Black	6%	White	58%	Black	9%	Black	3%	Black	1%
County Avg.	42,189	County Avg.	20,683	County Avg.	36%	County Avg.	38%	County Avg.	54%	County Avg.	29%	County Avg.	15%

Median Household Income		Per Capita Income		Foreign Born		Naturalization Rate of Foreign Born		Speak Other than English at Home		Speak English Less than "Very Well"		Linguistically Isolated Households	
Hmong	22,279	Hmong	6,508	Bangladeshi	83%	Hmong	24%	Hmong	100%	Vietnamese	63%	Taiwanese	47%
Cambodian	27,074	Cambodian	8,489	Taiwanese	81%	Bangladeshi	26%	Taiwanese	96%	Taiwanese	63%	Korean	47%
Bangladeshi	28,382	Tongan	8,762	Malaysian	80%	Japanese	28%	Laotian	93%	Korean	59%	Vietnamese	45%
Tongan	33,750	Samoaan	10,103	Sri Lankan	80%	Guamanian	32%	Vietnamese	93%	Hmong	58%	Chinese	39%
Korean	35,594	Laotian	11,242	Vietnamese	76%	Tongan	33%	Cambodian	92%	Cambodian	57%	Chinese excl	38%
Pakistani	38,016	Bangladeshi	12,084	Korean	75%	Indonesian	33%	Bangladeshi	91%	Thai	54%	Thai	38%
Indonesian	38,417	Vietnamese	14,079	Indonesian	72%	Malaysian	35%	Korean	90%	Chinese	54%	Cambodian	33%
Laotian	38,977	Guamanian	14,388	Thai	72%	Sri Lankan	39%	Thai	89%	Laotian	53%	Hmong	32%
Vietnamese	40,496	Pakistani	14,544	Asian Indian	71%	Nat. Hawaiian	42%	Chinese	86%	Chinese excl	53%	Malaysian	31%
Samoaan	41,233	Thai	16,899	Chinese	70%	Korean	46%	Pakistani	86%	Bangladeshi	52%	Bangladeshi	31%
Thai	44,978	Indonesian	17,660	Pakistani	70%	Thai	46%	Chinese excl	85%	Indonesian	38%	Laotian	28%
Chinese excl	46,339	Korean	18,127	Chinese excl	69%	Pakistani	47%	Tongan	80%	Malaysian	36%	Indonesian	28%
Chinese	46,638	Nat. Hawaiian	18,997	Laotian	67%	Asian Indian	49%	Asian Indian	79%	Tongan	33%	Tongan	22%
Nat. Hawaiian	48,161	Filipino	19,506	Filipino	66%	Cambodian	51%	Indonesian	77%	Japanese	25%	Japanese	22%
Taiwanese	50,116	Chinese excl	20,401	Cambodian	65%	Taiwanese	53%	Sri Lankan	73%	Pakistani	25%	Filipino	11%
Malaysian	50,990	Chinese	20,558	Hmong	48%	Chinese	58%	Filipino	73%	Filipino	23%	Asian Indian	11%
Sri Lankan	51,146	Malaysian	21,860	Tongan	47%	Chinese excl	59%	Malaysian	73%	Samoaan	19%	Guamanian	9%
Japanese	51,825	Taiwanese	21,939	Japanese	30%	Filipino	61%	Samoaan	65%	Sri Lankan	18%	Pakistani	9%
Guamanian	52,019	Sri Lankan	23,170	Samoaan	22%	Samoaan	63%	Japanese	45%	Guamanian	16%	Sri Lankan	8%
Asian Indian	55,594	Asian Indian	25,377	Guamanian	17%	Laotian	63%	Guamanian	39%	Asian Indian	15%	Samoaan	6%
Filipino	57,655	Japanese	28,153	Nat. Hawaiian	6%	Vietnamese	67%	Nat. Hawaiian	19%	Nat. Hawaiian	5%	Nat. Hawaiian	1%

Figures are for the inclusive population (single race and multiracial respondents). "Chinese" includes Chinese and Taiwanese. "Chinese excl" and "Taiwanese" are separate figures for the two groups. Racial and Ethnic Groups are ranked from worst to best with regards to socioeconomic status indicators. Source: U.S. Census 2000, Summary File 4

An overwhelming majority of Asian groups speak a language other than English at home. Only Japanese have a majority who speak English at home. While 57% of the Asian population speaks English “very well,” 43% have limited English proficiency (speak English less than “very well”). In addition, Asians have the highest levels of linguistic isolation of any racial or ethnic group in Los Angeles County.

From 1990 to 2000, Asians experienced only a slight decrease in the population that is limited English proficient (LEP). With high LEP rates among the largest groups such as Chinese, Korean, and Vietnamese, language barriers continue to be a critical issue in Asian communities.

A Language Other Than English Spoken At Home

- > More than 85% of the populations in ten Asian groups speak a language other than English at home, including three of the largest groups: Vietnamese, Koreans, and Chinese.
- > Just over half of Pacific Islanders as a whole speak a language other than English at home, but this figure varies greatly among the four largest groups. More than 65% of Tongans and Samoans speak a language other than English at home, but 39% of Guamanians and only 19% of Native Hawaiians speak another language at home.

Limited English Proficiency

- > Ten Asian groups have a majority LEP population, including three of the six largest groups: Vietnamese, Koreans, and Chinese.
- > The majority of the populations in all four Southeast Asian groups are limited English proficient.

Linguistic Isolation

- > Thirty percent of Asian and 9% of Pacific Islander homes are linguistically isolated. Linguistic isolation is defined as all household members age fourteen years or older having limited English proficiency.
- > The most linguistically isolated groups are also among the five largest groups: Koreans (47%), Vietnamese (45%), and Chinese (39%).

 Three of the five largest Asian groups – Chinese, Korean, and Vietnamese – have a majority limited English proficient population

Note: All figures are for the inclusive population, except for white, which is for the single race non-Hispanic population.

API Groups with Majority Limited English Proficient Population

Areas With High Language Needs

The San Gabriel Valley has the largest number of linguistically isolated API households as well as the highest growth rate of such households. Eight of the ten communities with the highest percentage of linguistically isolated API language households are in the San Gabriel Valley.

- > A majority of the API language speaking households in three cities in the San Gabriel Valley are linguistically isolated: El Monte, San Gabriel, and Rosemead.
- > Seven of the ten communities that experienced the highest growth of linguistically isolated API language speaking households from 1990 to 2000 were in the San Gabriel Valley.
- > Five communities more than doubled their number of linguistically isolated API language speaking households and also have high concentrations of such households: Temple City, El Monte, Rowland Heights, East San Gabriel, and La Crescenta-Montrose. More than 40% of the API language speaking households in these areas are linguistically isolated.

Percent who speak English less than “very well”

Table 5: Communities with Highest Concentration of Linguistically Isolated API Language Speaking Households

Community	Number	Percent of Households
1. El Monte	2,754	52%
2. San Gabriel	2,702	51%
3. Rosemead	3,104	50%
4. Alhambra	6,086	49%
5. Monterey Park	5,238	49%
6. East San Gabriel CDP*	818	45%
7. Rowland Heights CDP*	2,915	42%
8. Temple City	1,515	42%
9. La Crescenta-Montrose CDP*	422	42%
10. Gardena	1,850	41%

Note: Limited to places with more than 1,000 API language speaking households
 * Unincorporated Census Designated Place

Percent of Population
That Speaks an API
Language at Home

Population 5 Years and Over v

Source: 2000 Census, Summary File 3, Language data is only for Asian and Pacific Islander language speakers (as classified by the Census Bureau) who use the language at home. Individuals may also speak English at home. South Asian Indo-European Languages (such as Hindi, Urdu, Gujarati, Telugu, Bengali, Marathi, Tamil, etc.) are not included.

Immigration and Citizenship

Asians have the highest

foreign-born rates in the county, a result of the relatively recent lifting of immigration restrictions on Asian nations. Multiracial Asians have lower foreign-born rates, impacting the reporting of these percentages. Foreign-born percentages range from 66% when including multiracial Asians to 70% for the single race Asian population only.

Immigration

- > Asians are more likely to be foreign born than other racial and ethnic groups in Los Angeles County. Asians are 66% (inclusive) to 70% (alone) foreign born, compared to 49% of Latinos.
- > Only 26% (inclusive) to 27% (alone) of Pacific Islanders are foreign born. Tongans have higher foreign-born rates than other Pacific Islander groups (47% to 52%). At just 6%, Native Hawaiians have the lowest foreign-born rate of all API groups in the county.
- > Bangladeshi, Taiwanese, Malaysian, and Sri Lankan have the highest foreign-born percentages among API groups, all above 80%.

Citizenship / Naturalization

- > Asians have high rates of naturalization. Fifty-four percent of foreign-born Asians are naturalized compared to 27% for Latinos. Still, nearly half of foreign-born Asians are not naturalized citizens, leaving them ineligible to vote.
- > Foreign-born APIs who become naturalized citizens are a strong presence in the API electorate in Southern California. APALC's Southern California Voter Survey conducted in November of 2002 found that 76% of API voters were foreign born. Of these foreign-born API voters, 16% made use of bilingual assistance at the polls.

Note: Figures are for inclusive population, unless otherwise noted.

Health Indicators

Health status indicators and health insurance coverage rates for Asians and Pacific Islanders differ from other racial/ethnic groups and vary by API ethnic group and immigration status. Linguistic and cultural barriers to obtaining health care services are critical issues in the API community.

Health Insurance Coverage
The figures provided below are for the API population as a whole. It is important to note that studies have shown that API ethnic groups vary widely in their health insurance coverage. Rates for the uninsured range from 13% for Japanese to 34% for Koreans nationally, according to the UCLA Center for Health Policy Research.

Child Health Insurance Coverage
Asians and Pacific Islanders have the second highest percentage of uninsured children in 1999–2000 (12%) among the major racial/ethnic groups in Los Angeles County, following Latino children (29%). This is a decrease from 20% in 1997 of uninsured API children.

Adult Health Insurance Coverage
One in five API adults age 18 to 64 were uninsured in 2002-03, second highest among the major racial/ethnic groups after Latinos (40%). All groups across the county experienced improvements in uninsurance rates from 1997 to 2003, including APIs who decreased from 35% to 21% uninsured.

Infant Mortality
Asians and Pacific Islanders have the lowest infant mortality rates in the county. In 1997, the API infant mortality rate was 3.5 per 1,000 live births, compared to the county rate of 5.9.

HIV/AIDS
From January to June 2003, L.A. County reported 1,280 new AIDS cases and 18,089 persons living with AIDS. Since reporting began, 46,442 cumulative AIDS cases have been found in the county. Asians and Pacific Islanders make up 2% of the cumulative AIDS cases, or 967 cases.

Tuberculosis
Tuberculosis rates in L.A. County were highest in Asian and Pacific Islander (37.2 per 100,000) and African-American (22.7 per 100,000) populations as of 1997. Two-thirds of all county cases reported in 1997 were born outside the United States. The largest proportion of foreign-born cases was among individuals born in Mexico (38%), followed by the Philippines (16%).

Source: Los Angeles County Department of Health Services

When American military involvement in Southeast Asia ended in 1975, many Vietnamese, Cambodian, Laotian, and Hmong began to enter the United States as refugees. One-third of Vietnamese refugees settled in Orange County. Vietnamese shopping malls, stores, and restaurants developed in Westminster and came to be known as “Little Saigon.” The surrounding homes and neighborhoods developed into the largest Vietnamese community outside of Vietnam.¹

¹ Allen, J.P. and E. Turner. 1997. *The Ethnic Quilt*

More than one-third of all

Asians and Pacific Islanders in the nation live in California. From 1990 to 2000, California had the nation’s largest growth in number of APIs, with an increase of over a million people. California is home to more Asians than any other state and has the second largest population of Pacific Islanders, after Hawaii.

Race and Ethnicity

Asian and Pacific Islanders are the fastest growing major racial/ethnic group in California.

Asians

- > Asians increased from 9% of the population in 1990 to 12% in 2000. California is the only state, other than Hawaii, whose population is more than 10% Asian.
- > There are 4.2 million Asians in the state.
- > The Asian growth rate from 1990 to 2000 ranged from 35% alone to 52% inclusive.
- > California’s Asians are 11% multiracial, a rate higher than that of the state’s African Americans (10%), Latinos (6%), or whites (4%).

Pacific Islanders

- > Pacific Islander growth ranged from 6% using alone numbers to 100% using inclusive numbers. This wide range results from a large number of multiracial Pacific Islanders.
- > Nearly half (47%) of Pacific Islanders are multiracial.

Geographic Concentrations

- > Half of California’s Asian population lives in three counties: Los Angeles, Santa Clara, and Orange County.
- > At 33% of the area’s population, San Francisco County has the highest percentage of Asian residents.
- > Placer, Santa Clara, Orange, and Alameda Counties had the highest rates of Asian growth from 1990 to 2000.
- > Sacramento County had the fastest rate of Pacific Islander growth, with an increase of 59% (alone) to 206% (inclusive) over the past decade.

United States

The Asian and Pacific

Islander population in the United States doubled from 1.5 million in 1970 to 3.7 million in 1980 and again to 7.3 million in 1990. Surpassing the 10 million mark in 2000, APIs continue to be one of the fastest growing racial/ethnic groups. APIs are growing not only in areas with long histories of API communities, such as California and New York, but also in newer areas in the South and Midwest.

Race and Ethnicity

Together, Asians and Pacific Islanders make up 4% to 5% of the U.S. population, or 12.7 million people, and are represented by a wide range of ethnic groups speaking many different languages.

Asians

- > While Asians remain the nation's fourth largest racial/ethnic group, they had one of the fastest growth rates from 1990 to 2000: 48% (alone) to 72% (inclusive).
- > Nationally, 14% of Asians are multiracial, a higher rate than that of Latinos (6%), African Americans (5%), and whites (2%).

Pacific Islanders

- > Pacific Islander growth ranged from 9% using alone numbers to 140% using inclusive numbers. This wide range is due to the large number of Pacific Islanders who indicated more than one race.
- > Pacific Islanders are 54% multiracial, the highest of all racial/ethnic groups. There are more multiracial Pacific Islanders than those of single race.

Geographic Concentrations

- > The proportion of APIs nationally that live in California is declining – from 40% in 1990 to 35% in 2000. This indicates a greater distribution across other states.
- > The API population doubled in Georgia, North Carolina, and Nevada between 1990 and 2000.

Following the first wave of Chinese immigrants arriving during the Gold Rush of the 1800s, U.S. immigration law sought to curb Asian immigration. The 1965 Immigration

Act changed that, opening the doors for a dramatic increase in immigration from China, India, Korea, the Philippines, and other Asian and Pacific Islander nations and territories. During the 1970s, refugee programs spurred a wave of Southeast Asian immigration.

Herold Examiner Collection / Los Angeles Public Library

Conclusion and Recommendations

The Los Angeles area has long enjoyed thriving Asian and Pacific Islander communities, but the cultural and historical diversity of these ethnic neighborhoods is not often explored. As Asians and Pacific Islanders continue to rise in numbers, influence, and importance in Los Angeles County, we all must work to forge pathways across racial lines and strive for understanding of every group that contributes to the mosaic of our community.

Understanding the API community and its unique challenges is not only the responsibility of a complex, multiracial, and multiethnic society, but is also in the best interest of all who participate in that society. The shift in demographics requires that public and private policies evolve to meet emerging needs, not just to benefit newer populations, but also to ensure that all communities, businesses, civic organizations, and individuals can prosper together.

Policy Recommendations

Identify and respond to changing needs in areas experiencing rapid growth and increasing concentrations of APIs

This report portrays an API community that is growing both in size and diversity. As this population increases, its needs grow and become more complex. With the dramatic growth of the API population comes an increase in community needs such as English-language education, translation for government and health services, outreach to senior populations, sensitivity to cultural differences, and naturalization and immigration services. Government agencies and others serving the API community must respond to this growth by allocating greater resources to meet these needs.

Increase services responsive to ethnic groups and communities with significant language needs

The Asian population continues to experience high rates of limited English proficiency and linguistic isolation. These persistent language issues need to be addressed by increasing assistance to those who might find it difficult to access basic services and

offering greater access to English language acquisition. Service providers and government agencies must recognize the critical role language plays in the delivery of assistance, as well as the ability to participate in education, economic, and civic life. Language is an essential tool for navigating through the basic functions of the daily world. Without programs to overcome language barriers, these populations remain vulnerable.

Increase services available to the most disadvantaged API groups

There are persistent disparities in well-being among Asian ethnic groups. Southeast Asian refugee groups experience the greatest barriers to overcome poverty. Pacific Islanders continue to be among the poorest and least educated in Los Angeles County. These groups and others face obstacles, such as lack of English language proficiency, childcare, transportation, and job training, that keep them trapped in low-wage jobs or dependent on public assistance. Resources need to be directed toward addressing such challenges to help improve the status of these populations.

Further study the multiracial Asian and Pacific Islander population

APIs have high multiracial rates, impacting the reporting of both growth and population characteristics. Trends indicate that the multiracial population will continue to grow. New ways of reporting that incorporate the multiracial population in a simple and accurate manner should be developed and used.

Encourage separate reporting of racial and ethnic data for Asian and Pacific Islander groups

The myth surrounding the image of a homogenous, well-to-do “model minority” needs to be dispelled. Chinese and Filipinos, who overall do fare better than the county average in many indicators of well-being, make up more than half of the API population. Therefore, combined statistics for APIs mask the great diversity of need among the 45 API ethnic communities. Disaggregation of API ethnic group data is critical to ensure that the needs of all API groups are recognized, and are not overlooked or marginalized by certain pockets of success.

Glossary

Race and Ethnicity

Alone: Racial or ethnic population figure that includes those who reported a single race only.

Inclusive: Racial or ethnic population figure that combines those who reported a single race and those who reported more than one race. Also referred to as “alone and in combination” or “single race and multiracial population.”

Multiracial: Those who reported more than one race. Also referred to as “mixed race” or “in combination.”

Social Characteristics

Income, Median Household: A measurement of income that divides the income distribution of households (all persons living in the same residence) in 1999 into two equal parts, half falling below and half above the median household income.

Income, Per Capita: The mean income computed for every man, woman, and child in a particular group. It is derived by dividing the total income of a particular group by the total population of that group.

Income, Public Assistance: Public assistance income includes general assistance and Temporary Assistance to Needy Families (TANF). Separate payments received for hospital or other medical care (vendor payments) are excluded. This does not include Supplemental Security Income (SSI).

Limited English Proficient: Persons who speak English less than “very well.”

Linguistically Isolated Households: Households in which all members 14 years old or older speak English less than “very well.”

Foreign Born: Includes people not born in the United States, Puerto Rico, or the U.S. Island Areas (such as Guam, the U.S. Virgin Islands, or the Northern Mariana Islands).

Poverty: A measure of income relative to the federal poverty threshold (the poverty line). Adjusted for family size, the federal poverty line was \$17,029 annually for a family of four in 1999.

Poverty, 200 Percent of: Because the federal poverty threshold is not adjusted for regional differences in the cost of living, the number of people below different percentages of the poverty level are often used. These specified poverty levels are obtained by multiplying the official thresholds by the appropriate factor. The average income cutoff at 200 percent of the poverty level was \$34,058 ($\$17,029 \times 2.0$) in 1999 for a family of four.

Geography

Census Designated Place (CDP): Geographic area designed to “provide census data for concentrations of population, housing, and commercial structures that are identifiable by name but not within (a place).” In other words, CDPs are concentrations of populations identified by the U.S. Census Bureau that are not incorporated cities.

Places: Includes incorporated cities and Census Designated Places (CDPs).

Technical Notes

The 2000 Census marked

the first decennial census in which persons could report more than one racial or ethnic background, capturing the multiracial population for the first time in U.S. Census history. While the change resulted in a more detailed description of race and ethnicity, it complicates reporting and prevents direct comparisons between the 2000 Census and 1990 or any other previous census.

The U.S. Census reports racial and ethnic background for the 2000 Census as two figures, “alone” and “inclusive.” Alone numbers represent single race responses. Inclusive (also referred to as “alone and in combination”) numbers represent single race and multiracial responses combined. Because the 1990 Census reported racial and ethnic background as a single figure, two measures of population growth are possible: one measuring growth from 1990 to 2000 alone and another measuring growth from 1990 to 2000 inclusive. Data for social and economic characteristics such as education, income, and home ownership are provided for the inclusive population for all racial and ethnic groups except for white, for which the alone population is described.

The U.S. Census does not consider Latino or Hispanic a racial category but as an ethnic category. Those of Latino or Hispanic origin can be of any race. Therefore, figures for the Latino population include persons of all racial backgrounds who indicated Latino or Hispanic origin. Likewise, all racial categories include those of Latino or Hispanic origin, except for white, which is non-Hispanic.

With the exception of data on health issues, which is from the L.A. County Public Health Service and UCLA, the source for data in this report is the U.S. Census Bureau.

The Diverse Face of Asians and Pacific Islanders in Los Angeles County was produced by the Asian Pacific American Legal Center.

Special thanks to . . .

Asian Pacific American Legal Center

Dennis Kao
Kimiko Kelly
Daniel Kikuo Ichinose
Stewart Kwoh
Rebecca Shea
Karin Wang

Southeast Asian Community Alliance

Sissy Trinh

United Way of Greater Los Angeles

Diane Cordova Creyaufmiller
Armando Garcia
Joseph Haggerty
Jenny Looney
Marge Nichols
Nicole Russo-Okamoto
Linda Schwab
Rich Silverman
Aaron Wied

Publication Order Form

Asian Pacific American Legal Center

Publications are available in print or on the Asian Pacific American Legal Center's Web site (www.apalc.org) and United Way's Web site (www.unitedwayla.org) where they can be downloaded or printed free of charge. All orders for paid copies must be prepaid. Sorry, but we cannot process purchase orders or invoice for future payments. For questions about ordering reports, please call 213-977-7500 ext. 267. If you wish to use your FedEx Account for shipping, please indicate the account number in the appropriate space. Fax order form with credit card information to 213-977-7595, attention Accounting Department, or mail order form with payment to:

Asian Pacific American Legal Center, 1145 Wilshire Boulevard, 2nd Floor, Los Angeles, CA 90017.

Order Information

Title Ordered	Quantity	Cost	Postage*	Amount Enclosed
<i>The Diverse Face of Asians and Pacific Islanders in Los Angeles County</i>	_____	\$8.00	\$2.00	\$ _____

As a non-profit advocacy and educational group, the Asian Pacific American Legal Center appreciates any donations to support APALC's work. All donations are tax-deductible
TAX ID#95-3854152 Donation:

() included with credit card billing () check included

Total \$ _____

Name _____

Organization _____

Address _____

City _____ State _____ Zip _____

Phone Number _____ Email _____

FedEx Number (if applicable) _____

Please select method of payment (pre-payment is required for all orders):

() Check enclosed, payable to: **Asian Pacific American Legal Center**

() Bill my credit card: () Visa () MasterCard

Credit Card Number: _____

Name _____ Expiration Date _____

Amount \$ _____

**When ordering more than one item please call 213-241-0267 to get specific cost of postage.*

() Please check if you would like to be notified of future demographic research related events and publications

정의

Report Launch Sponsors

CALIFORNIA COMMUNITY
FOUNDATION

THE CALIFORNIA ENDOWMENT

Los Angeles Times

Research Sponsors

FARMERS

ASIAN PACIFIC
AMERICAN
LEGAL CENTER
OF
SOUTHERN CALIFORNIA

1145 Wilshire Boulevard,
Second Floor
Los Angeles, CA 90017
www.apalc.org

United Way
of Greater Los Angeles

523 West Sixth Street
Los Angeles, CA 90014
www.unitedwayla.org