

new york minute

ISSUE NUMBER 52/SEPTEMBER 2012

New York's Diverse Latino Population

By **Jan Vink** and **Robin M. Blakely-Armitage**, Cornell University

Hispanics or Latinos are not only the largest minority group in the United States (16% in the 2010 Census), but also in New York State (NYS) (17.6% in 2010). While almost 28% of the country's Hispanics reside in California, NYS ranks 4th among the 50 states with 6.8%. In the last decade, the number of Hispanics in NYS increased by more than 19%. The figure below compares the six largest Hispanic groups in NYS on a number of socio-demographic indicators, revealing that Latinos are a much more diverse and varied ethnic group than many may realize. Each "axis" of the graph has an independent range of values.

■ Mexican ■ Puerto Rican ■ Dominican ■ Salvadoran ■ Colombian ■ Ecuadorian

Data Sources: U.S. Census Bureau, 2006–2010 American Community Survey Selected Population Tables (Data are based on a sample and are subject to sampling variability) and Census 2010 Summary File 2 100% Data.

Additional Data & Resources

Cornell Program on Applied Demographics (PAD)

<http://pad.human.cornell.edu/>

Age/Sex/Race in NYS – Based on Census 2010 Summary File 1

<http://pad.human.cornell.edu/papers/index.cfm>

September 15-October 15 is National Hispanic Heritage Month

<http://hispanicheritagemonth.gov/>

U.S. Census Bureau:

<http://www.census.gov>

<http://www.census.gov/population/hispanic/>

Pew Research Center – Pew Hispanic Center:

<http://www.pewhispanic.org/data-and-resources/>

Cornell Farmworker Program

<http://www.farmworkers.cornell.edu>

Cornell University

The **New York Minute** is a publication of Cornell University's Community & Regional Development Institute (CaRDI), produced in collaboration with the Program on Applied Demographics (PAD). These publications are free for public reproduction with proper accreditation.

For more information on CaRDI, our program areas, and past publications, please visit: www.cardi.cornell.edu.

For more information on PAD, please visit: pad.human.cornell.edu.

Cornell University is an equal opportunity, affirmative action educator and employer.