

Mexican Immigrants in Georgia, Alabama, Mississippi, and Tennessee

Beata D. Kochut, Research Analyst Jeffrey M. Humphreys, Director

Selig Center for Economic Growth Terry College of Business The University of Georgia

						•	
n	10	rn	\sim		ct	\mathbf{a}	n
	u	ıu	u	ıu	LL	ıv	

This study of Mexicans and Mexican-Americans showcases how they help to shape a state's economic profile. The authors use pertinent data for Georgia, Alabama, Mississippi, and Tennessee to crystallize the overall image of this vibrant people, and in so doing, show how integral Mexicans are to the communities in which they live.

Most attention is focused on Georgia, which has a sizable Mexican population. Although economic issues are key, some demographic issues also are discussed.

The Selig Center for Economic Growth gratefully acknowledges the support provided by the Consulate General of Mexico in Atlanta and the sponsorship provided by the Institute of Mexico.

About the Authors

Beata D. Kochut received her Masters Degree in Political Science from Poland's Warsaw University in 1983, and a Master of Arts in History from the Louisiana State University in 1989. Since joining the Selig Center for Economic Growth in 1994, she has co-authored the *Georgia Statistical Abstract* and the Economic Yearbook for Georgia's MSAs, and contributed articles to the *Georgia Business and Economic Conditions* and the *Georgia Economic Outlook* publications. Ms. Kochut is a regular contributor of demographic and economic data to *Georgia Trend* magazine, and an author of studies on transaction processing, biotechnology, and Georgia's ports.

Jeffrey M. Humphreys, director of the Selig Center, is widely known for his work in market research, economic forecasting, transportation, and economic development. He is best known, however, for his economic forecasts and detailed estimates of the spending power of minorities. Dr. Humphreys is a member of the Governor's Council of Economic Advisors and is a columnist for *Georgia Trend* magazine.

The authors gratefully acknowledge Lorena Akioka, who skillfully edited and produced this final report, and Mary Evans for her help in formatting the tables.

Going North copyright ©2006 by the Selig Center for Economic Growth. All rights reserved.

____Going North ____

Mexican Immigrants in Georgia

The following discussion is based primarily on the analysis of the public use micro-data sample (PUMS), which is prepared from the responses to the 2004 American Community Survey. Because of the additional statistical procedures used to produce this sample, PUMS data differ from the published, pre-tabulated American Community Survey (ACS) data. The Survey itself is mailed to a selected number of addresses in every state: the Georgia data are based on 12,646 household interviews. The public use micro-data sample is a statistically valid selection of data from these interviews. Standard error estimates are presented in the Appendix.

The survey-based data are self-reported, and differ from the information based on government or establishment data. Income data are tabulated according to the Survey's unique subject definitions, which are not the same as those used in other data sets, including the decennial census of population and housing.

GEORGIA Population overview

The analysis of data from the 2004 American Community Survey (ACS) sheds new light on the lives of 390,579 Georgia residents who declare Mexican origin, either by birth, or by culture. The data show that the Mexican community in Georgia is a relatively young, hard working group of newcomers, who arrived here during the unprecedented economic and population boom of the mid-1990s. These new workers relieved the tight labor markets of the Nineties, especially in the construction and hospitality industries.

According to the ACS, 390,579, or 4.6 percent of Georgia's residents were either born in Mexico, or reported Mexican origin. The 2000 Census reported that 3.4 percent of the state's residents were of Mexican origin. Between 2000 and 2004, the number of residents of Mexican origin increased by 115,291, or 41.9 percent, which is the seventh largest number increase in the nation, following California, Texas, Arizona, Illinois, Colorado, and Nevada.

	Not Hispanic	Mexican	Other Hispanic	Total
Population	8,004,532	390,579	185,196	8,580,307
Percent of total	93.3	4.6	2.2	100.0

Although the total number of Mexicans in Georgia comprises only 4.6 percent of the general population in 2004, in several age categories that percentage is much higher. For example, over 8 percent of those in the 25-to-34 age bracket are Mexican; among those 20-to-24 years old, 7.3 percent are Mexican; and, most importantly, 7.2 percent of children under 5 years of age are Mexican.

Source: Selig Center for Economic Growth, based on U. S. Census Bureau, American Community Survey, PUMS, 2004.

Mostly foreign born, the 25-to-34 year olds are by far the largest age group among Mexicans in Georgia. By age distribution, this group constitutes a much larger portion of the community (27.8 percent), than the 18.9 percent national average. Conversely, those 45 and older make up only 8 percent of the Mexican community in Georgia compared to the 17.5 percent national average.

Source: Selig Center for Economic Growth, based on U. S. Census Bureau, American Community Survey, PUMS, 2004.

Of the 390,579 Mexicans in Georgia, 133,831 (34.3 percent) are U.S. citizens by birth, 11,872 (3 percent) are naturalized U.S. citizens, and 244,876 (62.7 percent) are not U.S. citizens. In 2004, Georgia ranked tenth in the nation based on the total number of people of Mexican decent, but ranked fifth based on the number of Mexicans who are not U.S. citizens, following only California, Texas, Arizona, and Illinois.

In 2004, 82.6 percent of Georgia's 47,893 children of Mexican origin under 5 years old were born in Georgia, and another 13.1 percent were born elsewhere in the United States. Next on the age scale, in the smaller (37,953) group of 5-to-9 year olds, 78.1 percent were born in the United States, and 21.9 percent were born outside of the country. The percentage of foreign born increases to 41.7 in the 10-to-14 year old group, and to over 90 percent in the population of those who are between 25 and 44 years old. The percentage of foreign born who are 55-to-64 years old also exceeds 80 percent.

In 2004, 41 percent, or 106,350 Mexican immigrants who resided in Georgia reported 2000 or later as their year of entry into the U.S., 42.6 percent (110,399) entered the United States between 1990 and 1999, 12.7 percent (32,972) came between 1980 and 1989, and the remaining 3.7 percent (9,520) arrived before 1979. In contrast, the Mexican migration to some other states began in the 1950s, and has remained very high throughout the decades that followed. As a result, Mexican communities in California, Arizona, and Texas have a mix of long-timers and newcomers, and many more American-born residents of Mexican origin. (See Tables 2 and 3).

School enrollment

Nationally, over 90 percent of the school-age Hispanic population (5-to-19 years old) are enrolled in schools (2003 Current Population Survey), but the number drops to just over 14.2 percent for the 20-to-30 year olds, compared to over 24 percent for the total population in that age group, a trend mirrored by the data in the 2004 American Community Survey. While 93 percent of the school-age non-Hispanics in Georgia were enrolled in 2004, only 77.3 of Mexican youths went to school. Moreover, while over 20 percent of non-Hispanic 20-to-30 year olds were in college, only 7.1 percent of Mexicans sought higher education.

The Georgia Department of Education reports that 121,252 Hispanic students were enrolled in the state's K-12 public schools in 2004. The American Community Survey's number (108,117), however, is over 10 percent below the official enrollment figures—a difference that may be the result of the ACS undercounting the actual numbers, sampling errors, and to the fact that the counts were taken at different times of the year.

According to the 2004 ACS, the largest number of Mexican students is enrolled in grades 1-through-4 and 5-through-8 (25,947, and 24,668, respectively). The number of Mexican students in high schools is much lower: 19,780. Among the non-Hispanic students, roughly the same number (about 470,000) is enrolled in each of the

Year of Entry, Mexican											
	Before 1950	1951 to 1979	1980 to 1989	1991 to 1999	2000 to 2004	Total					
Area			Num	nber							
Georgia United States	0 85,938	9,520 1,930,913	32,972 2,384,055	110,399 3,777,579	106,350 2,191,356	259,241 10,369,841					
			Pero	cent							
Georgia United States	0.0 0.8	3.7 18.6	12.7 23.0	42.6 36.4	41.0 21.1	100.0 100.0					
	Before 1950	Ye 1951 to 1979	ear of Entry, Othe 1980 to 1989	r Hispanic 1991 to 1999	2000 to 2004	Total					
Area			Nun	nber							
Georgia United States	1,045 100,760	17,720 1,934,861	20,188 1,687,971	37,347 2,107,695	26,782 1,276,838	103,082 7,108,125					
			Pero	cent							
Georgia United States	1.0 1.4	17.2 27.5	19.6 23.9	36.2 29.6	26.0 17.7	100.0 100.0					

Source: Selig Center for Economic Growth, based on U. S. Census Bureau, American Community Survey, PUMS, 2004.

Hispanic orig	in Age	Not enrolled in the past 3 months	Enrolled in public school or college	Enrolled in private school or college	Percent enrolled public or private school or college
Non-Hispanic	Under 5	127,098	57,203	61,229	48.2
	5 to 19	119,619	1,440,867	147,241	93.0
	20 to 30	958,693	180,701	62,580	20.2
	31 to 40	1,187,456	61,585	25,228	6.8
	41 and older	3,149,056	48,165	23,319	2.2
Mexican	Under 5	12,899	5,770	275	31.9
	5 to 19	22,242	73,351	2,211	77.3
	20 to 30	104,488	5,615	2,316	7.1
	31 to 40	90,037	218	577	0.9
	41 and older	40,569	878	184	2.6
Other Hispanio	: Under 5	3,443	2,023	3,289	60.7
	5 to 19	4,040	34,766	3,168	90.4
	20 to 30	28,856	3,556	3,656	20.0
	31 to 40	33,019	1,770	1,126	8.1
	41 and older	50,801	1,111	619	3.3
Total	Under 5	143,440	64,996	64,793	47.5
	5 to 19	145,901	1,548,984	152,620	92.1
	20 to 30	1,092,037	189,872	68,552	19.1
	31 to 40	1,310,512	63,573	26,931	6.5
	41 and older	3,240,426	50,154	24,122	2.2

grade groups (1-to-4, 5-to-8, and 9-to-12). Nationally, the percentage of Mexican youths enrolled in high schools is also smaller than in the lower grades, but the drop is not nearly as steep.

The relatively small number of Mexican and other Hispanic students in high school partially can be explained by the higher dropout rates among these populations. According to the Georgia Department of Education, the high school dropout rate of 7 percent for Hispanic students exceeds the all-student average of 5.1 percent. Other factors illustrate the point: while 26.5 percent of Mexicans between 6 and 10 years old were foreign born, the number climbs to 47.5 percent for the 11-to-16 year olds, and to 71.7 percent for the 17-to-19 year olds. In fact, 34.3 percent of high-school aged Mexicans in Georgia arrived from Mexico between 2000 and 2004, and a large percentage of them sought work and never enrolled in schools. While 70 percent of American-born Mexican teenagers are enrolled, only 31 percent of their foreign-born counterparts are in school.

The number of Mexican students in both elementary and high schools is likely to increase, with a large group of American-born children of Mexican parents preparing to enter the education system within the next five years. Currently, there are 47,893 Mexican children under the age of five—7.2 percent of the total population in that age group in Georgia—which is a much higher percentage than in any other school-age group in the state in 2004.

Employment

In 2004, 197,351 Mexicans were employed in Georgia, which constitutes 4.8 percent of all employed civilians in the state. Nationally, that proportion is much higher: 8 percent. In contrast, 3.6 percent of Mexicans over 16 years old are unemployed in Georgia, compared to the 4.9 percent average of the total population in this age group. But the actual unemployment rate—or the percentage of the unemployed among those in the civilian labor force—is much lower for Mexicans than for the general population (4.8 percent for Mexicans compared to 7.3 percent for the state as a whole). Nationally, the overall unemployment rate (7.2 percent in 2004) is much lower than for Mexican workers (9.1 percent). The unemployment rates as reported by the American Community Survey are much higher than other estimates due to differences in sample size and wording of survey questions.

Also, the percentage of the Mexican population aged 16 or older who are in the labor force is higher in Georgia than the national average. Among other things, this statistic points to the fact that fewer Mexican youths stay in high school and continue to college. It is important to note, however, that compared to the foreign born, more of the American-born teenaged Mexicans in Georgia are in school or in the military services, and only a small percentage is unemployed.

Compared to non-Hispanic workers, more Mexicans in Georgia are wage and salary employees in private establishments (72.6 percent of non-Hispanic and 86.5 percent of Mexicans), but the opposite is true in the case of government employment, where only 1.9 percent of Mexican workers find jobs, compared to 15.6 percent of the non-Hispanics. Nationally, 9.7 percent of workers of Mexican origin are government employees, compared to 15.5 percent of non-Hispanics.

In Georgia, 11 percent of working Mexicans are self-employed, 7,744 own incorporated businesses, and 17,664 are in unincorporated businesses. Only 10.6 percent of non-Hispanics in Georgia are self-employed. Nationally, 6.8 percent of Mexican workers are self-employed, compared to 10.7 percent of non-Hispanics. Most Mexican unincorporated businesses are in construction, followed by professional and personal services, manufacturing and retail. Among the incorporated businesses, construction also tops the list, followed by transportation and professional services.

Industry impact

Although employed by every major industry sector, the bulk of Mexican workers in Georgia is concentrated in just five industries: over 90 percent of them hold jobs in construction, manufacturing, entertainment, services, and trade. Within industry sectors, construction and production workers, cleaners, and food preparation workers are the four largest occupational groups among Mexicans civilians (29.8 percent, 16.9 percent, 15.7 percent, and 9.4 percent, respectively), although thousands of Mexicans report working in transportation-related occupations, as well as office, sales, and managerial trades. In comparison, among the non-Hispanic workers, office and administrative support occupations are the largest group, followed by sales, managerial, and production and operations workers (15.1 percent, 12.1 percent, 9.7 percent, and 7.3 percent, respectively). Among non-Mexican Hispanics, construction workers are the largest occupational group at 20.4 percent, followed by 12.1 percent in managerial occupations, 10.6 percent in office work, 8.3 percent in production, and 8.1 percent in sales occupations.

Table 4. Employed Civilians by Industry Sector, and Hispanic Origin, Georgia, 2004										
	Not Hispanic/Latino		Ме	Mexican		Other Hispanic/Latino		otal		
Industry Sector	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Construction	275,328	7.3	62,192	31.5	19,503	22.5	357,023	8.8		
Manufacturing	480,416	12.7	33,713	17.1	11,973	13.8	526,102	12.9		
Recreation	284,460	7.5	29,468	14.9	6,014	7.0	319,942	7.9		
Professional services	371,239	9.8	19,295	9.8	6,321	7.3	396,855	9.7		
Retail trade	451,257	11.9	16,654	8.4	7,557	8.7	475,468	11.7		
Wholesale trade	148,727	3.9	9,760	4.9	3,339	3.9	161,826	4.0		
Service industries	196,768	5.2	7,938	4.0	6,614	7.6	211,320	5.2		
Agriculture	42,693	1.1	4,874	2.5	NA	0.0	47,567	1.2		
Transportation	212,911	5.6	3,906	2.0	4,681	5.4	221,498	5.4		
Medical	305,111	8.0	2,860	1.4	2,783	3.2	310,754	7.6		
Social and										
community services	s 80,071	2.1	2,414	1.2	1,733	2.0	84,218	2.1		
Finance	259,991	6.9	1,325	0.7	6,079	7.0	267,395	6.6		
Administration	224,242	5.9	1,193	0.6	3,565	4.1	229,000	5.6		
Utilities	45,345	1.2	816	0.4	360	0.4	46,521	1.1		
Information	114,735	3.0	403	0.2	1,850	2.1	116,988	2.9		
Education	289,541	7.6	378	0.2	4,144	4.8	294,063	7.2		
Mining	8,705	0.2	162	0.1	NA	0.0	8,867	0.2		
Total	3,791,540	100.0	197,351	100.0	86,516	100.0	4,075,407	100.0		

NA Not available.

Source: Selig Center for Economic Growth, based on U. S. Census Bureau, American Community Survey, PUMS, 2004

Table 5. Employed Civilians by Hispanic Origin as Percent of Industry Total Employment, Georgia, 2004

	Percent of all employed							
	Non-Hispanic	Mexican	Other Hispanic	Total				
Construction	77.1	17.4	5.5	100.0				
Agriculture	89.8	10.2	0.0	100.0				
Entertainment	88.9	9.2	1.9	100.0				
Manufacturing	91.3	6.4	2.3	100.0				
Wholesale trade	91.9	6.0	2.1	100.0				
Professional services	93.5	4.9	1.6	100.0				
Service industries	93.1	3.8	3.1	100.0				
Retail trade	94.9	3.5	1.6	100.0				
Social and community services	95.1	2.9	2.1	100.0				
Mining	98.2	1.8	0.0	100.0				
Transportation	96.1	1.8	2.1	100.0				
Utilities	97.5	1.8	0.8	100.0				
Medical	98.2	0.9	0.9	100.0				
Administration	97.9	0.5	1.6	100.0				
Finance	97.2	0.5	2.3	100.0				
Information	98.1	0.3	1.6	100.0				
Education	98.5	0.1	1.4	100.0				
All industries	93.0	4.8	2.1	100.0				

Source: Selig Center for Economic Growth, based on U. S. Census Bureau, American Community Survey, PUMS,

Construction, manufacturing, and the entertainment (hotel/motel, recreation and food service) industries are the three largest employers of Mexicans in Georgia: 31.5 percent or 62,192 Mexicans work in construction (the proportion is even higher among the foreign-born Mexicans), 17.1 percent (33,713) hold manufacturing jobs, and 14.9 percent (29,468) work in lodging, food services, and related areas. This trend mirrors national averages, although nationally, Mexican workers are more dispersed among industries. For Georgia's non-Hispanics, the three largest employers are manufacturing, which provides 12.7 percent of jobs, retail trade with 11.9 percent, and professional services with 9.8 percent.

The ethnic composition of the industry workforce offers an additional insight into the impact of Mexican and other Hispanic workers on the employment demographics in Georgia. A look at the Hispanic workers' share of industry employment points to construction, agriculture, and entertainment as the industries most affected by the presence of Mexicans and other Hispanic workers.

Mexicans and the Construction Boom

The construction industry is the prime example of Mexican workers' impact on the state's economy. 1996 was a watershed year in Mexican migration to Georgia, with at least 10,000 Mexicans arriving each year since then. The peak occurred in 2000, when over 25,000 new arrivals began looking for jobs. Most found work in the construction industry, which employed 62,192 Mexicans, or 31.5 percent of Mexican workers in the state in 2004. These workers held 17.4 percent of construction jobs in the state, and together with other Hispanics held close to a quarter (23 percent) of all construction jobs in Georgia.

The new migrants found work quickly in this rapidly expanding industry, which between 1996 and 2004 built 71,414 homes a year on average in Georgia. Nonresidential construction activity was also brisk in the years leading to and following the 1996 Olympics in Atlanta, and the area became a hot market for real estate and construction.

As reported by the Economic Census, the 1997-2002 percentage increases in the number of construction firms, the number of employees, and sales were considerably higher in Georgia than the U.S. average. Georgia employers, however, were better able to contain the cost of labor, and the average annual pay in construction increased by little more than half of the national average rate of increase.

In 2004, the U.S. Bureau of Labor Statistics reported that the annual average construction pay in Georgia was \$38,431. According to ACS, 69.7 percent of construction workers—and 80.1 percent of the Mexican construction workers—in Georgia made between \$10,000 and \$30,000 a year. This relatively low labor cost was in part facilitated by the influx of over 81,000 Hispanic workers, over 80 percent of who were on the lowest rungs of the pay scale.

Table 6. Growth in Georgia's Construction Industry, 1997-2002*

	Geo	rgia	United	States
1997-2002 change in:	Number change	Percent change	Number change	Percent change
Establishments	2,361	13.2	53,873	8.2
Sales (\$1000)	12,779,722	44.7	337,974,541	39.4
Payroll (\$1000)	2,164,574	46.2	80,107,540	46.0
Paid employees	57,311	34.9	1,528,229	27.0
Average annual pay (\$)	2,378	8.3	4,604	15.0

^{*}Establishments with payroll.

Source: Selig Center for Economic Growth, based on 1997 and 2002 Economic Census.

	\$10,000 to \$30,000	\$31,000 to \$50,000	Over \$50,000	Total
	\$10,000 to \$30,000	\$31,000 to \$50,000	Over \$50,000	iotai
Non-Hispanic/Latino				
Number	182,561	53,125	39,642	275,328
Percent	66.3	19.3	14.4	100.00
Mexican				
Number	49,815	11,540	837	62,192
Percent	80.1	18.6	1.3	100.0
Other Hispanic/Latin	10			
Number	16,629	2,058	816	19,503
Percent	85.3	10.6	4.2	100.0
Total Hispanic				
Number	66,444	13,598	1,653	81,695
Percent	81.3	16.6	2.0	100.0
Total				
Number	249,005	66,723	41,295	357,023
Percent	69.7	18.7	11.6	100.0

The influx fueled Georgia's construction boom during the tight labor market of the late 1990s, and helps it sustain a steady growth now.

Georgia's booming construction industry is a unique example, however, and should not be automatically applied to other industries that employ large numbers of Hispanic workers. The entertainment and leisure industry, for instance, did not increase its rate of sales or employment as fast as construction did, but its average wages—albeit low—were very close to the national average.

Wages

A review of annual wages reveals that 84.5 percent of Mexican civilians employed in Georgia make \$30,000 or less, compared to the 57.5 percent of the non-Hispanic workers, and 39.2 percent of Mexicans earn between \$10,000 and \$20,000 a year.

Although the majority of Mexican construction workers find themselves at the lower end of the industry pay scale, a relatively large group (19.9 percent) takes home an average wage of \$30,000 or more, including 1.3 percent who earns more than \$50,000.

Source: Selig Center for Economic Growth, based on the data from American Community Survey, PUMS, 2004.

Table 8. Manufacturing Wage Ranges, by Wage Range and Hispanic	Origin.	Georgia, 2004
--	---------	---------------

	No Hispanio		Mex	ican	Oth Hispanio		Tota	I
Wage range	Number	Percent	Number	Percent	Number	Percent	Number	Percent
10,000 or less	42,794	8.9	7,294	21.6	453	3.8	50,541	9.6
10,000 to 20,000	88,337	18.4	17,422	51.7	2,183	18.2	107,942	20.5
20,000 to 30,000	113,967	23.7	4,972	14.7	3,450	28.8	122,389	23.3
30,000 to 40,000	72,607	15.1	2,679	7.9	1,604	13.4	76,890	14.6
40,000 to 50,000	50,502	10.5	0	0.0	1,680	14.0	52,182	9.9
50,000 to 60,000	35,854	7.5	186	0.6	195	1.6	36,235	6.9
60,000 to 70,000	20.912	4.4	224	0.7	1.334	11.1	22,470	4.3
70,000 to 80,000	16,961	3.5	661	2.0	0	0.0	17,622	3.3
80,000 to 90,000	8,664	1.8	0	0.0	0	0.0	8,664	1.6
90,000 to 100,000	11,248	2.3	275	0.8	280	2.3	11,803	2.2
100,000 or more	18,570	3.9	0	0.0	794	6.6	19,364	3.7
Total	480,416	100.0	33.713	100.0	11.973	100.0	526,102	100.0

Source: Selig Center for Economic Growth, based on the data from American Community Survey, PUMS, 2004.

While manufacturing production workers in Georgia make an average of \$27,227 a year (based on a 40-hour per week/52-week scale), 73 percent of the Mexican workers earn \$20,000 or less in annual wages (compared to 27.3 percent of non-Hispanics), 22.7 percent make between \$20,000 and \$40,000, and the remaining 4.1 percent earn \$50,000 a year or more. Over 70 percent of the Mexican workers have relatively low-paying jobs in food processing, textiles, and wood, paper, and furniture manufacturing; the remaining 30 percent are employed in better paid, durable goods manufacturing. Only about 4.1 percent of Mexican workers—most of who are in paper manufacturing—make more than the \$41,473 average annual wage in manufacturing.

Over 90 percent of those in the recreation, amusement and other entertainment industry, the third largest employer of Mexican workers, report less than \$20,000 in annual wages, compared to 74.1 percent of non-Hispanics, and 52.3 percent of other Hispanics.

Income

Georgia's Mexican residents reported \$4.7 billion in personal income in 2004, which constitutes 2.4 percent of the state's total money income of \$195.6 billion. The personal income reported by the American Community Survey is lower than other personal income estimates, however, because it excludes capital gains, money received from the sale of property, and the value of in-kind income such as food stamps and public housing, and some types of lump sum receipts. As such, it corresponds closely to money income.

Compared to total personal income as reported by the Georgia Department of Revenue, money income represents about 77 percent of income in Georgia. So, based on income figures supplied by the ACS and data from the Georgia

Table 9. Money Income and Population in Georgia, by Hispanic Origin, 2004 Money Income **Population** Percent **Dollars** Percent Number Non-Hispanic 186,781,123,561 95.5 8,004,532 93.3 Mexican 4,700,002,690 2.4 390,579 4.6 4,146,419,373 Other Hispanic 2.1 185,196 2.2 Total 195,627,545,625 100.0 8,580,307 100.0 Source: American Community Survey, 2004.

Table 10. Estimated State Taxes Collected in Georgia, by Hispanic Origin, 2004

Personal Income

 Non-Hispanic
 \$242,669,320,000

 Mexican
 \$6,098,496,000

 Other Hispanic
 \$5,336,184,000

 Total
 \$254,104,000,000

th	Taxes per nousand dollars of personal	3	Taxes Collec	cted, 2004	
	income	Non-Hispanic	Mexican	Other Hispanic	Total
Selective sales tax	3.57	865,454,089	21,749,632	19,030,928	906,234,648
General Sales and Use Tax	19.29	4,681,485,412	117,649,895	102,943,658	4,902,078,966
Personal Income tax	26.88	6,522,480,180	163,915,732	143,426,266	6,829,822,178
Estate taxes	0.26	62,719,128	1,576,188	1,379,164	65,674,480
Property taxes	0.25	61,562,611	1,547,123	1,353,733	64,463,467
Other	1.72	417,955,092	10,503,583	9,190,636	437,649,311
Other taxes and fees	2.23	542,236,831	13,626,894	11,923,532	567,787,257
	51.97	12,611,656,511	316,942,153	277,324,384	13,205,923,048

Source: Selig Center for Economic Growth, based on data from the Georgia Department of Revenue, 2004 Statistical Report; American Community Survey, 2004.

Department of Revenue, Georgia's Mexican taxpayers should have contributed personal income tax of \$316,942,153 in 2004, or 2.4 percent of the state's total income tax collections (excluding corporate income tax).

Wages and salaries income comprises the bulk of income for Mexican respondents (88.4 percent of total income, compared to 78.7 percent for non-Hispanic and 82 percent for other Hispanics). The portion provided by self-employment (8.4 percent) is larger than it is for non-Hispanics (6.3 percent), but smaller than for other Hispanics (11.7 percent). Compared to other groups, Mexican respondents reported that only a relatively small portion of their income is derived from supplemental Social Security and public assistance.

Table 11. Money Income by Source and Hispanic Origin, Georgia, 2004

			Income	e (in thous	sands of do	llars)		
	То	tal	Non-His	spanic	Mexi	can	Other Hi	spanic
Source of Income	Amount	Percent	Amount	Percent	Amount	Percent	Amount	Percent
Total person's income	195,627,546	100.0	186,781,124	100.0	4,700,003	100.0	4,146,419	100.0
Wages or salary income	154,576,354	79.0	147,022,997	78.7	4,152,687	88.4	3,400,670	82.0
Self-employment income	12,632,234	6.3	11,750,518	6.3	394,887	8.4	486,829	11.7
Interest, dividends, and								
net rental income	6,069,549	3.1	6,036,457	3.2	6,959	0.1	26,133	0.6
Retirement income	8,265,995	4.2	8,157,578	4.4	43,702	0.9	64,715	1.6
Social Security income	9,488,251	4.9	9,408,749	5.0	35,159	0.7	44,343	1.1
Supplementary Security Inc	ome 700,686	0.4	693,789	0.4	3,838	0.1	3,060	0.1
Public assistance income	126,410	0.1	124,838	0.1	971	0.0	601	0.0
All other income	3,768,066	1.9	3,586,197	1.9	61,800	1.3	120,068	2.9

Source: Selig Center for Economic Growth, based on data from American Community Survey, 2004.

___Going North ____

Mexican Immigrants in Alabama

The following discussion is based primarily on the analysis of the public use micro-data sample (PUMS), which is prepared from the responses to the 2004 American Community Survey. Because of the additional statistical procedures used to produce this sample, PUMS data differ from the published, pre-tabulated American Community Survey data. The Survey itself is mailed to a selected number of addresses in every state: the Alabama data are based on 7,162 household interviews. The public use micro-data sample is a statistically valid selection of data from these interviews. Standard error estimates are included in the Appendix.

The survey-based data are self-reported, and differ from the information based on government or establishment data. Income data are tabulated according to the American Community Survey's unique subject definitions, which are not the same as those used in other data sets, including the decennial census of population and housing.

ALABAMA Population overview

The analysis of data from the 2004 American Community Survey (ACS) puts the number of residents who declare Mexican origin, either by birth, or by culture in Alabama at 66,798, or 1.5 percent. The 2000 Census reported that 1 percent or the state's residents were of Mexican origin. Between 2000 and 2004 the number of residents of Mexican origin increased by 22,276, or 50 percent. While the number increase ranks twenty-fifth in the nation, the percentage change ranks seventh, following Connecticut, Delaware, Arkansas, Maryland, Kentucky, and Virginia (none of them exceeding a 3.5 percent Mexican share of total population).

	Non-Hispanic	Mexican	Other Hispanic	Total
Population	4,328,443	66,798	19,318	4,414,559
Percent of total	98.0	1.5	0.4	100.0

Although the total number of Mexicans in Alabama composed just 1.5 percent of the general population in 2004, that percentage is higher in several age categories. For example, 3.6 percent of those between 25 and 34 years old are Mexican, among 20 to 24 year olds, where 3.5 percent of those between 20 and 25 years old are of Mexican, and 3.3 percent of children under 5 years old are Mexican.

Source: Selig Center for Economic Growth, based on American Community Survey, PUMS, 2004.

The 25-to-34 olds are by far the largest age group among Mexicans in Alabama. By age distribution, this group makes up a much larger portion of the community (31.2 percent), than the 18.9 percent national average. Conversely, those 45 and older comprise only 4.9 percent of the Mexican community in Alabama compared to the 17.5 percent national average.

Source: Selig Center for Economic Growth, based on American Community Survey, PUMS, 2004.

Out of the 66,798 Mexicans in Alabama, 22,399 (33.5 percent) are U.S. citizens by birth, 1,172 (1.8 percent) are naturalized U.S. citizens, and 43,227 (64.7 percent) are not U.S. citizens. In 2004, Alabama ranked 32 in the nation based on the total number of people of Mexican decent.

In 2004, 86.5 percent of Alabama's 9,834 children of Mexican origin under 5 years old were born in Alabama, 4.3 percent were born elsewhere in the United States, and 9.1 percent were foreign born. Next on the age scale, in the group of 5-to-9 year olds, 69.4 percent of the 6,818 children were born in the United States, and 30.6 percent were born outside of the country. The percentage of foreign-born Mexicans increases to well over 50 percent in the 10-to-19 year old group, and to over 90 percent in the population of those who are 25 to 34 years old. Among the older age groups, the percentage of foreign born ranges from 38.9 percent (74-to-84 year olds) to 64 percent (45-to-54 year olds).

In 2004, 48.3 percent, or 21,928 Mexican immigrants who resided in Alabama reported 2000 or later as their year of entry into the U.S., 43.8 percent (19,880) entered the United States between 1990 and 1999, 5.7 percent (2,566) migrated between 1980 and 1989, and the remaining 2.3 percent (1,040) arrived before 1979. In contrast, the Mexican migration to other states began in the 1950s and has remained very high throughout the ensuing decades. As a result, Mexican communities in California, Arizona, and Texas have a mix of long-timers and recently arrived residents, and a larger portion of American-born residents of Mexican origin. (See Table 2.)

School enrollment

Nationally, over 90 percent of the school-age Hispanic population (5-to-19 years old) are enrolled in schools (2003 Current Population Survey), but the number drops to just over 14.2 percent for the 20-to-30 year olds, compared to over 24 percent for the total population in that age group, a trend mirrored by the data in the 2004 American Community survey. While 93.2 percent of the school-age non-Hispanics in Alabama were enrolled in schools in 2004, only 76.8 of Mexican youths were students. Also, while over 24.3 percent of non-Hispanic 20-to-30 year olds are in college, only 1.5 percent of Mexicans sought higher education, far below the national average of 15.1 percent.

According to the 2004 ACS, the largest number of Mexican students (3,553) was enrolled in grades 1 through 4. The number in grades 5-to-8 falls to 2,994, and even fewer (1,669) Mexican students are in high school. Among the much smaller group of other Hispanic students in Alabama, college undergraduates comprise the bulk (2,450), followed by students in grades 1-to-4 (1,129). Among non-Hispanics, the most are enrolled in grades 5 to 8.

The small number of Mexican students who attend high school can be explained partially by their higher dropout rate, but the demographics of the school-age children and youth show that, compared to non-Hispanics, the high school age group is relatively small. Place of birth is a factor, too: while over 80 percent of U.S.-born Mexican

			Year of Entry, N	lexican		
	Before 1950	1951 to 1979	1980 to 1989	1991 to 1999	2000 to 2004	Total
Area			Nun	nber		
Alabama	269	771	2,566	19,880	21,928	45,414
United States	85,938	1,930,913	2,384,055	3,777,579	2,191,356	10,369,841
			Pero	cent		
Alabama	0.6	1.7	5.7	43.8	48.3	100.0
United States	0.8	18.6	23.0	36.4	21.1	100.0
		Ye	ear of Entry, Othe	•		
	Before 1950	1951 to 1979	1980 to 1989	1991 to 1999	2000 to 2004	Total
Area			Nun	nber		
Alabama	158	1,802	192	1,376	5,084	8,612
United States	100,760	1,934,861	1,687,971	2,107,695	1,276,838	7,108,125
			Per	cent		
Alabama	1.8	20.9	2.2	16.0	59.0	100.0
United States	1.4	27.5	23.9	29.6	17.7	100.0

Source: Selig Center for Economic Growth based on American Community Survey, 2004, PUMS.

teenagers were in school, only 29.6 percent of the foreign born sought an education. Note also that about half of the high-school-aged Mexicans in Alabama are foreign born.

The number of Mexican students is likely to increase both in elementary and high schools, with a large group of American-born children of Mexican parents preparing to enter the education system. The 9,834 children under 5 years old make up 14.7 percent of the Mexican population in Alabama. In 2004, Mexican children under age 5 totaled 3.3 percent of that age group in Alabama, more than twice the 1.5 percent of Mexicans among the state's total population.

Table 3. School Enrollment by Age, Alabama, 2004 Percent enrolled in Enrolled in Enrolled in public or Not enrolled in the public school private school private school Hispanic origin past 3 months Age or college or college or college 26.795 43.5 Non-Hispanic Under 5 69.060 26.448 5 to 19 60,002 736,696 84,253 93.2 20 to 30 477,110 128,895 24,631 24.3 31 to 40 558,101 31,952 5,244 6.2 41 and older 1,905,821 23,380 7,869 1.6 Mexican Under 5 679 0 17.7 3,156 5 to 19 10,415 0 76.8 3,148 20 to 30 26,657 0 401 1.5 31 to 40 11,906 169 0 1.4 41 and older 3,635 213 420 14.8 Other Hispanic Under 5 169 178 0 51.3 3,302 100.0 5 to 19 0 651 20 to 30 46.9 2,211 1,660 296 31 to 40 4.035 308 0 7.1 41 and older 5,148 503 0 8.9 Total Under 5 72,385 27,305 26,795 42.8 5 to 19 63,150 750,413 84,904 93.0 20 to 30 505,978 130,956 24,927 23.6 31 to 40 574,042 32,429 5,244 6.2 41 and older 1,914,604 24,096 8,289 1.7 Source: Selig Center for Economic Growth, based on American Community Survey, 2004, PUMS.

Employment

In 2004, 32,830 Mexicans were employed in Alabama, which constitutes 1.7 percent of all employed civilians in the state. Nationally, that proportion is much higher: 8 percent. In contrast, 4 percent of Mexicans over 16 years old are unemployed in Alabama, compared with the 4.4 average unemployment rate for the state. But the actual unemployment rate is lower for Mexicans than for the general population (5.3 percent for Mexicans, compared to 7.1 percent for the state as a whole). Nationally, the overall unemployment rate (7.2 percent in 2004) is much lower than among Mexican workers (9.1 percent). The unemployment rates as reported by the American Community Survey are much higher than other estimates due to differences in sample size and wording of survey questions.

Also, the percentage of Mexicans aged 16 or older in Alabama's labor force is higher than the national average. Among other things, this statistic confirms that fewer Mexican youths stay in high school and continue on to college. The percentage of Mexicans in the armed forces is also slightly higher in Alabama (0.7 percent of Mexicans 16 years and older) than in the nation as a whole (0.2 percent).

Compared to non-Hispanic workers, more Mexicans in Alabama are wage and salary employees in private establishments (73.6 percent of non-Hispanic, 92.2 percent of Mexicans), but the opposite is true in the case of government employment, where only 2.7 percent of Mexican workers find jobs, compared to 16.4 percent of the non-Hispanics. Nationally, 9.7 percent of workers of Mexican origin are government employees, as are 15.5 percent of non-Hispanics.

In Alabama, 3.6 percent of Mexicans is self-employed; 412 own unincorporated businesses and 1,034 are in incorporated businesses. Almost all of the Mexican-owned unincorporated businesses are in professional and personal services, while the incorporated businesses are in the recreation and entertainment industries.

Industry impact

Although employed across industry sectors, most of the Mexican workers in Alabama have jobs in construction (10,016 or 30.5 percent) and manufacturing (9,787 or 29.8 percent). The entertainment, professional and personal

services, transportation and trade sectors provide together another 11,085 jobs (33.8 percent). While 34.4 percent of foreign-born Mexicans work in construction, only 5.4 percent of their American-born counterparts do. The opposite is true for the entertainment industry, where 39.8 percent of U.S.-born Mexicans work.

The concentration of Mexican workers in construction, manufacturing, and entertainment mirrors national trends, although nationwide, Mexican workers are more dispersed among industries. For the non-Hispanics in Alabama,

	Non-Hi	spanic	Mex	ican
ndustry Sector	Number	Percent	Number	Percent
Construction	136,061	7.0	10,016	30.5
Manufacturing	274,996	14.2	9,787	29.8
Entertainment	139,197	7.2	3,840	11.7
Professional services	153,126	7.9	2,189	6.7
Transportation	77,831	4.0	1,496	4.6
Service industries	98,191	5.1	1,382	4.2
Wholesale trade	70,134	3.6	1,181	3.6
Retail trade	246,885	12.7	997	3.0
Information	40,272	2.1	780	2.4
Agriculture	26,832	1.4	433	1.3
Mining	10,583	0.5	258	0.8
Social and community services	31,428	1.6	258	0.8
Medical	225,742	11.6	213	0.6
Administration	113,904	5.9	0	0.0
Education	159,157	8.2	0	0.0
Finance	109,271	5.6	0	0.0
Utilities	28,021	1.4	0	0.0

the three largest employers are the manufacturing industry, which provides 14.2 percent of jobs, retail trade with 12.7 percent, and medical establishments, which provide 11.6 percent of jobs.

Within industry sectors, production and construction are the two most common occupations—in fact, over 20,709 of Alabama's Mexicans (60 percent) have jobs in one of these categories. Another 5,778 (17.6 percent) are employed in the transportation and food service occupations. Sales personnel, managers, and cleaners each account for about 4 percent of the Mexican workforce (1,310, 1,297, and 1,116, respectively) and personal service providers, agricultural and office workers account for about 5 percent (1,544).

In comparison, among the non-Hispanic workers, office and administrative support occupations are the largest group, followed by sales, production and operations, management, and transportation (13.2, 11.6, 8.9, 8.9, and 8 percent, respectively). Among non-Mexican Hispanics, food preparation, office workers, repairers, installers, and production workers are the largest occupational groups.

A look at annual wages reveals that 82.5 percent of Mexican civilians employed in Alabama make \$20,000 or less, compared to 43.2 percent of the non-Hispanic workers, and 28.8 percent of Mexicans earn less then \$10,000. Although over 95 percent of Mexican construction workers find themselves at the bottom end of the industry pay scale, a handful (3.1 percent) took home an average of \$50,000 to \$60,000 in 2004.

In manufacturing, the second largest employer of Mexican workers in Alabama, 80 percent took home \$20,000 or less in annual wages, 14.5 percent made between \$20,000 and \$30,000, and the remaining 6.6 percent earned between \$40,000 and \$50,000 or more a year. Nearly half of the Mexican workers in Alabama's manufacturing sector were employed in relatively low-paying meat processing plants. Another 33 percent were employed in furniture manufacturing, and non-metallic mineral production. The remaining workers found employment in electronics, textiles, and carpet manufacturing.

While almost all of the Mexican workers in the recreation and other entertainment industry earned less than \$30,000 in annual wages, nearly half (1,819) were at the bottom, earning less than \$10,000. On the other hand, 23 percent, or 885 workers, earned between \$20,000 and \$30,000.

Source: Selig Center for Economic Growth, based on American Community Survey, 2004, PUMS.

Income

Mexican residents, who comprise 1.5 percent of Alabama's population, reported \$589 million in personal income in 2004, or about 0.7 percent of the state's total money income of \$90.4 billion.

The personal income reported by the American Community Survey is lower than other personal income estimates because it does not include capital gains, money received from the sale of property, and the value of in-kind income such as food stamps and public housing, and some kinds of lump sum receipts. As such, it corresponds closely to money income.

Wages and salaries income comprises the highest portion of income for Mexican respondents (94.5 percent of total income, compared to 74 percent for non-Hispanics and 76.8 percent for other Hispanics). The portion provided by self-employment (1.1 percent) is lower than it is for non-Hispanics (5.4 percent), and other Hispanics (14.1 percent). Compared to other groups, Mexican respondents reported the smallest portion of income derived from supplemental Social Security and public assistance. (See Table 6.)

	Personal	Income	Popu	ation
	Dollars	Percent	Number	Percent
Non-Hispanic	89,553,924,858	99.0	4,328,443	98.0
Mexican	589,121,253	0.7	66,798	1.5
Other Hispanic	277,268,870	0.3	19,318	0.4
Total	90,420,314,981	100.0	4,414,559	100.0

Table 6. Money Income by Source and Hispanic Origin, Alabama, 2004

			Income	(in thous	ands of do	llars)		
	Tota	al	Non-His	panic	Mexic	can	Other Hi	spanic
Source of Income	Amount	Percent	t Amount	Percent	Amount	Percent	Amount	Percent
Total person's income	90,420,315	100.0	89,553,925	100.0	589,121	100.0	277,269	100.0
Wages or salary income	66,901,786	74.0	66,132,198	73.8	556,574	94.5	213,014	76.8
Self-employment income	4,847,951	5.4	4,802,466	5.4	6,278	1.1	39,206	14.1
Interest, dividends, and								
net rental income	3,410,978	3.8	3,408,713	3.8	1,797	0.3	468	0.2
Retirement income	5,978,846	6.6	5,964,859	6.7	6,918	1.2	7,068	2.5
Social Security income	6,814,401	7.5	6,797,146	7.6	4,730	8.0	12,525	4.5
Supplementary Security inco	me 625,765	0.7	622,845	0.7	1,837	0.3	1,083	0.4
Public assistance income	51,810	0.1	51,810	0.1	0	0.0	0	0.0
All other income	1,788,778	2.0	1,773,888	2.0	10,987	1.9	3,904	1.4

Source: Selig Center for Economic Growth, based on American Community Survey, 2004.

____ Going North ____

Mexican Immigrants in Mississippi

The following discussion is based primarily on the analysis of the public use micro-data sample (PUMS), which is prepared from the responses to the 2004 American Community Survey. Because of the additional statistical procedures used to produce this sample, PUMS data differ from the published, pre-tabulated American Community Survey data. The Survey itself is mailed to a selected number of addresses in every state: the Mississippi data are based on 9,042 household interviews. The public use micro-data sample is a statistically valid selection of data from these interviews. Standard error estimates are included in the Appendix.

The survey-based data are self-reported, and differ from the information based on government or establishment data. Income data are tabulated according to the American Community Survey's unique subject definitions, which are not the same as those used in other data sets, including the decennial census of population and housing.

MISSISSIPPI Population overview

According to the 2004 American Community Survey (ACS), 27,348, or 1percent of Mississippi's residents were either born in Mexico or reported Mexican origin. The 2000 Census reported that 0.8 of the state's residents were of Mexican origin. Between 2000 and 2004, the number of Mexican residents increased by 5,732, or 26.5 percent, which ranked a respective 37 and 32 in the nation. Mississippi's Mexican population is small, but between 2000 and 2004 it increased at a pace just above the 25.2 percent national average.

	Non-Hispanic/Latino	Mexican	Other Hispanic	Total
Population	2,765,569	27,348	14,147	2,807,064
Percent of total	98.5	1.0	0.5	100

Although the total number of Mexicans in Mississippi composed just 1 percent of the general population in 2004, they comprise less than 2 percent of all age categories except for the 25-to-34 age bracket, where 2 percent of the population were Mexican.

Source: Selig Center for Economic Growth, based American Community Survey, 2004, PUMS

Source: Selig Center for Economic Growth, based American Community Survey, 2004, PUMS.

The 25-to-34 olds are by far the largest age group among Mexicans in the state. By age distribution, this group makes up a much larger portion of the community (27.7 percent), than the 18.9 percent national average. Those 45 and older make up 13.7 percent of the state's Mexican community, which is lower than the 17.5 percent national average, but relatively large in comparison to other Southern states.

Out of the 27,348 Mexicans in Mississippi, 14,916 (54.5 percent) are U.S. citizens by birth, 2,559 (9.4 percent) are naturalized U.S. citizens, and 9,873 (36.1 percent) are not U.S. citizens. In 2004, Mississippi ranked 38 in the nation based on the total number of people of Mexican decent, and ranked 37 based on the number of Mexicans who are not U.S. citizens.

In 2004, 72.7 percent of Mississippi's 3,405 children of Mexican origin under 5 years old were born in the state, another 20.2 percent were born elsewhere in the United States, and 7 percent were foreign born. Next on the age scale, in the smaller (2,151) group of 5-to-9 year olds, 89.9 percent were born in the United States, and 10.1 percent were born outside of the country. The percentage of foreign born rises to 20.5 in the 10-to-14 age group, reaches 46.2 percent among the 15-to-19 year olds, and exceeds 70 percent among the 20 to 34 year olds.

Source: Selig Center for Economic Growth, based American Community Survey, 2004, PUMS.

			Year of Entry, M	lexican		
	Before 1950	1951 to 1979	1980 to 1989	1991 to 1999	2000 to 2004	Total
Area			Nun	nber		
Mississippi United States	96 85,938	1,025 1,930,913	1,675 2,384,055	5,726 3,777,579	4,280 2,191,356	12,802 10,369,841
			Pero	cent		
Mississippi United States	0.7 0.8	8.0 18.6	13.1 23.0	44.7 36.4	33.4 21.1	100.0 100.0
	Before 1950	Ye 1951 to 1979	ear of Entry, Othe 1980 to 1989	r Hispanic 1991 to 1999	2000 to 2004	Total
Area			Nun	nber		
Mississippi United States	0 100,760	550 1,934,861	1,418 1,687,971	1,434 2,107,695	1,832 1,276,838	5,234 7,108,125
			Pero	cent		
Mississippi	0.0	10.5	27.1	27.4	35.0	100.0
United States	1.4	27.5	23.9	29.6	17.7	100.0

Judging from the place of birth, citizenship status, and the year of entry, the Mexican community in Mississippi is a mix of U.S. and foreign-born residents, the majority of whom are U.S. citizens.

In 2004, 44.7 percent, or 5,726 of foreign born Mexican residents in Mississippi reported that they came to this country between 1990 and 1999, 33.4 percent (4,280) entered the United States between 2000 and 2004, 13.1 percent arrived between 1980 and 1989, and 8.7 percent emigrated before 1979.

School enrollment

Nationally, over 90 percent of the school-age Hispanic population (5-to-19 years old) are enrolled in schools (2003 Current Population Survey), but the number drops to just over 14.2 percent for the 20-to-30 year olds, compared to over 24 percent of the total population in that age group, a trend mirrored by the ACS data. While 92.6 percent of the school-age non-Hispanics in Mississippi were enrolled in schools in 2004, only 71.1 of Mexican youths were students. Also, while over 24 percent of non-Hispanic 20-to-30 year olds are in college, only 1.8 percent of Mexicans sought higher education. Interestingly, 8.4 percent of the state's Mexican residents over 41 years old were enrolled as undergraduates.

The Mississippi Department of Education reports the number of Hispanic students enrolled in grades K-12 in 2004 at 5,418.1, or 1.1 percent of the student body, well over the 3,859 recorded by the ACS. Although the difference very likely represents the ACS' undercount of the Hispanic population, it can also be explained by the fact that the enrollment data was compiled at different times of the school year and does not account for the students who left the school during the year. Sampling error also accounts for the difference.

According to the ACS, the largest number of Mexican students was enrolled in grades 1 through 4 and 5 through 8 (1,261 and 1,086 respectively). Only 788 Mexican students stayed in high school; however, at the college level, Mexicans comprised 26 percent (or 1,303) of enrolled Mexicans—a higher proportion than the non-Hispanic and other Hispanics groups.

Table 3. School Enrollment by Age, Mississippi, 2004 Percent enrolled in **Enrolled in Enrolled in** public or Not enrolled in the public school private school private school Hispanic origin past 3 months or college or college or college Age 46,073 24,792 45.6 Non-Hispanic Under 5 13,830 5 to 19 44,324 497,479 60.997 92.6 20 to 30 319,037 90,051 10,431 24.0 31 to 40 20.453 355,398 2,979 6.2 41 and older 1,139,353 17,238 4,570 1.9 Mexican Under 5 35.1 574 310 0 5 to 19 1,653 3,859 211 71.1 20 to 30 7,343 132 0 1.8 31 to 40 5,646 118 0 2.0 41 and older 4,563 418 0 8.4 Other Hispanic Under 5 173 142 0 45.1 5 to 19 3.069 294 100.0 0 3,285 20 to 30 418 0 11.3 31 to 40 2,243 518 0 18.8 41 and older 2,955 0 0.0 0 Total Under 5 46.820 25.244 13.830 45.5 5 to 19 45,977 504,407 61,502 92.5 20 to 30 329,665 90,601 10,431 23.5 31 to 40 21,089 6.2 363,287 2,979 41 and older 1,146,871 17,656 4,570 1.9 Source: Selig Center for Economic Growth, based on American Community Survey, 2004, PUMS.

Employment

In 2004, 15,480 Mexicans were employed, which constitutes 1.3 percent of all employed civilians in Mississippi. In contrast, 6.3 percent of Mexicans over 16 years old are unemployed, compared with the 5.8 percent average for the state. But the actual unemployment rate is lower for Mexicans than for the general population (7.5 percent for Mexicans versus 9.4 percent total for the state). Nationally, however, 9.1 percent of Mexicans are unemployed, compared to 7.2 percent of all others. The unemployment rates as reported by the American Community Survey are much higher than other estimates due to differences in sample size and wording of survey questions.

Compared to non-Hispanic workers, more Mexicans in Mississippi are wage and salary employees in private establishments (71 percent of non-Hispanics, 86.3 percent of Mexicans), but the opposite is true in the case of government employment, where 8.3 percent of Mexican workers find jobs, compared to 17.3 percent of the non-Hispanics. Nationally, 9.7 percent of workers of Mexican origin are government employees, as are 15.5 percent of non-Hispanics.

In Mississippi, 5 percent of Mexicans are self-employed, compared to 10 percent of non-Hispanics; 426 own incorporated businesses and 478 are in unincorporated businesses. Nationwide, 6.8 percent of Mexicans are self-employed, compared to 10.7 percent of non-Hispanics. Almost all the Mexican unincorporated businesses are in professional and personal services and transportation, while the incorporated businesses center on entertainment and agriculture.

Industry impact

Mexicans in Mississippi are employed by most major industry sectors, although most (44 percent) hold jobs in manufacturing, agriculture, and construction. About a third of the Mexican workforce is in the entertainment, and retail and wholesale trade sectors; and the rest work in professional and business services, mining, transportation, and health care.

Within industry sectors, the largest occupational groups for Mexican workers are transportation and material moving (22.5 percent), construction (13.7 percent), farming (13.3 percent), and production (11.4 percent). Mexicans also have jobs as food preparers and servers, repairers, installers, and miners. In comparison, non-Hispanics primarily work in administrative support occupations are the largest group, followed by sales, and production and operations workers (14.4 percent, 11.5 percent, and 10.2 percent, respectively). Among non-Mexican Hispanics,

Table 4. Employed Civilians by Industry Sector, and Hispanic Origin, Mississippi, 2004

	Non-Hispa	nic/Latino	Me	xican	Other Hispa	anic/Latino	To	otal
Industry Sector	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Manufacturing	183,421	15.5	2,565	16.6	721	14.6	186,707	15.5
Agriculture	25,438	2.2	2,219	14.3	0	0.0	27,657	2.3
Construction	79,134	6.7	1,975	12.8	550	11.1	81,659	6.8
Entertainment	111,482	9.4	1,653	10.7	503	10.2	113,638	9.4
Retail trade	149,173	12.6	1,554	10.0	773	15.6	151,500	12.6
Wholesale trade	44,785	3.8	1,443	9.3	269	5.4	46,497	3.9
Service industries	52,654	4.5	1,162	7.5	68	1.4	53,884	4.5
Professional services	69,922	5.9	875	5.7	344	6.9	71,141	5.9
Mining	9,184	0.8	796	5.1	0	0.0	9,980	8.0
Transportation	52,054	4.4	539	3.5	280	5.7	52,873	4.4
Medical	126,410	10.7	404	2.6	280	5.7	127,094	10.6
Administration	64,567	5.5	295	1.9	0	0.0	64,862	5.4
Education	100,662	8.5	0	0.0	784	15.8	101,446	8.4
Finance	62,459	5.3	0	0.0	0	0.0	62,459	5.2
Social and community								
services	20,034	1.7	0	0.0	378	7.6	20,412	1.7
Information	18,266	1.5	0	0.0	0	0.0	18,266	1.5
Utilities	12,996	1.1	0	0.0	0	0.0	12,996	1.1
Total	1,182,641	100.0	15,480	100.0	4,950	100.0	1,203,071	100.0

Source: Selig Center for Economic Growth, based on American Community Survey, 2004, PUMS.

Table 5. Employed Civilians by Hispanic Origin as Percent of Industry Total Employment, 2004, Mississippi

		Percent of	all employed	
	Non-Hispanic	Mexican	Other Hispanic	Total
Agriculture	92	8	0	100
Mining	92	8	0	100
Wholesale trade	96	3	1	100
Construction	97	2	1	100
Service industries	98	2	0	100
Entertainment	98	1	0	100
Manufacturing	98	1	0	100
Professional services	98	1	0	100
Retail trade	98	1	1	100
Transportation	98	1	1	100
Administration	100	0	0	100
Education	99	0	1	100
Finance	100	0	0	100
Information	100	0	0	100
Medical	99	0	0	100
Social and community services	98	0	2	100
Utilities	100	0	0	100

Source: Selig Center for Economic Growth, based on American Community Survey, 2004, PUMS.

sales occupations are the largest group, followed by production and operations, construction, and science occupations (18.9 percent, 11.2 percent, 11.1 percent, and 10.5 percent, respectively).

The ethnic composition of the workforce offers an additional insight into the impact of Mexican and other Hispanic workers on the employment demographics in Mississippi. Mexican workers comprise the largest share of employment in agriculture and mining (8 percent). The workforce in all other industries is mostly non-Hispanic.

Wages

Over 68 percent of Mexican jobholders in Mississippi make \$30,000 or less in annual wages, almost the same proportion as among the non-Hispanic workers. In general, more non-Hispanics and non-Mexican Hispanics find themselves in the lowest wage bracket, earning \$10,000 or less. On the other hand, proportionately more Mexicans than non-Hispanics earn between \$10,000 and \$20,000 in annual wages.

In the middle of the pay scale, a larger proportion of Mexicans than non-Hispanics takes home between \$30,000 and \$40,000 a year, and about the same proportion of Mexicans and non-Hispanics make between \$40,000 and \$60,000 annually. The situation was quite different in the upper income brackets: 8 percent of non-Hispanics and 5.7 percent of non-Mexican Hispanics earned \$60,000 or more in 2004, and only 1.1 percent of Mexicans did.

Most Mexican manufacturing workers find themselves at the lower end of the pay scale, with 63.7 percent making between \$10,000 and \$20,000 a year, 20.7 percent earning less than \$10,000, and 15.5 percent earning between \$30,000 and \$40,000 annually.

Source: Selig Center for Economic Growth, based on American Community Survey, 2004, PUMS.

In agriculture, the majority of Mexicans was self-employed and earned between \$50,000 and \$60,000 in 2004. In construction, over half of the Mexican workforce made between \$40,000 to \$50,000, almost 40 percent earned between \$20,000 and \$40,000, and only 8 percent made less then \$10,000.

Income

Mississippi's Mexican residents reported \$427.6 million in personal income in 2004, or about 0.8 percent of the state's total money income of \$50.5 billion.

The personal income reported by the American Community Survey is lower than other personal income estimates because it does not include capital gains, money received from the sale of property, and the value of in-kind income such as food stamps and public housing, and some kinds of lump sum receipts. As such, it corresponds closely to money income.

Wages and salaries income comprises the highest portion of income for Mexican respondents (87.8 percent of total income, compared to 74.3 percent for non-Hispanics, and 72.7 percent for other Hispanics). The portion provided by self-employment (4.2 percent) is lower than it is for non-Hispanics (6.6 percent), and for other Hispanics (13.3 percent). Compared to these groups, Mexican respondents in Mississippi reported a relatively smaller portion of income derived from public assistance. (See Tables 6 and 7.)

Table 6. Personal Income and Population in Mississippi, by Hispanic Origin, 2004

	Personal	Income	Popul	ation
	Dollars	Percent	Number	Percent
Non-Hispanic	49,780,427,005	98.7	2,765,569	98.5
Mexican	427,574,108	0.8	27,348	1.0
Other Hispanic	247,480,692	0.5	14,147	0.5
Total	50,455,481,805	100.0	2,807,064	100.0

Source: Selig Center for Economic Growth, based on American Community Survey, 2004, PUMS.

Table 7. Money Income by Source and Hispanic Origin, Mississippi, 2004

			Income	e (in thous	ands of do	llars)		
	Tota	al	Non-His	panic	Mexic	can	Other Hi	spanic
Source of Income	Amount	Percent	t Amount	Percent	Amount	Percent	Amount	Percent
Total person's income	50,455,482	100.0	49,780,427	100.0	427,574	100.0	247,481	100.0
Wages or salary income	37,510,906	74.3	36,955,664	74.2	375,382	87.8	179,860	72.7
Self-employment income	3,334,796	6.6	3,283,724	6.6	18,121	4.2	32,951	13.3
Interest, dividends, and								
net rental income	1,518,455	3.0	1,505,346	3.0	2,002	0.5	11,107	4.5
Retirement income	2,614,333	5.2	2,593,117	5.2	15,419	3.6	5,797	2.3
Social Security income	3,846,931	7.6	3,822,576	7.7	12,859	3.0	11,496	4.6
Supplementary Security inco	ome 464,067	0.9	462,790	0.9	593	0.1	684	0.3
Public assistance income	50,269	0.1	49,953	0.1	30	0.0	286	0.1
All other income	1,115,726	2.2	1,107,257	2.2	3,169	0.7	5,299	2.1

Source: Selig Center for Economic Growth, based on American Community Survey, 2004, PUMS.

____ Going North ____

Mexican Immigrants in Tennessee

The following discussion is based primarily on the analysis of the public use micro-data sample (PUMS), which is prepared from the responses to the 2004 American Community Survey. Because of the additional statistical procedures used to produce this sample, PUMS data differ from the published, pre-tabulated American Community Survey data. The Survey itself is mailed out to the selected number of addresses in every state: the Tennessee data are based on 10,068 household interviews, and the PUMS is a statistically valid selection of data from these interviews. Standard error estimates are included in the Appendix.

The survey-based data are self-reported, and thus differ from the information based on government or establishment data. Income data are tabulated according to the Survey's unique subject definitions, which are not the same as those used in other data sets, including the decennial census of population and housing.

TENNESSEE Population overview

According to the 2004 American Community Survey, 116,006, or 2 percent of Tennessee's residents were either born in Mexico, or reported Mexican origin. The 2000 Census reported that 1.4 or the state's residents were of Mexican origin. Between 2000 and 2004, the number of Mexican residents increased by 38,634, or 49.9 percent, which is the nineteenth largest number increase in the nation, but the eighth steepest percentage increase in the country.

	Non-Hispanic	Mexican	Other Hispanic	Total
Population	5,577,759	116,006	49,402	5,743,167
Percent of total	97.1	2.0	0.9	100.0

Although the total number of Mexicans in Tennessee composes just 2 percent of the general population in 2004, that percentage is much higher in several age categories: nearly 5 percent of those between 20 and 24 are Mexican, and 4.6 percent of children under age 5 are Mexican.

Source: Selig Center for Economic Growth, based on data from American Community Survey, 2004, PUMS.

Source: Selig Center for Economic Growth, based on data from American Community Survey, 2004, PUMS.

The 25-to-34 olds are by far the largest age group among Mexicans in Tennessee. By age distribution, this group makes up a much larger portion of the community (24.3 percent) than the 18.9 percent national average. Conversely, those 45 and older comprise only 7.6 percent of the Mexican community in Tennessee, compared to 17.5 percent national average.

Out of the 116,006 Mexicans in Tennessee, 49,475 (42.6 percent) are American born, 2,916 (2.5 percent) are naturalized U.S. citizens, and 63,615 (54.8 percent) are not U.S. citizens. In 2004, Tennessee ranked 22 in the nation based on the total number of people of Mexican decent, and ranked 15 based on the number of Mexicans who are not U.S. citizens.

In 2004, 87.2 percent of Tennessee's 17,416 Mexican children under 5 years old were born in Tennessee, and another 8.6 percent were born elsewhere in the United States. In the group of 12,259 Mexican children ages 5 to 9 year olds, 60.7 percent were born in the United States, and 39.3 percent were born outside of the country. The percentage of foreign born is slightly lower in the 10-to-14 year old group, but increases to 56.5 percent in the population of those between 15 and 19. Over 80 percent of Tennessee's Mexican adults who are between 25 and 44 are foreign born.

In 2004, 54.2 percent, or 36,563 Mexican immigrants who resided in Tennessee reported that they moved to the U.S. between 1990 and 1999, 34.4 percent (23,215) entered the country between 2000 and 2004, 8.5 percent arrived between 1980 and 1989, and 2.8 percent have lived here since 1979.

Source: Selig Center for Economic Growth, based on data from American Community Survey, 2004, PUMS.

Table 2. Foreign Born Residents, by Hispanic Origin and the Year of Entry into the United States, 2004 Year of Entry, Mexican Before 1950 1951 to 1979 1980 to 1989 1991 to 1999 2000 to 2004 Total Area Number Tennessee 0 1,871 5,751 36,563 23,215 67,400 **United States** 85,938 1,930,913 2,384,055 3,777,579 2,191,356 10,369,841 Percent Tennessee 0.0 2.8 8.5 54.2 34.4 100.0 **United States** 0.8 18.6 23.0 36.4 21.1 100.0 Year of Entry, Other Hispanic Before 1950 1951 to 1979 1980 to 1989 1991 to 1999 2000 to 2004 Total Area Number Tennessee 489 2,235 4,026 8,941 9,757 25,448 **United States** 100.760 1,934,861 1,687,971 2,107,695 1,276,838 7,108,125 Percent Tennessee 1.9 88 15.8 35.1 38.3 100.0 **United States** 1.4 27.5 23.9 29.6 17.7 100.0 Source: Selig Center for Economic Growth, based on data from American Community Survey, 2004, PUMS.

School enrollment

Nationally, over 90 percent of the school-age Hispanic population (5-to-19 years old) are enrolled in school (2003 Current Population Survey), but the number drops to just over 14.2 percent for the 20-to-30 year olds, compared to over 24 percent of the total population in that age group, a trend mirrored by the data in the 2004 American Community survey. According to ACS, 90.7 percent of the school-age non-Hispanics in Tennessee were enrolled in 2004, compared to 79.6 of Mexican youths. Also, while over 23 percent of non-Hispanic 20-to-30 year olds are enrolled in college, only 4.1 percent of Mexicans were, compared to the 15.2 percent national average.

The Tennessee Department of Education reports that 30,759 Hispanic students were enrolled in grades K-12 in 2004—or 3.2 percent of the student body. The ACS' number (25,455) falls far below the official enrollment figures, which may be due to undercounting. The discrepancy also may be explained by the fact that the counts were taken at different times of the year, and that data are based on "net enrollment" which includes any student who entered the school system during the year, but does not count those who left.

According to the ACS, the largest number of Mexican students was enrolled in grades 1-4 and 5-8 (8,767 and 7,100, respectively). The number of Mexican students in high school falls precipitously to 3,127. The Tennessee Department of Education cited a dropout rate of 17.7 percent for Hispanic students in 2003, far more than the all-student average. Demographics also play a role: the number of younger school age children (5 to 9 years old) is almost twice as many as the number who are 15 to 19 years old. It should also be noted that the percentage of U.S.-born Mexican teenagers who are enrolled in school exceeds 92 percent, higher than the equivalent percentage for non-Hispanics. Over 43 percent of the Tennessee's Mexican teenagers were born in the United States. Moreover, there are 17,416 Mexican youngsters about ready to begin kindergarten.

Employment

In 2004, 2 percent (or 53,407) of Tennessee's labor force was Mexican, although 4.7 percent of young Mexicans were unemployed (compared with the 4.6 average for the state). The actual unemployment rate, however, is

Hispanic orig	in Age	Not enrolled in the past 3 months	Enrolled in public school or college	Enrolled in private school or college	Percent enrolled in public or private school or college
Non-Hispanic	Under 5	81,805	35,028	30,546	44.5
	5 to 19	101,834	879,333	112,584	90.7
	20 to 30	606,379	149,421	34,775	23.3
	31 to 40	773,181	38,802	9,567	5.9
	41 and older	2,469,682	32,474	9,259	1.7
Mexican	Under 5	3,502	511	466	21.8
	5 to 19	5,319	19,881	887	79.6
	20 to 30	35,165	1,329	156	4.1
	31 to 40	22,362	254	0	1.1
	41 and older	11,855	991	391	10.4
Other Hispanio	Under 5	500	61	381	46.9
	5 to 19	2,363	5,574	1,468	74.9
	20 to 30	12,367	180	0	1.4
	31 to 40	8,790	769	937	16.3
	41 and older	11,971	164	0	1.4
Total	Under 5	85,807	35,600	31,393	43.8
	5 to 19	109,516	904,788	114,939	90.3
	20 to 30	653,911	150,930	34,931	22.1
	31 to 40	804,333	39,825	10,504	5.9
	41 and older	2,493,508	33,629	9,650	1.7

lower among Mexicans than among the general population (6.5 percent for Mexicans compared to 7.1 percent for the state as a whole). The unemployment rates as reported by the American Community Survey are much higher than other estimates due to differences in sample size and wording of survey questions.

The percentage of the Mexican population aged 16 or older who are in the labor force in Tennessee is higher than the national average, mostly because many of them have dropped out of school to get jobs instead. Compared to non-Hispanic workers, more Mexicans in Tennessee are wage and salary employees in private establishments (74.8 percent of non-Hispanics and 80.8 percent of Mexicans), but the opposite is true in the case of government employment, where 6 percent of Mexicans find jobs, compared to 14.3 percent of the non-Hispanics. Nationally, 9.7 percent of government employees are Mexican, compared to 15.5 percent of non-Hispanics.

In Tennessee, 11.3 percent of Mexicans are self-employed, compared to 9.9 percent of non-Hispanics; 458 own incorporated businesses and 6,840 are in unincorporated businesses. Nationally, 6.8 percent of Mexican workers are self-employed, compared to 10.7 percent of non-Hispanics. The largest number of the Mexican unincorporated businesses are in construction, followed by professional and personal services, and mining. Among the incorporated businesses, the entertainment industry tops the list.

Industry impact

Mexican workers in Tennessee are employed in large numbers by most major industry sectors, with the largest concentration in construction, manufacturing, services, entertainment, and agriculture. Almost half (47 percent) have jobs in construction and manufacturing, while 29.5 percent of the Mexican workforce is in professional and business services, recreation, and agriculture. The industry distribution of the U.S.-born Mexicans is less concentrated, with significant numbers employed throughout industry sectors.

Within industry sectors, construction and production, together with farming, transportation, and food preparation are the most common occupations among Mexican civilians (24.5 percent, 16.5 percent, 9.8 percent, 9.7 percent and 8.8 percent, respectively). Thousands of Mexicans also work as cleaners, managers, and sales clerks. In

comparison, among the non-Hispanic workers, office and administrative support occupations are the largest group, followed by sales, and production and operations workers, and managers, (14.9 percent, 11.3 percent, 10.5 percent, and 8.6 percent, respectively). Among non-Mexican Hispanics, 17.5 percent are production workers, followed by 16 percent who have construction jobs and 10.2 percent who work in transportation.

A look at the Hispanic workers' share of industry employment reveals that although many Mexicans work in construction and manufacturing, they constitute 21 percent of the labor force in mining and 17 percent of those in agriculture.

Table 4. Employed Civilians by Industry Sector, and Hispanic Origin, Tennessee, 2004 Non-Hispanic/Latino Mexican Other Hispanic/Latino Total **Industry Sector** Percent Number Percent Number Percent Number Percent Number Construction 170,583 6.5 13,359 25.0 3,849 16.0 187,791 6.9 Manufacturing 465,603 11,515 21.6 6,030 25.1 483,148 17.8 17.6 8.3 Professional services 218,631 5,924 11.1 2,522 10.5 227,077 8.4 Entertainment 212,272 8.0 5,022 9.4 1,579 6.6 218,873 8.1 Agriculture 22,553 0.9 4,829 9.0 535 2.2 27,917 1.0 Retail trade 318,355 12.1 2,361 4.4 1,137 4.7 321,853 11.8 Personal services 126.291 4.8 1.875 3.5 1.384 5.8 129.550 4.8 Administration 114,989 4.4 1,724 3.2 470 2.0 117,183 4.3 Education 204.634 7.7 1.480 2.8 827 3.4 206.941 7.6 Wholesale trade 106.985 4.1 1,415 2.6 944 3.9 109.344 4.0 Medical 264,373 1,256 2.4 1,986 8.3 267,615 9.8 10.0 Transportation 131,874 5.0 813 2.1 133,196 4.9 1.5 509 Mining 2,822 0.1 756 1.4 68 0.3 3,646 0.1 Finance 158,545 6.0 569 1.1 1,614 6.7 160,728 5.9 Social and community 314 0 0.0 43,663 services 43,349 1.6 0.6 1.6 Information 51,894 2.0 195 0.4 232 1.0 52,321 1.9 Utilities 27,460 1.0 27,125 1.0 0 0.0 335 1.4 Total 2,640,878 100.0 53,407 100.0 24,021 100.0 2,718,306 100.0 Source: Selig Center for Economic Growth, based on data from American Community Survey, 2004, PUMS.

		Percent of a	ll employed	
Industry	Non-Hispanic	Mexican	Other Hispanic	Total
Mining	77.4	21	1.9	100
Agriculture	80.8	17	1.9	100
Construction	90.8	7	2.0	100
Professional services	96.3	3	1.1	100
Manufacturing	96.4	2	1.2	100
Entertainment	97.0	2	0.7	100
Administration	98.1	1	0.4	100
Service industries	97.5	1	1.1	100
Wholesale trade	97.8	1	0.9	100
Retail trade	98.9	1	0.4	100
Social and community services	99.3	1	0.0	100
Education	98.9	1	0.4	100
Transportation	99.0	1	0.4	100
Medical	98.8	0	0.7	100
Information	99.2	0	0.4	100
Finance	98.6	0	1.0	100
Utilities	98.8	0	1.2	100
All industries	97.2	2	0.9	100

Wages

The data show that 84.9 percent of Mexicans employed in Tennessee make \$30,000 or less in annual wages, compared to 62.2 percent of the non-Hispanic workers; and 36.7 percent of Mexicans earn between \$10,000 and \$20,000 dollars a year (compared to 19.1 percent of non-Hispanics).

Source: Selig Center for Economic Growth, based on data from American Community Survey, 2004, PUMS.

The majority of Mexican construction workers—33.8 percent of who make less than \$10,000—find themselves at the lower end of the industry pay scale; however, 23.2 percent of them earn between \$10,000 and \$20,000 annually, and 31.8 percent draws a salary between \$20,000 and \$30,000.

In the manufacturing sector—where 21.6 percent of Mexicans work—most (81.7 percent) took home \$20,000 or less in annual wages, 14 percent made between \$20,000 and \$30,000, and the remaining 3.3 percent (493 workers) earned \$40,000 a year or more.

Of the nearly 6,000 Mexican workers in professional and business services, 58 percent of them earned annual salaries of \$20,000 or less. Another 14.1 percent (836 workers) made between \$20,000 and \$30,000 thousand dollars a year, but nearly one third of the sector's Mexican workers earned more than \$40,000 in 2004. Most of those employed in the recreation, amusement and other entertainment industries, on the other hand, were paid less than \$30,000 a year, with 43 percent earning less than \$10,000.

Income

Tennessee's Mexican residents reported \$1.3 billion in personal income in 2004, which makes up 1 percent of the state's total money income of \$122.7 billion.

	Personal	Income	Population			
	Dollars	Percent	Number	Percent		
Non-Hispanic	120,629,179,822	98.3	5,577,759	97.1		
Mexican .	1,255,591,391	1.0	116,006	2.0		
Other Hispanic	863,117,233	0.7	49,402	0.9		
Total .	122,747,888,447	100.0	5,743,167	100.0		

The personal income reported by the American Community Survey is lower than other personal income estimates because it does not include capital gains, money received from the sale of property, and the value of in-kind income such as food stamps and public housing, and some kinds of lump sum receipts. As such, it corresponds closely to money income.

Wages and salaries income comprises the largest portion of income for Mexican respondents (84.2 percent of total income, compared to 75.3 percent for non-Hispanics, and 88.5 percent for other Hispanics). The portion provided by self-employment (11.4 percent) is higher than in both the non-Hispanic group (7 percent), and for other Hispanics (2.3 percent). Compared to non-Hispanics, Mexicans derived a relatively larger portion of income from public assistance.

Table 7. Money Income by Source and Hispanic Origin, Tennessee, 2004

			Income	(in thou	sands of dol	lars)		
	Total		Non-His	panic	Mexic	an	Other His	spanic
Source of Income	Amount	%	Amount	%	Amount	%	Amount	%
Total person's income	122,747,888	100.0	120,629,180	100.0	1,255,591	100.0	863,117	100.0
Wages or salary income	92,485,097	75.3	90,663,879	75.2	1,057,480	84.2	763,739	88.5
Self-employment income	8,590,369	7.0	8,427,655	7.0	142,729	11.4	19,985	2.3
Interest, dividends, and								
net rental income	4,740,672	3.9	4,729,288	3.9	427	0.0	10,958	1.3
Retirement income	5,797,845	4.7	5,767,249	4.8	14,589	1.2	16,008	1.9
Social Security income	8,061,833	6.6	8,025,252	6.7	21,131	1.7	15,450	1.8
Supplementary Security inc	ome 569,530	0.5	567,248	0.5	1,649	0.1	633	0.1
Public assistance income	100,152	0.1	95,982	0.1	3,987	0.3	183	0.0
All other income	2,402,390	2.0	2,352,628	2.0	13,600	1.1	36,163	4.2

Source: Selig Center for Economic Growth, based on data from American Community Survey, 2004, PUMS.

____ Going North ____

Appendix

TABLE 1
Population of Mexican Origin as a Percentage of Total Population, by State, 2000 and 2004

	2004		2000	
State	Total Population	Percent Mexican	Total Population	Percent Mexican
Alabama	4,414,559	1.5	4,447,100	1.0
Alaska	635,963	2.7	626,932	2.1
Arizona	5,638,345	25.6	5,130,632	20.8
Arkansas	2,668,372	3.6	2,673,400	2.3
California	35,057,375	28.7	33,871,648	25.0
Colorado	4,498,611	14.3	4,301,261	10.5
Connecticut	3,389,483	1.2	3,405,565	0.7
District of Columbia	518,074	1.0	572,059	0.9
Delaware	805,421	2.7	783,600	1.7
Florida	16,957,665	2.7	15,982,378	2.3
Georgia	8,580,307	4.6	8,186,453	3.4
Hawaii	1,227,008	2.2	1,211,537	1.6
Idaho	1,360,152	7.7	1,293,953	6.1
Illinois	12,368,348	11.0	12,419,293	9.2
Indiana	6,058,172	3.5	6,080,485	2.5
lowa	2,849,976	2.9	2,926,324	2.1
Kansas	2,653,454	4.8	2,688,418	5.5
Kentucky	4,031,134	1.2	4,041,769	0.8
Louisiana	4,383,224	0.8	4,468,976	0.7
Maine		0.8	1,274,923	0.2
	1,278,725			
Maryland	5,424,648	1.1	5,296,486	0.8
Massachusetts	6,193,986	0.4	6,349,097	0.4
Michigan	9,858,908	2.6	9,938,444	2.2
Minnesota	4,958,748	2.4	4,919,479	1.9
Mississippi	2,807,064	1.0	2,844,658	0.8
Missouri	5,587,906	1.8	5,595,211	1.4
Montana	903,109	1.6	902,195	1.3
Nebraska	1,708,711	5.8	1,711,263	4.2
Nevada	2,301,197	17.8	1,998,257	14.3
New Hampshire	1,261,970	0.5	1,235,786	0.4
New Jersey	8,503,294	1.4	8,414,350	1.2
New Mexico	1,855,776	23.7	1,819,046	18.1
New York	18,661,943	1.7	18,976,457	1.4
North Carolina	8,270,028	4.3	8,049,313	3.1
North Dakota	609,691	0.8	642,200	0.7
Ohio	11,172,251	1.0	11,353,140	0.8
Oklahoma	3,412,202	5.1	3,450,654	3.8
Oregon	3,506,284	7.7	3,421,399	6.3
Pennsylvania	11,971,696	0.6	12,281,054	0.4
Rhode Island	1,037,002	0.7	1,048,319	0.6
South Carolina	4,059,838	1.8	4,012,012	1.3
South Dakota	741,480	1.2	754,844	0.8
Tennessee	5,743,167	2.0	5,689,283	1.4
Texas	21,890,579	29.6	20,851,820	24.3
Utah	2,349,472	8.0	2,233,169	6.1
Vermont	600,632	0.2	608,827	0.2
Virginia	7,219,758	1.5	7,078,515	1.0
Washington	6,071,325	7.0	5,894,121	5.6
West Virginia	1,771,784	0.3	1,808,344	0.2
Wisconsin	5,353,642	3.1	5,363,675	2.4
Wyoming	492,534	4.4	493,782	4.0
United States	285,674,993	9.0	281,421,906	7.3

TABLE 2
Population of Mexican Origin, by State, 2000 and 2004

	2004 Mayia	on Population	2000 Movies	n Donulation
State	Number	an Population State Rank	2000 Mexica Number	State Rank
State	Number	State Hallk	Number	State Hank
Alabama	66,798	32	44,522	32
Alaska	17,142	42	13,334	41
Arizona	1,444,736	3	1,065,578	4
Arkansas	96,139	28	61,204	28
California	10,077,213	1	8,455,926	1
Colorado	643,235	5	450,760	5
Connecticut	41,802	35	23,484	36
District of Columbia	5,001	49	5,098	46
Delaware	21,775	41	12,986	42
Florida	453,162	6	363,925	6
Georgia	390,579	10	275,288	10
Hawaii	27,478	37	19,820	40
Idaho	104,980	25	79,324	23
Illinois	1,359,765	4	1,144,390	3
Indiana	214,407	15	153,042	15
lowa	82,950	29	61,154	29
Kansas	128,640	19	148,270	16
Kentucky	47,527	34	31,385	35
Louisiana	33,481	36	32,267	34
Maine	3,071	50	2,756	50
Maryland	61,754	33	39,900	33
Massachusetts	21,829	40	22,288	33 37
Michigan	260,030	14	220,769	13
Minnesota	•	20	95,613	21
	119,358 27,348	38	21,616	38
Mississippi Missouri	99,826	26	77,887	24
Montana	14,621	43	11,735	43
Nebraska	98,272	43 27	71,030	43 27
Nevada	410,010	9	285,764	9
	6,518	46	4,590	47
New Hampshire New Jersey	116,479	21	102,929	20
New Mexico	439,351	7	330,049	7
New York	309,115	12	260,889	11
North Carolina	358,648	11	246,545	12
North Dakota	5,159	48	4,295	49
Ohio	107,210	24	90,663	22
Oklahoma	174,865	17	132,813	18
_	270,788	13	214,662	14
Oregon Pennsylvania	70,798	31	55,178	30
Rhode Island	6,932	45	5,881	45
South Carolina	73,485	30	52,871	31
South Dakota	8,946	44	6,364	44
Tennessee	116,006	22	77,372	25
Texas	6,485,549	2	5,071,963	2
Utah	188,430	16	136,416	17
Vermont	1,380	51	1,174	51
Virginia	111,197	23	73,979	26
Washington	423,991	23 8	75,979 329,934	26 8
West Virginia	5,601	47	4,347	48
Wisconsin	168,093	18	126,719	19
Wyoming	21,893	39	19,963	39
United States	25,843,363	NA	20,640,711	NA

Source: U.S. Census Bureau, American Community Survey, 2004, Census 2000; ranking calculated by the Selig Center for Economic Growth, Terry College of Business, The University of Georgia.

TABLE 3
Population of Mexican Origin, by State, with Nominal and Percent Change, 2000-2004

2000-2004 Change Percent Number Mexican Population State State State 2004 2000 Percent Rank Number Rank Alabama 44,522 50.0 7 22,276 25 66,798 Alaska 38 17,142 13,334 28.6 27 3,808 Arizona 21 1,444,736 1,065,578 35.6 379,158 3 Arkansas 21 96,139 61,204 57.1 3 34,935 California 38 10,077,213 8,455,926 19.2 1,621,287 1 Colorado 643,235 450,760 42.7 11 192,475 5 Connecticut 41,802 23,484 78.0 18,318 30 1 District of Columbia 5,001 5,098 -1.9 49 -97 49 8.789 Delaware 21.775 12.986 67.7 2 35 Florida 453.162 363.925 24.5 36 89.237 11 Georgia 390,579 275,288 41.9 13 115,291 7 Hawaii 27,478 38.6 17 36 19,820 7,658 79,324 23 Idaho 104,980 32.3 24 25,656 Illinois 39 4 1,359,765 1,144,390 18.8 215,375 15 12 Indiana 214,407 153,042 40.1 61,365 82,950 35.6 20 28 Iowa 61,154 21,796 Kansas 128,640 148,270 -13.2 51 -19.630 51 Kentucky 47,527 31,385 51.4 5 16,142 32 Louisiana 33.481 32.267 3.8 48 44 1.214 Maine 3.071 2.756 46 47 11.4 315 39,900 27 Maryland 61,754 54.8 4 21,854 Massachusetts 21,829 22,288 -2.1 50 -459 50 260,030 220,769 17.8 43 18 Michigan 39,261 Minnesota 119,358 95,613 24.8 34 23,745 24 32 37 Mississippi 27,348 21,616 26.5 5,732 30 26 Missouri 99,826 77,887 28.2 21,939 24.6 35 39 Montana 14,621 11,735 2,886 22 Nebraska 98,272 71,030 38.4 18 27,242 Nevada 410,010 285,764 43.5 10 124,246 6 New Hampshire 6,518 4,590 42.0 12 1,928 42 102,929 13.2 45 34 **New Jersey** 116,479 13,550 **New Mexico** 439,351 330,049 33.1 22 109,302 9 New York 309,115 260,889 18.5 40 48,226 15 North Carolina 246,545 45.5 9 8 358,648 112,103 North Dakota 5,159 4,295 20.1 37 864 46 90,663 18.3 41 16,547 31 Ohio 107,210 Oklahoma 132,813 31.7 25 16 174,865 42,052 Oregon 270,788 214,662 26.1 33 56,126 13 Pennsylvania 70,798 55,178 28.3 29 15,620 33 Rhode Island 6,932 5,881 17.9 42 1,051 45 South Carolina 73,485 52,871 39.0 16 29 20,614 South Dakota 8,946 6,364 40.6 14 2,582 40 Tennessee 116,006 77,372 49.9 8 38,634 19 5,071,963 Texas 6,485,549 27.9 31 1.413.586 2 Utah 188,430 136,416 38.1 19 52.014 14 44 48 Vermont 1,380 1,174 17.5 206 Virginia 6 20 111,197 73,979 50.3 37.218 28 Washington 329,934 28.5 423,991 94,057 10 West Virginia 5,601 4,347 28.8 26 1,254 43 Wisconsin 168,093 126,719 32.7 23 41,374 17 Wyoming 21,893 19,963 9.7 47 1,930 41 **United States** 25,843,363 20.640.711 25.2 NA 5,202,652 NA

Source: U.S. Census Bureau, American Community Survey, 2004, Census 2000; percentages and ranking calculated by the Selig Center for Economic Growth, Terry College of Business, The University of Georgia.

TABLE 4
Population by Hispanic Origin and State, 2004

	Non-Hispanic Mexican		ioon	Othor	Liononio	ic Total		
State	Number	Percent	Number	Percent	Number	Hispanic Percent	Number	Percent
State	Number	i ercent	Number	i ercent	Number	i elcelli	Number	i ercent
Alabama	4,328,443	98.0	66,798	1.5	19,318	0.4	4,414,559	100.0
Alaska	605,670	95.2	17,142	2.7	13,151	2.1	635,963	100.0
Arizona	4,046,147	71.8	1,444,736	25.6	147,462	2.6	5,638,345	100.0
Arkansas	2,550,605	95.6	96,139	3.6	21,628	0.8	2,668,372	100.0
California	22,810,995	65.1	10,077,213	28.7	2,169,167	6.2	35,057,375	100.0
Colorado	3,635,980	80.8	643,235	14.3	219,396	4.9	4,498,611	100.0
Connecticut	3,030,390	89.4	41,802	1.2	317,291	9.4	3,389,483	100.0
Delaware	757,895	94.1	21,775	2.7	25,751	3.2	805,421	100.0
District of Columbia	472,195	91.1	5,001	1.0	40,878	7.9	518,074	100.0
Florida	13,704,408	80.8	453,162	2.7	2,800,095	16.5	16,957,665	100.0
Georgia	8,004,532	93.3	390,579	4.6	185,196	2.2	8,580,307	100.0
Hawaii	1,130,230	92.1	27,478	2.2	69,300	5.6	1,227,008	100.0
Idaho	1,238,754	91.1	104,980	7.7	16,418	1.2	1,360,152	100.0
Illinois	10,630,489	85.9	1,359,765	11.0	378,094	3.1	12,368,348	100.0
Indiana	5,793,599	95.6	214,407	3.5	50,166	0.8	6,058,172	100.0
lowa	2,746,818	96.4	82,950	2.9	20,208	0.7	2,849,976	100.0
		93.9	128,640	4.8	32,168	1.2		100.0
Kansas	2,492,646 3,956,521	93.9 98.1		4.0 1.2		0.7	2,653,454	100.0
Kentucky		97.3	47,527	0.8	27,086	2.0	4,031,134	100.0
Louisiana	4,262,968		33,481		86,775		4,383,224	
Maine	1,267,306	99.1	3,071	0.2	8,348	0.7	1,278,725	100.0
Maryland	5,129,769	94.6	61,754	1.1	233,125	4.3	5,424,648	100.0
Massachusetts	5,712,104	92.2	21,829	0.4	460,053	7.4	6,193,986	100.0
Michigan	9,499,797	96.4	260,030	2.6	99,081	1.0	9,858,908	100.0
Minnesota	4,785,624	96.5	119,358	2.4	53,766	1.1	4,958,748	100.0
Mississippi	2,765,569	98.5	27,348	1.0	14,147	0.5	2,807,064	100.0
Missouri	5,444,029	97.4	99,826	1.8	44,051	0.8	5,587,906	100.0
Montana	884,332	97.9	14,621	1.6	4,156	0.5	903,109	100.0
Nebraska	1,590,426	93.1	98,272	5.8	20,013	1.2	1,708,711	100.0
Nevada	1,773,627	77.1	410,010	17.8	117,560	5.1	2,301,197	100.0
New Hampshire	1,235,862	97.9	6,518	0.5	19,590	1.6	1,261,970	100.0
New Jersey	7,228,794	85.0	116,479	1.4	1,158,021	13.6	8,503,294	100.0
New Mexico	1,045,848	56.4	439,351	23.7	370,577	20.0	1,855,776	100.0
New York	15,649,164	83.9	309,115	1.7	2,703,664	14.5	18,661,943	100.0
North Carolina	7,763,822	93.9	358,648	4.3	147,558	1.8	8,270,028	100.0
North Dakota	602,755	98.9	5,159	0.8	1,777	0.3	609,691	100.0
Ohio	10,929,908	97.8	107,210	1.0	135,133	1.2	11,172,251	100.0
Oklahoma	3,193,427	93.6	174,865	5.1	43,910	1.3	3,412,202	100.0
Oregon	3,170,584	90.4	270,788	7.7	64,912	1.9	3,506,284	100.0
Pennsylvania	11,522,122	96.2	70,798	0.6	378,776	3.2	11,971,696	100.0
Rhode Island	927,810	89.5	6,932	0.7	102,260	9.9	1,037,002	100.0
South Carolina	3,939,157	97.0	73,485	1.8	47,196	1.2	4,059,838	100.0
South Dakota	728,707	98.3	8,946	1.2	3,827	0.5	741,480	100.0
Tennessee	5,577,759	97.1	116,006	2.0	49,402	0.9	5,743,167	100.0
Texas	14,272,679	65.2	6,485,549	29.6	1,132,351	5.2	21,890,579	100.0
Utah	2,100,381	89.4	188,430	8.0	60,661	2.6	2,349,472	100.0
Vermont	595,508	99.1	1,380	0.2	3,744	0.6	600,632	100.0
Virginia	6,800,848	94.2	111,197	1.5	307,713	4.3	7,219,758	100.0
Washington	5,547,488	91.4	423,991	7.0	99,846	1.6	6,071,325	100.0
West Virginia	1,760,795	99.4	5,601	0.3	5,388	0.3	1,771,784	100.0
Wisconsin	5,119,264	95.6	168,093	3.1	66,285	1.2	5,353,642	100.0
Wyoming	459,523	93.3	21,893	4.4	11,118	2.3	492,534	100.0
United States	245,224,073	85.8	25,843,363	9.0	14,607,557	5.1	285,674,993	100.0

Source: U.S. Census Bureau, American Community Survey, 2004, Census 2000; percentages calculated by the Selig Center for Economic Growth, Terry College of Business, The University of Georgia.

Table 5
Residents of Mexican Origin, by Place of Birth and Citizenship, 2004

	U.S. Born Naturalized U.S. Citizen Non						n U.SCitiz	on	
State	Number	Percent	Rank	Number	Percent	Rank	Number	Percent	Rank
Oldic	Number	1 CICCIII	Hank	Number	1 Clocit	Hank	Number	1 Clocili	Hank
Alabama	22,399	33.5	50	1,172	1.8	51	43,227	64.7	2
Alaska	12,615	73.6	12	1,367	8.0	14	3,160	18.4	43
Arizona	902,536	62.5	23	93,893	6.5	26	448,307	31.0	28
Arkansas	43,017	44.7	43	9,457	9.8	6	43,665	45.4	10
California	6,023,342	59.8	26	999,714	9.9	5	3,054,157	30.3	29
Colorado	417,630	64.9	18	34,199	5.3	31	191,406	29.8	30
Connecticut	21,168	50.6	38	3,263	7.8	15	17,371	41.6	17
Delaware	7,612	35.0	48	1,096	5.0	32	13,067	60.0	4
District of Columbia		48.7	39	351	7.0	21	2,213	44.3	12
Florida	216,716	47.8	41	32,570	7.2	19	203,876	45.0	11
Georgia	133,831	34.3	49	11,872	3.0	46	244,876	62.7	3
Hawaii	23,508	85.6	4	1,022	3.7	43	2,948	10.7	47
Idaho	61,024	58.1	28	5,054	4.8	33	38,902	37.1	22
Illinois	701,901	51.6	35	179,349	13.2	1	478,515	35.2	25
Indiana	114,012	53.2	32	8,827	4.1	40	91,568	42.7	15
lowa	61,458	74.1	11	7,649	9.2	9	13,843	16.7	46
Kansas	81,166	63.1	21	5,884	4.6	37	41,590	32.3	27
Kentucky	25,991	54.7	29	958	2.0	50	20,578	43.3	13
Louisiana	25,554	76.3	7	1,070	3.2	45	6,857	20.5	41
Maine	2,559	83.3	5	217	7.1	20	295	9.6	48
		51.0	37	6,163	10.0	4	24,074	39.0	20
Maryland Massachusetts	31,517 10,601	48.6	40	2,436	11.2	2	8,792	40.3	18
	197,349	75.9	8	15,611	6.0	29	47,070	18.1	44
Michigan	,								
Minnesota	73,609	61.7	24	10,581	8.9	11	35,168	29.5	31
Mississippi	14,916	54.5	30	2,559	9.4	8	9,873	36.1	23
Missouri	71,083	71.2	14	6,944	7.0	22	21,799	21.8	40
Montana	13,410	91.7	2	611	4.2	38	600	4.1	49
Nebraska	63,059	64.2	19	7,423	7.6	18	27,790	28.3	34
Nevada	215,442	52.5	34	40,110	9.8	7	154,458	37.7	21
New Hampshire	4,852	74.4	9	216	3.3	44	1,450	22.2	38
New Jersey	43,247	37.1	47	10,629	9.1	10	62,603	53.7	7
New Mexico	326,880	74.4	10	28,476	6.5	27	83,995	19.1	42
New York	121,897	39.4	45	33,017	10.7	3	154,201	49.9	9
North Carolina	134,589	37.5	46	20,475	5.7	30	203,584	56.8	5
North Dakota	5,019	97.3	1	140	2.7	47	0	0.0	51
Ohio	75,527	70.4	16	8,162	7.6	17	23,521	21.9	39
Oklahoma	104,827	59.9	25	12,010	6.9	23	58,028	33.2	26
Oregon	143,688	53.1	33	11,080	4.1	41	116,020	42.8	14
Pennsylvania	38,141	53.9	31	4,618	6.5	25	28,039	39.6	19
Rhode Island	3,182	45.9	42	288	4.2	39	3,462	49.9	8
South Carolina	21,413	29.1	51	3,535	4.8	34	48,537	66.1	1
South Dakota	7,205	80.5	6	194	2.2	49	1,547	17.3	45
Tennessee	49,475	42.6	44	2,916	2.5	48	63,615	54.8	6
Texas	4,422,432	68.2	17	495,462	7.6	16	1,567,655	24.2	35
Utah	118,372	62.8	22	15,901	8.4	12	54,157	28.7	32
Vermont	1,260	91.3	3	65	4.7	35	55	4.0	50
Virginia	56,899	51.2	36	7,396	6.7	24	46,902	42.2	16
Washington	268,843	63.4	20	34,724	8.2	13	120,424	28.4	33
West Virginia	4,047	72.3	13	223	4.0	42	1,331	23.8	36
Wisconsin	99,823	59.4	27	7,803	4.6	36	60,467	36.0	24
Wyoming	15,570	71.1	15	1,348	6.2	28	4,975	22.7	37
United States	15,658,650	60.6	NA	2,190,100	8.5	NA	7,994,613	30.9	NA

TABLE 6
Population of Mexican Origin as Percent of Total Population, by Age Group, 2004

		Mex	ican			Mex	ican
State/Age Group	Total Number	Number	Percent of Total	State/Age Group	Total Number	Number	Percent of Total
Alabama				Mississippi			
Under 5 5 to 9 10 to 14 15 to 19 20 to 24 25 to 34 35 to 44 45 to 54 55 to 59 60 to 64 65 to 74 75 to 84 85 and over	295,527 278,013 334,775 285,679 313,754 581,428 643,309 638,029 271,753 210,103 312,010 195,810 54,369	9,834 6,818 3,885 2,860 10,908 20,845 8,356 1,756 0 845 0 691	3.3 2.5 1.2 1.0 3.5 3.6 1.3 0.3 0.0 0.4 0.0 0.4	Under 5 5 to 9 10 to 14 15 to 19 20 to 24 25 to 34 35 to 44 45 to 54 55 to 59 60 to 64 65 to 74 75 to 84 85 and over	208,029 196,602 215,514 199,770 209,950 375,484 396,556 394,431 157,627 123,417 185,097 111,797 32,790	3,405 2,151 1,364 2,208 2,673 7,582 4,209 2,228 221 419 633 255 0	1.6 1.1 0.6 1.1 1.3 2.0 1.1 0.6 0.1 0.3 0.3 0.2 0.0
Total	4,414,559	66,798	1.5	Total	2,807,064	27,348	1.0
Georgia				Tennessee			
Under 5 5 to 9 10 to 14 15 to 19 20 to 24 25 to 34 35 to 44 45 to 54 55 to 59 60 to 64 65 to 74 75 to 84 85 and over Total	666,623 645,459 625,103 576,943 614,711 1,306,395 1,372,385 1,179,445 451,496 351,316 462,627 252,351 75,453 8,580,307	47,893 37,953 28,233 31,618 44,920 108,405 60,427 19,965 5,186 2,811 2,596 572 0 390,579	7.2 5.9 4.5 5.5 7.3 8.3 4.4 1.7 1.1 0.8 0.6 0.2 0.0 4.6	Under 5 5 to 9 10 to 14 15 to 19 20 to 24 25 to 34 35 to 44 45 to 54 55 to 59 60 to 64 65 to 74 75 to 84 85 and over Total	382,703 381,045 385,944 362,254 382,453 802,210 879,783 843,388 340,385 280,174 394,763 243,089 64,976 5,743,167	17,416 12,259 6,902 6,926 18,735 28,210 16,684 4,425 1,196 1,464 772 1,017 0	4.6 3.2 1.8 1.9 4.9 3.5 1.9 0.5 0.4 0.5 0.2 0.4
United States	20,002,766 19,655,098 21,056,129 19,078,461 19,340,727 38,667,491 43,596,918 41,231,774 16,232,615 12,603,968 17,984,999 12,365,921 3,858,126 285,674,993	3,017,296 2,703,945 2,465,033 2,112,364 2,457,561 4,894,032 3,672,123 2,278,233 705,695 476,155 641,919 339,943 79,064 25,843,363	15.1 13.8 11.7 11.1 12.7 12.7 8.4 5.5 4.3 3.8 3.6 2.7 2.0 9.0				

TABLE 7
Population by Age and Hispanic Origin, 2004

Age Group	Non-Hispai Number	nic/Latino Percent	Mexi Number	can Percent	Other Hi Number	ispanics Percent	Tot Number	al Percent
Alabama								
	004 400	6.6	0.004	147	1 004	6.0	00E E07	6.7
Under 5 5 to 9	284,489 269,316	6.6 6.2	9,834 6,818	14.7 10.2	1,204 1,879	6.2 9.7	295,527 278,013	6.7 6.3
10 to 14	329,774	7.6	3,885	5.8	1,116	5.8	334,775	7.6
15 to 19	281,861	6.5	2,860	4.3	958	5.0	285,679	6.5
20 to 24	299,990	6.9	10,908	16.3	2,856	14.8	313,754	7.1
25 to 34	556,448	12.9	20,845	31.2	4,135	21.4	581,428	13.2
35 to 44	632,046	14.6	8,356	12.5	2,907	15.0	643,309	14.6
45 to 54	633,368	14.6	1,756	2.6	2,905	15.0	638,029	14.5
55 to 59	271,595	6.3	0	0.0	158	8.0	271,753	6.2
60 to 64	208,989	4.8	845	1.3	269	1.4	210,103	4.8
65 to 74	311,393	7.2	0	0.0	617	3.2	312,010	7.1
75 to 84	194,805	4.5	691	1.0	314	1.6	195,810	4.4
85 and over	54,369	1.3	0	0.0	0	0.0	54,369	1.2
Total	4,328,443	100.0	66,798	100.0	19,318	100.0	4,414,559	100.0
Georgia								
Under 5	600,022	7.5	47,893	12.3	18,708	10.1	666,623	7.8
5 to 9	591,941	7.4	37,953	9.7	15,565	8.4	645,459	7.5
10 to 14	580,966	7.3	28,233	7.2	15,904	8.6	625,103	7.3
15 to 19	534,820	6.7	31,618	8.1	10,505	5.7	576,943	6.7
20 to 24	556,714	7.0	44,920	11.5	13,077	7.1	614,711	7.2
25 to 34 35 to 44	1,158,124	14.5 16.0	108,405 60,427	27.8 15.5	39,866	21.5 18.2	1,306,395	15.2 16.0
45 to 54	1,278,203 1,136,959	14.2	19,965	5.1	33,755 22,521	12.2	1,372,385 1,179,445	13.7
55 to 59	440,636	5.5	5,186	1.3	5,674	3.1	451,496	5.3
60 to 64	344,941	4.3	2,811	0.7	3,564	1.9	351,316	4.1
65 to 74	456,549	5.7	2,596	0.7	3,482	1.9	462,627	5.4
75 to 84	249,795	3.1	572	0.1	1,984	1.1	252,351	2.9
85 and over	74,862	0.9	0	0.0	591	0.3	75,453	0.9
Total	8,004,532	100.0	390,579	100.0	185,196	100.0	8,580,307	100.0
Mississippi								
Under 5	203,259	7.3	3,405	12.5	1,365	9.6	208,029	7.4
5 to 9	192,888	7.0	2,151	7.9	1,563	11.0	196,602	7.0
10 to 14	213,061	7.7	1,364	5.0	1,089	7.7	215,514	7.7
15 to 19	196,851	7.1	2,208	8.1	711	5.0	199,770	7.1
20 to 24	206,295	7.5	2,673	9.8	982	6.9	209,950	7.5
25 to 34	365,002	13.2	7,582	27.7	2,900	20.5	375,484	13.4
35 to 44 45 to 54	389,534 391,231	14.1 14.1	4,209 2,228	15.4 8.1	2,813 972	19.9 6.9	396,556 394,431	14.1 14.1
55 to 59	157,096	5.7	2,226	0.1	310	2.2	157,627	5.6
60 to 64	122,375	4.4	419	1.5	623	4.4	123,417	4.4
65 to 74	183,894	6.6	633	2.3	570	4.0	185,097	6.6
75 to 84	111,385	4.0	255	0.9	157	1.1	111,797	4.0
85 and over	32,698	1.2	0	0.0	92	0.7	32,790	1.2
Total	2,765,569	100.0	27,348	100.0	14,147	100.0	2,807,064	100.0

TABLE 7 (Continued)
Population by Age and Hispanic Origin, 2004

		Non-Hisp	anic/Latino	Mexi	Mexican		Hispanics	Tot	al
	Age Group	Number	Percen	t Number	Percent	Number	Percent	Number	Percent
Tenn	nessee								
	Under 5	360,468	6.5	17,416	15.0	4,819	9.8	382,703	6.7
	5 to 9	364,797	6.5	12,259	10.6	3,989	8.1	381,045	6.6
	10 to 14	377,311	6.8	6,902	5.9	1,731	3.5	385,944	6.7
	15 to 19	351,643	6.3	6,926	6.0	3,685	7.5	362,254	6.3
	20 to 24	355,707	6.4	18,735	16.2	8,011	16.2	382,453	6.7
	25 to 34	764,571	13.7	28,210	24.3	9,429	19.1	802,210	14.0
	35 to 44	853,408	15.3	16,684	14.4	9,691	19.6	879,783	15.3
	45 to 54	834,788	15.0	4,425	3.8	4,175	8.5	843,388	14.7
	55 to 59	337,550	6.1	1,196	1.0	1,639	3.3	340,385	5.9
	60 to 64	278,479	5.0	1,464	1.3	231	0.5	280,174	4.9
	65 to 74	392,918	7.0	772	0.7	1,073	2.2	394,763	6.9
	75 to 84	241,143	4.3	1,017	0.9	929	1.9	243,089	4.2
	85 and over	64,976	1.2	0	0.0	0	0.0	64,976	1.1
	Total	5,577,759	100.0	116,006	100.0	49,402	100.0	5,743,167	100.0
Unite	ed States								
	Under 5	15,649,885	6.4	3,017,296	11.7	1,335,585	9.1	20,002,766	7.0
	5 to 9	15,737,217	6.4	2,703,945	10.5	1,213,936	8.3	19,655,098	6.9
	10 to 14	17,363,498	7.1	2,465,033	9.5	1,227,598	8.4	21,056,129	7.4
	15 to 19	15,898,858	6.5	2,112,364	8.2	1,067,239	7.3	19,078,461	6.7
	20 to 24	15,733,649	6.4	2,457,561	9.5	1,149,517	7.9	19,340,727	6.8
	25 to 34	31,319,917	12.8	4,894,032	18.9	2,453,542	16.8	38,667,491	13.5
	35 to 44	37,464,418	15.3	3,672,123	14.2	2,460,377	16.8	43,596,918	15.3
	45 to 54	37,261,265	15.2	2,278,233	8.8	1,692,276	11.6	41,231,774	14.4
	55 to 59	14,950,153	6.1	705,695	2.7	576,767	3.9	16,232,615	5.7
	60 to 64	11,693,409	4.8	476,155	1.8	434,404	3.0	12,603,968	4.4
	65 to 74	16,740,435	6.8	641,919	2.5	602,645	4.1	17,984,999	6.3
	75 to 84	11,713,225	4.8	339,943	1.3	312,753	2.1	12,365,921	4.3
	85 and over	3,698,144	1.5	79,064	0.3	80,918	0.6	3,858,126	1.4
	Total	245,224,073	100.0	25,843,363	100.0	14,607,557	100.0	285,674,993	100.0

TABLE 8
School Enrollment for Mexican Teens (Ages 15 to 19), by State, 2004

U.S. Born Non-U.S. Citizen

	0	·	J.S. Born			Non-U.S	. Citizen		
Naturalized U. S.						_			
0	15 to 19		Percent	15 to 19		Percent	15 to 19		Percent
State	Total	Enrolled	Enrolled	Total	Enrolled	Enrolled	Total	Enrolled	Enrolled
A I = I= = =	4 004	4 000	00.4	4.500	404	00.0	0	0	0.0
Alabama	1,294	1,036	80.1	1,566	464	29.6	0	0	0.0
Alaska	1,542	875	56.7	466	319	68.5	0	0	0.0
Arizona	82,898	70,313	84.8	37,853	24,061	63.6	2,409	2,409	100.0
Arkansas	3,139	2,757	87.8	4,199	2,238	53.3	0	0	0.0
California	608,038	511,514	84.1	223,169	151,651	68.0	19,482	16,909	86.8
Colorado	33,127	25,107	75.8	11,441	6,343	55.4	0	0	0.0
Connecticut	842	842	100.0	533	533	100.0	0	0	0.0
Delaware	461	413	89.6	625	349	55.8	0	0	0.0
Florida	19,355	13,255	68.5	13,138	2,885	22.0	158	158	100.0
Georgia	11,813	8,302	70.3	19,620	6,185	31.5	185	185	100.0
Hawaii	2,132	1,297	60.8	0	0	0.0	0	0	0.0
Idaho	3,917	3,564	91.0	3,646	2,069	56.7	100	67	67.0
Illinois	69,925	58,300	83.4	30,885	15,021	48.6	2,432	2,432	100.0
Indiana	11,646	10,564	90.7	6,338	4,076	64.3	0	0	0.0
Iowa	8,214	6,087	74.1	1,941	1,522	78.4	629	629	100.0
Kansas	6,947	6,048	87.1	3,475	1,262	36.3	381	0	0.0
Kentucky	1,364	1,364	100.0	1,283	1,173	91.4	0	0	0.0
Louisiana	1,198	679	56.7	0	0	0.0	0	0	0.0
Maine	108	52	48.1	0	0	0.0	0	0	0.0
Maryland	3,349	2,570	76.7	2,139	186	8.7	1,187	1,015	85.5
Massachusetts	827	550	66.5	465	465	100.0	0	0	0.0
Michigan	15,589	13,800	88.5	4,325	1,557	36.0	1,678	0	0.0
Minnesota	3,746	3,046	81.3	2,946	1,712	58.1	1,839	398	21.6
Mississippi	1,187	1,187	100.0	1,021	236	23.1	0	0	0.0
Missouri	4,504	3,433	76.2	1,742	1,417	81.3	712	493	69.2
Montana	1,287	949	73.7	0	0	0.0	0	0	0.0
Nebraska	5,426	4,395	81.0	2,077	1,695	81.6	70	28	40.0
Nevada	17,081	14,713	86.1	13,662	6,040	44.2	1,042	113	10.8
New Hampshire	393	176	44.8	0	0	0.0	0	0	0.0
New Jersey	2,807	1,300	46.3	2,307	1,743	75.6	293	293	100.0
New Mexico	34,031	27,254	80.1	6,670	4,895	73.4	277	277	100.0
New York	11,300	8,254	73.0	11,803	3,233	27.4	2,069	1,813	87.6
North Carolina	6,209	5,206	83.8	13,390	6,676	49.9	1,096	0	0.0
North Dakota	711	711	100.0	0	0	0.0	0	0	0.0
Ohio	7,120	4,826	67.8	1,620	118	7.3	1,002	466	46.5
Oklahoma	8,258	5,830	70.6	3,412	1,704	49.9	0	0	0.0
Oregon	12,442	9,090	73.1	6,145	5,277	85.9	0	0	0.0
Pennsylvania	1,019	639	62.7	1,351	719	53.2	0	0	0.0
Rhode Island	, 0	0	0.0	294	217	73.8	0	0	0.0
South Carolina	568	349	61.4	2,742	1,312	47.8	0	0	0.0
South Dakota	497	408	82.1	[′] 65	65	100.0	0	0	0.0
Tennessee	3,015	2,802	92.9	3,911	742	19.0	0	0	0.0
Texas	406,962	335,933	82.5	121,013	72,954	60.3	18,125	16,715	92.2
Utah	11,783	9,403	79.8	4,036	3,066	76.0	327	0	0.0
Vermont	186	186	100.0	0	0,000	0.0	0	Ö	0.0
Virginia	5,249	4,595	87.5	3,802	1,002	26.4	204	Ö	0.0
Washington	23,641	20,316	85.9	11,744	6,336	54.0	896	896	100.0
West Virginia	127	127	100.0	0	0,000	0.0	0	0	0.0
Wisconsin	9,085	6,289	69.2	4,530	1,986	43.8	316	316	100.0
Wyoming	1,353	1,038	76.7	299	149	49.8	54	54	100.0
,	1,000	.,555	, 0.,	200	1 10	10.0	0 1	0.	.00.0
United States	1,467,712	1.211.744	82.6	587,689	345,653	58.8	56,963	45,666	80.2
Jimos Otatoo	.,,	.,,,	32.0	30.,300	0.0,000	55.5	00,000	.0,000	00. <u>L</u>

Table 9
School Enrollment, by Grade and Hispanic Origin, 2004

	Alaba	ma	Geor	gia	Mississ	sippi	Tennes	ssee	United St	ates
	Number enrolled F	Percent	Number enrolled F	Percent	Number enrolled F	Percent	Number enrolled F	Percent	Number enrolled	Percent
Non-Hispanic										
Nursery/Preschool Kindergarten Grades 1 to 4 Grades 5 to 8 Grades 9 to 12 College Grad school Total enrolled	65,240 57,889 216,370 264,770 248,857 198,788 44,249 1,096,163	6.0 5.3 19.7 24.2 22.7 18.1 4.0 100.0	162,342 119,007 471,100 461,991 467,736 343,754 82,188 2,108,118	7.7 5.6 22.3 21.9 22.2 16.3 3.9 100.0	47,656 44,306 156,479 173,778 167,073 131,611 21,917 742,820	6.4 6.0 21.1 23.4 22.5 17.7 3.0 100.0	85,124 73,117 286,344 295,157 300,481 235,152 56,414 1,331,789	6.4 5.5 21.5 22.2 22.6 17.7 4.2 100.0	3,906,345 3,163,442 12,668,710 13,771,282 13,897,245 12,319,220 3,151,404 62,877,648	6.2 5.0 20.1 21.9 22.1 19.6 5.0 100.0
Mexican										
Nursery/Preschool Kindergarten Grades 1 to 4 Grades 5 to 8 Grades 9 to 12 College Grad school Total enrolled Other Hispanic Nursery/Preschool Kindergarten Grades 1 to 4 Grades 5 to 8 Grades 9 to 12 College Grad school Total enrolled	928 01,129 866 1,058 2,450 467 6,898	5.5 19.3 28.9 24.3 13.6 8.4 0.0 100.0 13.5 0.0 16.4 12.6 15.3 35.5 6.8 100.0	7,544 7,383 25,947 24,668 19,780 5,889 184 91,395 6,903 3,809 12,573 13,269 7,957 7,622 2,951 55,084	8.3 8.1 28.4 27.0 21.6 6.4 0.0 100.0 12.5 0.0 22.8 24.1 14.4 13.8 5.4 100.0	427 183 1,261 1,086 788 1,008 295 5,048 142 248 1,435 744 787 667 418 4,441	8.5 3.6 25.0 21.5 15.6 20.0 5.8 100.0 3.2 5.6 32.3 16.8 17.7 15.0 9.4 100.0	977 1,669 8,767 7,100 3,127 2,940 286 24,866 1,811 426 1,934 1,530 1,727 355 1,751 9,534	3.9 6.7 35.3 28.6 12.6 11.8 1.2 100.0 19.0 4.5 20.3 16.0 18.1 3.7 18.4 100.0	494,511 565,494 2,132,824 1,966,772 1,795,354 1,139,597 124,154 8,218,706 273,682 263,513 964,838 991,966 940,969 800,804 145,776 4,381,548	6.0 6.9 26.0 23.9 21.8 13.9 1.5 100.0 6.2 6.0 22.0 22.6 21.5 18.3 3.3 100.0
Total										
Nursery/Preschool Kindergarten Grades 1 to 4 Grades 5 to 8 Grades 9 to 12 College Grad school Total enrolled	66,847 60,257 221,052 268,630 251,584 202,272 44,716 1,115,358	6.0 5.4 19.8 24.1 22.6 18.1 4.0 100.0	176,789 130,199 509,620 499,928 495,473 357,265 85,323 2,254,597	7.8 5.8 22.6 22.2 22.0 15.8 3.8 100.0	48,225 44,737 159,175 175,608 168,648 133,286 22,630 752,309	6.4 5.9 21.2 23.3 22.4 17.7 3.0 100.0	87,912 75,212 297,045 303,787 305,335 238,447 58,451 1,366,189	6.4 5.5 21.7 22.2 22.3 17.5 4.3 100.0	4,674,538 3,992,449 15,766,372 16,730,020 16,633,568 14,259,621 3,421,334 75,477,902	6.2 5.3 20.9 22.2 22.0 18.9 4.5 100.0

TABLE 10
Foreign Born Residents of Mexican Origin, by Year of Entry into the United States, 2004

	Before 1950	1951 - 1979	1980 - 1989	1991 - 1999	2000 - 2004	Total
State			Number			
Alabama Georgia Mississippi Tennessee	269 0 96 0	771 9,520 1,025 1,871	2,566 32,972 1,675 5,751	19,880 110,399 5,726 36,563	21,928 106,350 4,280 23,215	45,414 259,241 12,802 67,400
United States State	85,938	1,930,913	2,384,055 Percent	3,777,579	2,191,356	10,369,841
Alabama Georgia Mississippi Tennessee United States	0.6 0.0 0.7 0.0 0.8	1.7 3.7 8.0 2.8 18.6	5.7 12.7 13.1 8.5 23.0	43.8 42.6 44.7 54.2 36.4	48.3 41.0 33.4 34.4 21.1	100.0 100.0 100.0 100.0 100.0

Source: U.S. Census Bureau, American Community Survey, 2004, Census 2000; percentages and ranking calculated by the Selig Center for Economic Growth, Terry College of Business, The University of Georgia.

TABLE 11 – Part 1 Population by Hispanic Origin, by Place of Birth and Age Group, 2004 Non-Hispanic/Latino

	U.S. E	3orn*	Foreia	n Born	To	tal
State/Age Group	Number	Percent	Number	Percent	Number	Percent
Alabama						
Under 5	283,076	99.5	1,413	0.5	284,489	100.0
5 to 9	266,359	98.9	2,957	1.1	269,316	100.0
10 to 14	328,446	99.6	1,328	0.4	329,774	100.0
15 to 19	280,249	99.4	1,612	0.6	281,861	100.0
20 to 24	295,551	98.5	4,439	1.5	299,990	100.0
25 to 34	543,205	97.6	13,243	2.4	556,448	100.0
35 to 44	622,593	98.5	9,453	1.5	632,046	100.0
45 to 54	625,526	98.8	7,842	1.2	633,368	100.0
55 to 59	266,539	98.1	5,056	1.9	271,595	100.0
60 to 64	205,765	98.5	3,224	1.5	208,989	100.0
65 to 74	306,530	98.4	4,863	1.6	311,393	100.0
75 to 84	192,634	98.9	2,171	1.1	194,805	100.0
85 and over	53,646	98.7	723	1.3	54,369	100.0
Total	4,270,119	98.7	58,324	1.3	4,328,443	100.0
Georgia						
Under 5	597,343	99.6	2,679	0.4	600,022	100.0
5 to 9	582,886	98.5	9,055	1.5	591,941	100.0
10 to 14	568,804	97.9	12,162	2.1	580,966	100.0
15 to 19	522,238	97.6	12,582	2.4	534,820	100.0
20 to 24	536,144	96.3	20,570	3.7	556,714	100.0
25 to 34	1,059,077	91.4	99,047	8.6	1,158,124	100.0
35 to 44	1,182,839	92.5	95,364	7.5	1,278,203	100.0
45 to 54	1,073,041	94.4	63,918	5.6	1,136,959	100.0
55 to 59	415,923	94.4	24,713	5.6	440,636	100.0
60 to 64	332,306	96.3	12,635	3.7	344,941	100.0
65 to 74	435,201	95.3	21,348	4.7	456,549	100.0
75 to 84	240,665	96.3	9,130	3.7	249,795	100.0
85 and over	73,130	97.7	1,732	2.3	74,862	100.0
Total	7,619,597	95.2	384,935	4.8	8,004,532	100.0
Mississippi						
Under 5	202,906	99.8	353	0.2	203,259	100.0
5 to 9	192,531	99.8	357	0.2	192,888	100.0
10 to 14	213,014	100.0	47	0.0	213,061	100.0
15 to 19	196,141	99.6	710	0.4	196,851	100.0
20 to 24	205,433	99.6	862	0.4	206,295	100.0
25 to 34	361,178	99.0	3,824	1.0	365,002	100.0
35 to 44	386,482	99.2	3,052	0.8	389,534	100.0
45 to 54	388,926	99.4	2,305	0.6	391,231	100.0
55 to 59	155,269	98.8	1,827	1.2	157,096	100.0
60 to 64	120,370	98.4	2,005	1.6	122,375	100.0
65 to 74	182,686	99.3	1,208	0.7	183,894	100.0
75 to 84	110,534	99.2	851	0.8	111,385	100.0
85 and over	32,698	100.0	17.401	0.0	32,698	100.0
Total	2,748,168	99.4	17,401	0.6	2,765,569	100.0

TABLE 11 – Part 1 (Continued) Population by Hispanic Origin, by Place of Birth and Age Group, 2004 Non-Hispanic/Latino

	U.S. Born*		Foreig	n Born	Total	
State/Age Group	Number	Percent	Number	Percent	Number	Percent
Tennessee						
Under 5	359,640	99.8	828	0.2	360,468	100.0
5 to 9	362,958	99.5	1,839	0.5	364,797	100.0
10 to 14	374,630	99.3	2,681	0.7	377,311	100.0
15 to 19	346,195	98.5	5,448	1.5	351,643	100.0
20 to 24	347,376	97.7	8,331	2.3	355,707	100.0
25 to 34	729,714	95.4	34,857	4.6	764,571	100.0
35 to 44	830,315	97.3	23,093	2.7	853,408	100.0
45 to 54	808,748	96.9	26,040	3.1	834,788	100.0
55 to 59	329,943	97.7	7,607	2.3	337,550	100.0
60 to 64	273,993	98.4	4,486	1.6	278,479	100.0
65 to 74	384,782	97.9	8,136	2.1	392,918	100.0
75 to 84	238,044	98.7	3,099	1.3	241,143	100.0
85 and over	64,795	99.7	181	0.3	64,976	100.0
Total	5,451,133	97.7	126,626	2.3	5,577,759	100.0
United States						
Under 5	15,488,076	99.0	161,809	1.0	15,649,885	100.0
5 to 9	15,395,174	97.8	342,043	2.2	15,737,217	100.0
10 to 14	16,884,131	97.2	479,367	2.8	17,363,498	100.0
15 to 19	15,230,536	95.8	668,322	4.2	15,898,858	100.0
20 to 24	14,726,191	93.6	1,007,458	6.4	15,733,649	100.0
25 to 34	27,923,469	89.2	3,396,448	10.8	31,319,917	100.0
35 to 44	33,467,951	89.3	3,996,467	10.7	37,464,418	100.0
45 to 54	33,940,191	91.1	3,321,074	8.9	37,261,265	100.0
55 to 59	13,650,297	91.3	1,299,856	8.7	14,950,153	100.0
60 to 64	10,664,922	91.2	1,028,487	8.8	11,693,409	100.0
65 to 74	15,222,368	90.9	1,518,067	9.1	16,740,435	100.0
75 to 84	10,810,225	92.3	903,000	7.7	11,713,225	100.0
85 and over	3,404,999	92.1	293,145	7.9	3,698,144	100.0
Total	226,808,530	92.5	18,415,543	7.5	245,224,073	100.0

TABLE 11 – Part 2 Population by Hispanic Origin, by Place of Birth and Age Group, 2004 Mexicans

	U.S. F	Born*	Foreig	n Born	Total	
State/Age Group	Number	Percent	Number	Percent	Number	Percent
Alabama						
Under 5	9,150	93.0	684	7.0	9,834	100.0
5 to 9	4,734	69.4	2,084	30.6	6,818	100.0
10 to 14	1,568	40.4	2,317	59.6	3,885	100.0
15 to 19	1,294	45.2	1,566	54.8	2,860	100.0
20 to 24	214	2.0	10,694	98.0	10,908	100.0
25 to 34	1,171	5.6	19,674	94.4	20,845	100.0
35 to 44	2,368	28.3	5,988	71.7	8,356	100.0
45 to 54	633	36.0	1,123	64.0	1,756	100.0
55 to 59	0	0.0	0	0.0	0	0.0
60 to 64	845	100.0	0	0.0	845	100.0
65 to 74	0	0.0	0	0.0	0	0.0
75 to 84	422	61.1	269	38.9	691	100.0
85 and over	0	0.0	0	0.0	0	0.0
Total	22,399	33.5	44,399	66.5	66,798	100.0
Georgia						
Under 5	45,826	95.7	2,067	4.3	47,893	100.0
5 to 9	29,640	78.1	8,313	21.9	37,953	100.0
10 to 14	16,436	58.2	11,797	41.8	28,233	100.0
15 to 19	11,813	37.4	19,805	62.6	31,618	100.0
20 to 24	9,976	22.2	34,944	77.8	44,920	100.0
25 to 34	7,036	6.5	101,369	93.5	108,405	100.0
35 to 44	5,057	8.4	55,370	91.6	60,427	100.0
45 to 54	4,339	21.7	15,626	78.3	19,965	100.0
55 to 59	530	10.2	4,656	89.8	5,186	100.0
60 to 64	562	20.0	2,249	80.0	2,811	100.0
65 to 74	2,044	78.7	552	21.3	2,596	100.0
75 to 84	572	100.0	0	0.0	572	100.0
85 and over Total	0 133,831	0.0 34.3	0 256,748	0.0 65.7	0 390,579	0.0 100.0
Mississippi	. 66,66	00	200,7 10	3 0	333,313	
Under 5	3,163	92.9	242	7.1	3,405	100.0
5 to 9	1,933	89.9	218	10.1	2,151	100.0
10 to 14	1,085	79.5	279	20.5	1,364	100.0
15 to 19	1,187	53.8	1,021	46.2	2,208	100.0
20 to 24	588	22.0	2,085	78.0	2,673	100.0 100.0
25 to 34 35 to 44	2,232 1,760	29.4 41.8	5,350 2,449	70.6 58.2	7,582 4,209	100.0
45 to 54	1,760	74.6	2, 449 567	25.4	4,209 2,228	100.0
55 to 59	0	0.0	221	100.0	2,226 221	100.0
60 to 64	419	100.0	0	0.0	419	100.0
65 to 74	633	100.0	0	0.0	633	100.0
75 to 84	255	100.0	0	0.0	255	100.0
85 and over	0	0.0	0	0.0	0	0.0
Total	14,916	54.5	12,432	45.5	27,348	100.0

TABLE 11 – Part 2 (Continued)
Population by Hispanic Origin, by Place of Birth and Age Group, 2004
Mexicans

	U.S. Born*		Foreig	n Born	Total		
State/Age Group	Number	Percent	Number	Percent	Number	Percent	
Tennessee							
Under 5	16,769	96.3	647	3.7	17,416	100.0	
5 to 9	7,441	60.7	4,818	39.3	12,259	100.0	
10 to 14	4,602	66.7	2,300	33.3	6,902	100.0	
15 to 19	3,015	43.5	3,911	56.5	6,926	100.0	
20 to 24	6,218	33.2	12,517	66.8	18,735	100.0	
25 to 34	3,899	13.8	24,311	86.2	28,210	100.0	
35 to 44	3,153	18.9	13,531	81.1	16,684	100.0	
45 to 54	2,094	47.3	2,331	52.7	4,425	100.0	
55 to 59	251	21.0	945	79.0	1,196	100.0	
60 to 64	554	37.8	910	62.2	1,464	100.0	
65 to 74	462	59.8	310	40.2	772	100.0	
75 to 84	1,017	100.0	0	0.0	1,017	100.0	
85 and over	0	0.0	0	0.0	0	0.0	
Total	49,475	42.6	66,531	57.4	116,006	100.0	
United States							
Under 5	2,915,178	96.6	102,118	3.4	3,017,296	100.0	
5 to 9	2,405,356	89.0	298,589	11.0	2,703,945	100.0	
10 to 14	2,063,416	83.7	401,617	16.3	2,465,033	100.0	
15 to 19	1,467,712	69.5	644,652	30.5	2,112,364	100.0	
20 to 24	1,334,087	54.3	1,123,474	45.7	2,457,561	100.0	
25 to 34	1,938,621	39.6	2,955,411	60.4	4,894,032	100.0	
35 to 44	1,362,449	37.1	2,309,674	62.9	3,672,123	100.0	
45 to 54	999,636	43.9	1,278,597	56.1	2,278,233	100.0	
55 to 59	338,285	47.9	367,410	52.1	705,695	100.0	
60 to 64	221,392	46.5	254,763	53.5	476,155	100.0	
65 to 74	353,265	55.0	288,654	45.0	641,919	100.0	
75 to 84	213,406	62.8	126,537	37.2	339,943	100.0	
85 and over	45,847	58.0	33,217	42.0	79,064	100.0	
Total	15,658,650	60.6	10,184,713	39.4	25,843,363	100.0	

TABLE 11 – Part 3
Population by Hispanic Origin, by Place of Birth and Age Group, 2004
Other Hispanics

	U.S. E	3orn*	Foreig	n Born	Total		
State/Age Group	Number	Percent	Number	Percent	Number	Percent	
Alabama							
Under 5	985	81.8	219	18.2	1,204	100.0	
5 to 9	832	44.3	1,047	55.7	1,879	100.0	
10 to 14	1,000	89.6	116	10.4	1,116	100.0	
15 to 19	842	87.9	116	12.1	958	100.0	
20 to 24	2,650	92.8	206	7.2	2,856	100.0	
25 to 34	911	22.0	3,224	78.0	4,135	100.0	
35 to 44	1,682	57.9	1,225	42.1	2,907	100.0	
45 to 54	2,245	77.3	660	22.7	2,905	100.0	
55 to 59	158	100.0	0	0.0	158	100.0	
60 to 64	164	61.0	105	39.0	269	100.0	
65 to 74	617	100.0	0	0.0	617	100.0	
75 to 84	314	100.0	0	0.0	314	100.0	
85 and over	0	0.0	0	0.0	0	0.0	
Total	12,400	64.2	6,918	35.8	19,318	100.0	
Georgia							
Under 5	17,723	94.7	985	5.3	18,708	100.0	
5 to 9	14,865	95.5	700	4.5	15,565	100.0	
10 to 14	13,260	83.4	2,644	16.6	15,904	100.0	
15 to 19	7,044	67.1	3,461	32.9	10,505	100.0	
20 to 24	5,845	44.7	7,232	55.3	13,077	100.0	
25 to 34	13,168	33.0	26,698	67.0	39,866	100.0	
35 to 44	11,851	35.1	21,904	64.9	33,755	100.0	
45 to 54	11,587	51.4	10,934	48.6	22,521	100.0	
55 to 59	2,580	45.5	3,094	54.5	5,674	100.0	
60 to 64	1,686	47.3	1,878	52.7	3,564	100.0	
65 to 74	1,895	54.4	1,587	45.6	3,482	100.0	
75 to 84	337	17.0	1,647	83.0	1,984	100.0	
85 and over	337	95.7	254	43.0	591	100.0	
Total	102,178	55.2	83,018	44.8	185,196	100.0	
Mississippi							
Under 5	1,365	100.0	0	0.0	1,365	100.0	
5 to 9	1,045	66.9	518	33.1	1,563	100.0	
10 to 14	1,089	100.0	0	0.0	1,089	100.0	
15 to 19	711	100.0	0	0.0	711	100.0	
20 to 24	360	36.7	622	63.3	982	100.0	
25 to 34	2,450	84.5	450	15.5	2,900	100.0	
35 to 44	532	18.9	2,281	81.1	2,813	100.0	
45 to 54	496	51.0	476	49.0	972	100.0	
55 to 59	310	100.0	0	0.0	310	100.0	
60 to 64	84	13.5	539	86.5	623	100.0	
65 to 74	469	82.3	101	17.7	570	100.0	
75 to 84	76	48.4	81	51.6	157	100.0	
85 and over	92	100.0	0	0.0	92	100.0	
Total	9,079	64.2	5,068	35.8	14,147	100.0	

TABLE 11 – Part 3 (Continued)
Population by Hispanic Origin, by Place of Birth and Age Group, 2004
Other Hispanics

	U.S. E	Born*	Foreig	n Born	Total		
State/Age Group	Number	Percent	Number	Percent	Number	Percent	
Tennessee							
Under 5	4,718	97.9	101	2.1	4,819	100.0	
5 to 9	3,989	100.0		na	3,989	na	
10 to 14	1,235	71.3	496	28.7	1,731	100.0	
15 to 19	1,761	47.8	1,924	52.2	3,685	100.0	
20 to 24	2,551	31.8	5,460	68.2	8,011	100.0	
25 to 34	3,029	32.1	6,400	67.9	9,429	100.0	
35 to 44	4,936	50.9	4,755	49.1	9,691	100.0	
45 to 54	2,919	69.9	1,256	30.1	4,175	100.0	
55 to 59	805	49.1	834	50.9	1,639	100.0	
60 to 64	0	0.0	231	100.0	231	100.0	
65 to 74	924	86.1	149	13.9	1,073	100.0	
75 to 84	321	34.6	608	65.4	929	100.0	
85 and over	0	0.0	0	0.0	0	0.0	
Total	27,188	55.0	22,214	45.0	49,402	100.0	
United States							
Under 5	1,292,887	96.8	42,698	3.2	1,335,585	100.0	
5 to 9	1,112,991	91.7	100,945	8.3	1,213,936	100.0	
10 to 14	1,074,186	87.5	153,412	12.5	1,227,598	100.0	
15 to 19	817,588	76.6	249,651	23.4	1,067,239	100.0	
20 to 24	727,728	63.3	421,789	36.7	1,149,517	100.0	
25 to 34	1,239,831	50.5	1,213,711	49.5	2,453,542	100.0	
35 to 44	1,079,155	43.9	1,381,222	56.1	2,460,377	100.0	
45 to 54	752,385	44.5	939,891	55.5	1,692,276	100.0	
55 to 59	260,351	45.1	316,416	54.9	576,767	100.0	
60 to 64	184,340	42.4	250,064	57.6	434,404	100.0	
65 to 74	249,284	41.4	353,361	58.6	602,645	100.0	
75 to 84	126,088	40.3	186,665	59.7	312,753	100.0	
85 and over	33,298	41.2	47,620	58.8	80,918	100.0	
Total	8,950,112	61.3	5,657,445	38.7	14,607,557	100.0	

TABLE 11 – Part 4
Population by Hispanic Origin, by Place of Birth and Age Group, 2004
Total

	U.S. E	Born*	Foreia	n Born	Tot	tal
State/Age Group	Number	Percent	Number	Percent	Number	Percent
Alabama						
Under 5	293,211	99.2	2,316	0.8	295,527	100.0
5 to 9	271,925	97.8	6,088	2.2	278,013	100.0
10 to 14	331,014	98.9	3,761	1.1	334,775	100.0
15 to 19	282,385	98.8	3,294	1.2	285,679	100.0
20 to 24	298,415	95.1	15,339	4.9	313,754	100.0
25 to 34	545,287	93.8	36,141	6.2	581,428	100.0
35 to 44	626,643	97.4	16,666	2.6	643,309	100.0
45 to 54	628,404	98.5	9,625	1.5	638,029	100.0
55 to 59	266,697	98.1	5,056	1.9	271,753	100.0
60 to 64	206,774	98.4	3,329	1.6	210,103	100.0
65 to 74	307,147	98.4	4,863	1.6	312,010	100.0
75 to 84	193,370	98.8	2,440	1.2	195,810	100.0
85 and over	53,646	98.7	723	1.3	54,369	100.0
Total	4,304,918	97.5	109,641	2.5	4,414,559	100.0
Georgia						
Under 5	660,892	99.1	5,731	0.9	666,623	100.0
5 to 9	627,391	97.2	18,068	2.8	645,459	100.0
10 to 14	598,500	95.7	26,603	4.3	625,103	100.0
15 to 19	541,095	93.8	35,848	6.2	576,943	100.0
20 to 24	551,965	89.8	62,746	10.2	614,711	100.0
25 to 34	1,079,281	82.6	227,114	17.4	1,306,395	100.0
35 to 44	1,199,747	87.4	172,638	12.6	1,372,385	100.0
45 to 54	1,088,967	92.3	90,478	7.7	1,179,445	100.0
55 to 59	419,033	92.8	32,463	7.2	451,496	100.0
60 to 64	334,554	95.2	16,762	4.8	351,316	100.0
65 to 74	439,140	94.9	23,487	5.1	462,627	100.0
75 to 84	241,574	95.7	10,777	4.3	252,351	100.0
85 and over	73,467	97.4	1,986	2.6	75,453	100.0
Total	7,855,606	91.6	724,701	8.4	8,580,307	100.0
Mississippi						
Under 5	207,434	99.7	595	0.3	208,029	100.0
5 to 9	195,509	99.4	1,093	0.6	196,602	100.0
10 to 14	215,188	99.8	326	0.2	215,514	100.0
15 to 19	198,039	99.1	1,731	0.9	199,770	100.0
20 to 24	206,381	98.3	3,569	1.7	209,950	100.0
25 to 34	365,860	97.4	9,624	2.6	375,484	100.0
35 to 44	388,774	98.0	7,782	2.0	396,556	100.0
45 to 54	391,083	99.2	3,348	0.8	394,431	100.0
55 to 59	155,579	98.7	2,048	1.3	157,627	100.0
60 to 64	120,873	97.9	2,544	2.1	123,417	100.0
65 to 74	183,788	99.3	1,309	0.7	185,097	100.0
75 to 84	110,865	99.2	932	0.8	111,797	100.0
85 and over	32,790	100.0	0	0.0	32,790	100.0
Total	2,772,163	98.8	34,901	1.2	2,807,064	100.0

TABLE 11 – Part 4 (Continued)
Population by Hispanic Origin, by Place of Birth and Age Group, 2004
Total

	U.S. Born*		Foreia	n Born	Total		
State/Age Group	Number	Percent	Number	Percent	Number	Percent	
Tennessee							
Under 5	381,127	99.6	1,576	0.4	382,703	100.0	
5 to 9	374,388	98.3	6,657	1.7	381,045	100.0	
10 to 14	380,467	98.6	5,477	1.4	385,944	100.0	
15 to 19	350,971	96.9	11,283	3.1	362,254	100.0	
20 to 24	356,145	93.1	26,308	6.9	382,453	100.0	
25 to 34	736,642	91.8	65,568	8.2	802,210	100.0	
35 to 44	838,404	95.3	41,379	4.7	879,783	100.0	
45 to 54	813,761	96.5	29,627	3.5	843,388	100.0	
55 to 59	330,999	97.2	9,386	2.8	340,385	100.0	
60 to 64	274,547	98.0	5,627	2.0	280,174	100.0	
65 to 74	386,168	97.8	8,595	2.2	394,763	100.0	
75 to 84	239,382	98.5	3,707	1.5	243,089	100.0	
85 and over	64,795	99.7	181	0.3	64,976	100.0	
Total	5,527,796	96.2	215,371	3.8	5,743,167	100.0	
United States							
Under 5	19,696,141	98.5	306,625	1.5	20,002,766	100.0	
5 to 9	18,913,521	96.2	741,577	3.8	19,655,098	100.0	
10 to 14	20,021,733	95.1	1,034,396	4.9	21,056,129	100.0	
15 to 19	17,515,836	91.8	1,562,625	8.2	19,078,461	100.0	
20 to 24	16,788,006	86.8	2,552,721	13.2	19,340,727	100.0	
25 to 34	31,101,921	80.4	7,565,570	19.6	38,667,491	100.0	
35 to 44	35,909,555	82.4	7,687,363	17.6	43,596,918	100.0	
45 to 54	35,692,212	86.6	5,539,562	13.4	41,231,774	100.0	
55 to 59	14,248,933	87.8	1,983,682	12.2	16,232,615	100.0	
60 to 64	11,070,654	87.8	1,533,314	12.2	12,603,968	100.0	
65 to 74	15,824,917	88.0	2,160,082	12.0	17,984,999	100.0	
75 to 84	11,149,719	90.2	1,216,202	9.8	12,365,921	100.0	
85 and over	3,484,144	90.3	373,982	9.7	3,858,126	100.0	
Total	251,417,292	88.0	34,257,701	12.0	285,674,993	100.0	

^{*}Includes population born in the United States, Puerto Rico, Guam, the U.S. Virgin Islands, or the Northern Marianas, as well as those born abroad of American parents.

TABLE 12 Labor Force Status, by Hispanic Origin, 2004

	Т	•	Non-Hispanic/Latino			Other Hispa		
Labor Force Status	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Alabama								
Age 16 and over	3,441,417	100.0	3,380,153	100.0	46,261	100.0	,	100.0
Civilian labor force	2,133,326	62.0 57.6	2,091,129	61.9 57.4	34,680	75.0 71.0		50.1 45.4
Employed Unemployed	1,981,278 152,048	4.4	1,941,631 149,498	57.4 4.4	32,830 1,850	4.0		45.4 4.7
Armed forces	10,297	0.3	9,205	0.3	302	0.7		5.3
Not in labor force	1,297,794	37.7	1,279,819	37.9	11,279	24.4		44.6
Civilian labor force	2,133,326		2,091,129		34,680		7,517	
Unemployment rate	7.1		7.1		5.3		9.3	
Georgia								
Age 16 and over	6,515,541	100.0	6,108,866	100.0	273,096	100.0	133,579	100.0
Civilian labor force	4,397,906	67.5	4,094,109	67.0	207,306	75.9	96,491	72.2
Employed	4,075,407	62.5	3,791,540	62.1	197,351	72.3		64.8
Unemployed	322,499	4.9	302,569	5.0	9,955	3.6		7.5
Armed forces	34,970	0.5 32.0	32,325	0.5 32.5	634 65,156	0.2 23.9		1.5 26.3
Not in labor force	2,082,665	32.0	1,982,432	32.3	65,156	23.9	35,077	20.3
Civilian labor force	4,397,906		4,094,109		207,306		96,491	
Unemployment rate	7.3		7.4		4.8		10.3	
Mississippi								
Age 16 and over	2,143,112	100.0	2,113,292	100.0	19,866	100.0	9,954	100.0
Civilian labor force	1,327,710	62.0	1,305,162	61.8	16,734	84.2	5,814	58.4
Employed	1,203,071	56.1	1,182,641	56.0	15,480	77.9		49.7
Unemployed	124,639	5.8	122,521	5.8	1,254	6.3		8.7
Armed forces	8,853	0.4	7,951	0.4	0	0.0		9.1
Not in labor force	806,549	37.6	800,179	37.9	3,132	15.8	3,238	32.5
Civilian labor force	1,327,710		1,305,162		16,734		5,814	
Unemployment rate	9.4		9.4		7.5		14.9	
Tennessee								
Age 16 and over	4,509,672	100.0	4,393,003	100.0	78,702	100.0	37,967	100.0
Civilian labor force	2,926,675	64.9	2,844,258	64.7	57,143	72.6		66.6
Employed	2,718,306	60.3	2,640,878	60.1	53,407	67.9		63.3
Unemployed	208,369	4.6	203,380	4.6	3,736	4.7		3.3
Armed forces	14,157	0.3	12,956	0.3	613	0.8		1.5
Not in labor force	1,568,840	34.8	1,535,789	35.0	20,946	26.6	12,105	31.9
Civilian labor force	2,926,675		2,844,258		57,143		25,274	
Unemployment rate	7.1		7.2		6.5		5.0	
United States								
Age 16 and over	220,821,001	100.0	192,971,446	100.0	17,238,564	100.0	10,610,991	100.0
Civilian labor force	144,745,755	65.5	125,828,141	65.2	11,793,402		7,124,212	67.1
Employed	134,268,535	60.8	117,046,398	60.7	10,725,740	62.2	6,496,397	61.2
Unemployed	10,477,220	4.7	8,781,743	4.6	1,067,662	6.2	,	5.9
Armed forces	719,826	0.3	649,223	0.3	39,401	0.2		0.3
Not in labor force	75,355,420	34.1	66,494,082	34.5	5,405,761	31.4	3,455,577	32.6
Civilian labor force	144,745,755		125,828,141		11,793,402		7,124,212	
Unemployment rate			7.0		9.1		8.8	
· ·								

Source: Selig Center for Economic Growth, based on data from the American Community Survey, 2004, PUMS.

TABLE 13 Class of Worker, by Hispanic Origin, 2004

		Number				Percent of Total Non- Other		
State/Class of Worker	Total	Non-Hispani	c Mexicar	Other n Hispanic	Total		Mexican	Other Hispanic
Alabama								
Wage and salary Government Self-employed Unpaid (in family business Unemployed Total	1,920,799 421,020 226,944) 8,967 20,957 2,598,687	1,874,548 418,293 225,112 8,967 20,273 2,547,193	36,680 1,069 1,446 0 604 39,799	9,571 1,658 386 0 80 11,695	73.9 16.2 8.7 0.3 0.8 100.0	73.6 16.4 8.8 0.4 0.8 100.0	92.2 2.7 3.6 0.0 1.5 100.0	81.8 14.2 3.3 0.0 0.7 100.0
Georgia								
Wage and salary Government Self-employed Unpaid (in family business Unemployed	3,820,782 773,926 556,864) 20,146 36,102	3,530,258 758,931 517,443 20,079 34,258	199,799 4,421 25,408 67 1,168	90,725 10,574 14,013 0 676	73.4 14.9 10.7 0.4 0.7	72.6 15.6 10.6 0.4 0.7	86.5 1.9 11.0 0.0 0.5	78.2 9.1 12.1 0.0 0.6
Mississippi								
Wage and salary Government Self-employed Unpaid (in family business Unemployed Total	1,145,499 277,770 159,008) 5,014 22,418 1,609,709	1,124,436 274,197 157,747 5,014 22,232 1,583,626	15,534 1,501 904 0 67 18,006	5,529 2,072 357 0 119 8,077	71.2 17.3 9.9 0.3 1.4 100.0	71.0 17.3 10.0 0.3 1.4 100.0	86.3 8.3 5.0 0.0 0.4 100.0	68.5 25.7 4.4 0.0 1.5 100.0
Tennessee								
Wage and salary Government Self-employed Unpaid (in family business Unemployed	2,648,330 498,451 349,998) 16,257 19,623	2,569,099 491,582 341,384 16,081 18,550	52,130 3,849 7,298 176 1,073	27,101 3,020 1,316 0	75.0 14.1 9.9 0.5 0.6	74.8 14.3 9.9 0.5 0.5	80.8 6.0 11.3 0.3 1.7	86.2 9.6 4.2 0.0 0.0
United States								
Government Self-employed Unpaid (in family business Unemployed	27,144,868 25,634,005 17,826,181) 731,865 1,231,505 72,568,424	109,553,455 23,320,885 16,158,658 663,999 957,978 150,654,975	11,136,744 6 1,313,260 925,121 39,493 185,071 13,599,689 8	999,860 742,402 28,373 88,456	73.7 14.9 10.3 0.4 0.7 100.0	72.7 15.5 10.7 0.4 0.6 100.0	81.9 9.7 6.8 0.3 1.4 100.0	77.6 12.0 8.9 0.3 1.1 100.0

TABLE 14
Population of Mexican Origin, Labor Force Status by Citizenship, 2004

Avas	Empl	,		nployed	Armed		Not in lab	
Area	Number	Percent	Number	Percent	Number	Percent	Number	Percent
				Born				
Alabama	4,386	63.1	0	0.0	89	1.3	2,472	35.6
Georgia	23,324	59.1	1,549	3.9	391	1.0	14,226	36.0
Mississippi Tennessee	5,046 12,093	60.6 59.9	754 284	9.1 1.4	0 613	0.0 3.0	2,529 7,184	30.4 35.6
United States	4,778,966	60.1	557,310	7.0	35,199	0.4	2,583,378	32.5
Officed States	4,770,900	00.1	337,310	7.0	55,199	0.4	2,303,376	32.3
			Na	aturalized U	J.S. Citizen			
Alabama	885	75.5	0	0.0	213	18.2	74	6.3
Georgia	6,744	56.8	209	1.8	0	0.0	4,919	41.4
Mississippi	2,124	100.0	0	0.0	0	0.0	0	0.0
Tennessee United States	2,283	80.8 63.3	105	3.7 4.7	0	0.0 0.1	439	15.5 31.9
United States	1,357,668	63.3	100,049	4.7	2,833	0.1	683,144	31.9
				Non-U.S.	Citizen			
Alabama	27,559	72.3	1,850	4.9	0	0.0	8,733	22.9
Georgia	167,283	75.4	8,197	3.7	243	0.1	46,011	20.8
Mississippi	8,310	88.3	500	5.3	0	0.0	603	6.4
Tennessee	39,031	70.1	3,347	6.0	0	0.0	13,323	23.9
United States	4,589,106	64.3	410,303	5.7	1,369	0.0	2,139,239	30.0
				Tota	al			
Alabama	32,830	71.0	1,850	4.0	302	0.7	11,279	24.4
Georgia	197,351	72.3	9,955	3.6	634	0.2	65,156	23.9
Mississippi	15,480	77.9	1,254	6.3	0	0.0	3,132	15.8
Tennessee	53,407	67.9	3,736	4.7	613	8.0	20,946	26.6
United States	10,725,740	62.2	1,067,662	6.2	39,401	0.2	5,405,761	31.4

TABLE 15 Civilian Employment by Industry Sector and Hispanic Origin, 2004

		anic/Latino		exican loyment		Other Hispanic/Latino Employment		Total Employment	
Industry Sector	Number	Percent	Number	Percent	Number	Percent	Number		
Alabama									
Administration	113,904	5.9	0	0.0	230	3.4	114,134	5.8	
Agriculture	26,832	1.4	433	1.3	0	0.0	27,265	1.4	
Construction	136,061	7.0	10,016	30.5	545	8.0	146,622	7.4	
Education	159,157	8.2		0.0	169	2.5	159,326	8.0	
Entertainment	139,197	7.2	3,840	11.7	1,104	16.2	144,141	7.3	
Mining	10,583	0.5	258	8.0	0	0.0	10,841	0.5	
Finance	109,271	5.6	0	0.0	183	2.7	109,454	5.5	
Information	40,272	2.1	780	2.4	86	1.3	41,138	2.1	
Medical	225,742	11.6	213	0.6	666	9.8	226,621	11.4	
Manufacturing	274,996	14.2	9,787	29.8	1,189	17.4	285,972	14.4	
Professional services	153,126	7.9	2,189	6.7	617	9.1	155,932	7.9	
Retail trade	246,885	12.7	997	3.0	189	2.8	248,071	12.5	
Social, community services	31,428	1.6	258	0.8	0	0.0	31,686	1.6	
Service industries	98,191	5.1	1,382	4.2	271	4.0	99,844	5.0	
Transportation	77,831	4.0	1,496	4.6	529	7.8	79,856	4.0	
Utilities	28,021	1.4	0	0.0	131	1.9	28,152	1.4	
Wholesale trade	70,134	3.6	1,181	3.6	908	13.3	72,223	3.6	
Total	1,941,631	100.0	32,830	100.0	6,817	100.0	1,981,278	100.0	
Georgia	004.040	- 0	1 100	0.0	0.505	4.4	000 000	г с	
Administration	224,242	5.9	1,193	0.6	3,565	4.1	229,000	5.6	
Agriculture	42,693	1.1 7.3	4,874	2.5	10.503	0.0	47,567	1.2	
Construction Education	275,328 289,541	7.3 7.6	62,192 378	31.5 0.2	19,503 4,144	22.5 4.8	357,023 294,063	8.8 7.2	
Entertainment	284,460	7.6 7.5	29,468	14.9	6,014	4.0 7.0	319,942	7.2 7.9	
Mining	8,705	0.2	162	0.1	0,014	0.0	8,867	0.2	
Finance	259,991	6.9	1,325	0.7	6,079	7.0	267,395	6.6	
Information	114,735	3.0	403	0.7	1,850	2.1	116,988	2.9	
Medical	305,111	8.0	2,860	1.4	2,783	3.2	310,754	7.6	
Manufacturing	480,416	12.7	33,713	17.1	11,973	13.8	526,102	12.9	
Professional services	371,239	9.8	19,295	9.8	6,321	7.3	396,855	9.7	
Retail trade	451,257	11.9	16,654	8.4	7,557	8.7	475,468	11.7	
Social, community services	80,071	2.1	2,414	1.2	1,733	2.0	84,218	2.1	
Service industries	196,768	5.2	7,938	4.0	6,614	7.6	211,320	5.2	
Transportation	212,911	5.6	3,906	2.0	4,681	5.4	221,498	5.4	
Utilities	45,345	1.2	816	0.4	360	0.4	46,521	1.1	
Wholesale trade	148,727	3.9	9,760	4.9	3,339	3.9	161,826	4.0	
Total	3,791,540	100.0	197,351	100.0	86,516	100.0	4,075,407	100.0	
Mississippi									
Administration	64,567	5.5	295	1.9	0	0.0	64,862	5.4	
Agriculture	25,438	2.2	2,219	14.3	0	0.0	27,657	2.3	
Construction	79,134	6.7	1,975	12.8	550	11.1	81,659	6.8	
Education	100,662	8.5	0	0.0	784	15.8	101,446	8.4	
Entertainment	111,482	9.4	1,653	10.7	503	10.2	113,638	9.4	
Mining	9,184	0.8	796	5.1	0	0.0	9,980	0.8	
Finance	62,459	5.3	0	0.0	0	0.0	62,459	5.2	
Information	18,266	1.5	0	0.0	0	0.0	18,266	1.5	
Medical	126,410	10.7	404	2.6	280	5.7	127,094	10.6	
Manufacturing	183,421	15.5	2,565	16.6 5.7	721	14.6	186,707	15.5	
Professional services	69,922	5.9	875 1 554	5.7	344	6.9	71,141	5.9	
Retail trade	149,173 20,034	12.6 1.7	1,554 0	10.0 0.0	773 378	15.6 7.6	151,500	12.6	
Social, community services Service industries	52,654	4.5	1,162	7.5	378 68	7.6 1.4	20,412	1.7 4.5	
Transportation	52,054 52,054	4.5 4.4	539	7.5 3.5	280	1.4 5.7	53,884 52,873	4.5 4.4	
Utilities	12,996	1.1	0	0.0	0	0.0	12,996	1.1	
Wholesale trade	44,785	3.8	1,443	9.3	269	5.4	46,497	3.9	
Total	1,182,641	100.0	15,480	100.0	4,950	100.0	1,203,071	100.0	
10101	.,.52,011		. 5, .55	. 55.5	.,555	.00.0	.,_00,071	. 55.5	

TABLE 15 (Continued)
Civilian Employment by Industry Sector and Hispanic Origin, 2004

		anic/Latino oyment		exican loyment	Other His Empl	panic/Lati oyment	no Tota Employ	
Industry Sector	Number	Percent	Number	Percent	•	Percent	Number	Percent
Tennessee								
Administration	114,989	4.4	1,724	3.2	470	2.0	117,183	4.3
Agriculture	22,553	0.9	4,829	9.0	535	2.2	27,917	1.0
Construction	170,583	6.5	13,359	25.0	3,849	16.0	187,791	6.9
Education	204,634	7.7	1,480	2.8	827	3.4	206,941	7.6
Entertainment	212,272	8.0	5,022	9.4	1,579	6.6	218,873	8.1
Mining	2,822	0.1	756	1.4	68	0.3	3,646	0.1
Finance	158,545	6.0	569	1.1	1,614	6.7	160,728	5.9
Information	51,894	2.0	195	0.4	232	1.0	52,321	1.9
Medical	264,373	10.0	1,256	2.4	1,986	8.3	267,615	9.8
Manufacturing	465,603	17.6	11,515	21.6	6,030	25.1	483,148	17.8
Professional services	218,631	8.3	5,924	11.1	2,522	10.5	227,077	8.4
Retail trade	318,355	12.1	2,361	4.4	1,137	4.7	321,853	11.8
Social, community services	43,349	1.6	314	0.6	0	0.0	43,663	1.6
Service industries	126,291	4.8	1,875	3.5	1,384	5.8	129,550	4.8
Transportation	131,874	5.0	813	1.5	509	2.1	133,196	4.9
Utilities	27,125	1.0	0	0.0	335	1.4	27,460	1.0
Wholesale trade	106,985	4.1	1,415	2.6	944	3.9	109,344	4.0
Total	2,640,878	100.0	53,407	100.0	24,021	100.0	2,718,306	100.0
United States	, ,		,		,		, ,	
Administration	6,066,796	5.2	336,864	3.1	262,310	4.0	6,665,970	5.0
Agriculture	1,449,943		383,288	3.6	28,587	0.4	1,861,818	1.4
Construction	7,902,205		541,903	14.4	558,551		10,002,659	7.4
Education	10,510,231		537,202	5.0	406,951		11,454,384	8.5
Entertainment	9,374,032		381,919	12.9	722,929	11.1	11,478,880	8.5
Mining	485,250	0.4	49,570	0.5	13,341	0.2	548,161	0.4
Finance	8,699,345	7.4	452,501	4.2	444,055	6.8	9,595,901	7.1
Information	3,133,078	2.7	152,233	1.4	144,479	2.2	3,429,790	2.6
Medical	12,101,402		627,778	5.9	567,932	8.7	13,297,112	9.9
Manufacturing	13,981,974	11.9 1,	516,619	14.1	697,690	10.7	16,196,283	12.1
Professional services	11,410,728		945,733	8.8	679,523		13,035,984	9.7
Retail trade	13,847,731	11.8 1,	191,228	11.1	746,256		15,785,215	11.8
Social, community services	2,305,310		162,533	1.5	158,208	2.4	2,626,051	2.0
Service industries	5,540,936		570,108	5.3	426,089	6.6	6,537,133	4.9
Transportation	4,852,575		371,264	3.5	346,951	5.3	5,570,790	4.1
Utilities	1,038,146	0.9	70,572	0.7	29,643	0.5	1,138,361	0.8
Wholesale trade	4,346,716		434,425	4.1	262,902	4.0	5,044,043	3.8
Total	117,046,398	100.010,7			6,496,397		34,268,535	100.0

TABLE 16 Employment by Industry, by Mexican Origin and Citizenship, 2004

	Total Em	oloyment	US	. Born		xican gn Born	Total	
Industry	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Alabama								
Administration	114,134	5.8	0	0.0	0	0.0	0	0.0
Agriculture	27,265	1.4	0	0.0	433	1.5	433	1.3
Construction	146,622	7.4	236	5.4	9,780	34.4	10,016	30.5
Education	159,326	8.0	0	0.0	0	0.0	0	0.0
Entertainment	144,141	7.3	1,745	39.8	2,095	7.4	3,840	11.7
Mining	10,841	0.5	258	5.9	0	0.0	258	0.8
Finance	109,454	5.5	0	0.0	0	0.0	0	0.0
Information	41,138	2.1	420	9.6	360	1.3	780	2.4
Medical	226,621	11.4	213	4.9	0	0.0	213	0.6
Manufacturing	285,972	14.4	1,059	24.1	8,728	30.7	9,787	29.8
Professional services	155,932	7.9	0	0.0	2,189	7.7	2,189	6.7
Retail trade	248,071	12.5	0	0.0	997	3.5	997	3.0
Social, community services	31,686	1.6	258	5.9	0	0.0	258	8.0
Service industries	99,844	5.0	0	0.0	1,382	4.9	1,382	4.2
Transportation	79,856	4.0	0	0.0	1,496	5.3	1,496	4.6
Utilities	28,152	1.4	0	0.0	0	0.0	0	0.0
Wholesale trade	72,223	3.6	197	4.5	984	3.5	1,181	3.6
Total	1,981,278	100.0	4,386	100.0	28,444	100.0	32,830	100.0
Georgia								
Administration	229,000	5.6	1,193	5.1	0	0.0	1,193	0.6
Agriculture	47,567	1.2	2,118	9.1	2,756	1.6	4,874	2.5
Construction	357,023	8.8	1,325	5.7	60,867	35.0	62,192	31.5
Education	294,063	7.2	0	0.0	378	0.2	378	0.2
Entertainment	319,942	7.9	5,602	24.0	23,866	13.7	29,468	14.9
Mining	8,867	0.2	0	0.0	162	0.1	162	0.1
Finance	267,395	6.6	172	0.7	1,153	0.7	1,325	0.7
Information	116,988	2.9	403	1.7	0	0.0	403	0.2
Medical	310,754	7.6	772	3.3	2,088	1.2	2,860	1.4
Manufacturing	526,102	12.9	3,947	16.9	29,766	17.1	33,713	17.1
Professional services	396,855	9.7	523	2.2	18,772	10.8	19,295	9.8
Retail trade	475,468	11.7	2,440	10.5	14,214	8.2	16,654	8.4
Social, community services	84,218	2.1	1,579	6.8	835	0.5	2,414	1.2
Service industries	211,320	5.2	875	3.8	7,063	4.1	7,938	4.0
Transportation	221,498	5.4	877	3.8	3,029	1.7	3,906	2.0
Utilities	46,521	1.1		0.0	816	0.5	816	0.4
Wholesale trade	161,826	4.0	1,498	6.4	8,262	4.7	9,760	4.9
Total	4,075,407	100.0%	23,324	100.0	174,027	100.0	197,351	100.0
Mississippi								
Administration	64,862	5.4	295	5.8	0	0.0	295	1.9
Agriculture	27,657	2.3	438	8.7	1,781	17.1	2,219	14.3
Construction	81,659	6.8	165	3.3	1,810	17.3	1,975	12.8
Education	101,446	8.4	0	0.0	0	0.0	0	0.0
Entertainment	113,638	9.4	871	17.3	782	7.5	1,653	10.7
Mining	9,980	8.0	0	0.0	796	7.6	796	5.1
Finance	62,459	5.2	0	0.0	0	0.0	0	0.0
Information	18,266	1.5	0	0.0	0	0.0	0	0.0
Medical	127,094	10.6	404	8.0	0	0.0	404	2.6
Manufacturing	186,707	15.5	910	18.0	1,655	15.9	2,565	16.6
Professional services	71,141	5.9	100	2.0	775	7.4	875	5.7
Retail trade	151,500	12.6	464	9.2	1,090	10.4	1,554	10.0
Social, community services	20,412	1.7		0.0	0	0.0	0	0.0
Service industries	53,884	4.5	860	17.0	302	2.9	1,162	7.5
Transportation	52,873	4.4	539	10.7	0	0.0	539	3.5
Utilities	12,996	1.1	0	0.0	0	0.0	0	0.0
Wholesale trade	46,497	3.9	0	0.0	1,443	13.8	1,443	9.3
Total	1,203,071	100.0%	5,046	100.0	10,434	100.0	15,480	100.0

TABLE 16 (Continued)
Employment by Industry, by Mexican Origin and Citizenship, 2004

	Total Employment				Mexican				
		. ,	U.S	. Born	Forei	gn Born	T	otal	
Industry	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Tennessee									
Administration	117,183	4.3	1,401	11.6	323	8.0	1,724	3.2	
Agriculture	27,917	1.0		0.0	4,829	11.7	4,829	9.0	
Construction	187,791	6.9	1,588	13.1	11,771	28.5	13,359	25.0	
Education	206,941	7.6	1,316	10.9	164	0.4	1,480	2.8	
Entertainment	218,873	8.1	1,397	11.6	3,625	8.8	5,022	9.4	
Mining	3,646	0.1	0	0.0	756	1.8	756	1.4	
Finance	160,728	5.9	569	4.7	0	0.0	569	1.1	
Information	52,321	1.9	195	1.6	0	0.0	195	0.4	
Medical	267,615	9.8	1,086	9.0	170	0.4	1,256	2.4	
Manufacturing	483,148	17.8	1,582	13.1	9,933	24.0	11,515	21.6	
Professional services	227,077	8.4	868	7.2	5,056	12.2	5,924	11.1	
Retail trade	321,853	11.8	936	7.7	1,425	3.4	2,361	4.4	
Social, community services	43,663	1.6	127	1.1	187	0.5	314	0.6	
Service industries	129,550	4.8	461	3.8	1,414	3.4	1,875	3.5	
Transportation	133,196	4.9	281	2.3	532	1.3	813	1.5	
Utilities	27,460	1.0	0	0.0	0	0.0	0	0.0	
Wholesale trade	109,344	4.0	286	2.4	1,129	2.7	1,415	2.6	
Total	2,718,306	100.0	12,093	100.0	41,314	100.0	53,407	100.0	
United States									
Administration	6,665,970	5.0	283,048	5.9	53,816	0.9	336,864	3.1	
Agriculture	1,861,818	1.4	49,991	1.0	333,297	5.6	383,288	3.6	
Construction	10,002,659	7.4	379,984	8.0	1,161,919	19.5	1,541,903	14.4	
Education	11,454,384	8.5	394,342	8.3	142,860	2.4	537,202	5.0	
Entertainment	11,478,880	8.5	479,805	10.0	902,114	15.2	1,381,919	12.9	
Mining	548,161	0.4	29,226	0.6	20,344	0.3	49,570	0.5	
Finance	9,595,901	7.1	303,993	6.4	148,508	2.5	452,501	4.2	
Information	3,429,790	2.6	114,808	2.4	37,425	0.6	152,233	1.4	
Medical	13,297,112	9.9	433,501	9.1	194,277	3.3	627,778	5.9	
Manufacturing	16,196,283	12.1	482,737	10.1	1,033,882	17.4	1,516,619	14.1	
Professional services	13,035,984	9.7	369,497	7.7	576,236	9.7	945,733	8.8	
Retail trade	15,785,215	11.8	683,289	14.3	507,939	8.5	1,191,228	11.1	
Social, community services	2,626,051	2.0	96,265	2.0	66,268	1.1	162,533	1.5	
Service industries	6,537,133	4.9	210,848	4.4	359,260	6.0	570,108	5.3	
Transportation	5,570,790	4.1	217,527	4.6	153,737	2.6	371,264	3.5	
Utilities	1,138,361	0.8	54,462	1.1	16,110	0.3	70,572	0.7	
Wholesale trade	5,044,043	3.8	195,643	4.1	238,782	4.0	434,425	4.1	
Total	134,268,535	100.0	4,778,966	100.0	5,946,774	100.0	10,725,740	100.0	

TABLE 17
Manufacturing Employment by Industry, by Hispanic Origin, Georgia, 2004

	Non-Hier	nanio	Mexic	an	Other His	nanic	Tota	ı
Industry	Non-Hisp Number P		Number P		Number Pe		Number P	
				0.00				0.00
Animal food, grain and oilseed milling	3,039	0.6	0	0.0	0	0.0	3,039	0.6
Sugar and confectionery products	2,172	0.5	0	0.0	0	0.0	2,172	0.4
Fruit, vegetable preserving, specialty foods	1,588	0.3	0	0.0	0	0.0	1,588	0.3
Dairy products	473	0.1	107	0.3	0	0.0	580	0.1
Animal slaughtering and processing	26,913	5.6	8,037	23.8	576	4.8	35,526	6.8
Retail bakeries	3,663	8.0	0	0.0	0	0.0	3,663	0.7
Bakeries, except retail	5,515	1.1	905	2.7	839	7.0	7,259	1.4
Seafood, other misc. foods	6,403	1.3	670	2.0	867	7.2	7,940	1.5
Unspecified food industries	1,409	0.3	0	0.0	0	0.0	1,409	0.3
Beverage	8,967	1.9	0	0.0	0	0.0	8,967	1.7
Tobacco	1,242	0.3	0	0.0	0	0.0	1,242	0.2
Fiber, yarn, and thread mills	6,154	1.3	1,330	3.9	0	0.0	7,484	1.4
Fabric mills, except knitting	17,655	3.7 0.7	2,626	7.8 0.0	0	0.0	20,281	3.9
Textile, fabric finishing and coating mills Carpets and rugs	3,402 16,198	3.4	0 2,806	8.3	0 585	0.0 4.9	3,402 19,589	0.6 3.7
Textile product mills except carpets, rugs	15,701	3.3	2,800	0.0	0	0.0	15,701	3.0
Knitting mills	836	0.2	0	0.0	0	0.0	836	0.2
Cut and sew apparel	6,202	1.3	0	0.0	512	4.3	6,714	1.3
Pulp, paper, and paperboard mills	14,077	2.9	1,089	3.2	1,056	8.8	16,222	3.1
Paperboard containers and boxes	2,515	0.5	810	2.4	280	2.3	3,605	0.7
Miscellaneous paper and pulp products	3,900	0.8	0	0.0	531	4.4	4,431	0.8
Printing and related support	18,547	3.9	1,049	3.1	96	0.8	19,692	3.7
Petroleum refining	1,862	0.4	0	0.0	0	0.0	1,862	0.4
Miscellaneous petroleum, coal products	671	0.1	0	0.0	208	1.7	879	0.2
Resin, synthetic rubber and fibers	3,163	0.7	0	0.0	209	1.7	3,372	0.6
Agricultural chemicals	912	0.2	0	0.0	0	0.0	912	0.2
Pharmaceuticals and medicines	4,636	1.0	0	0.0	0	0.0	4,636	0.9
Paint, coating, and adhesives	1,363	0.3	0	0.0	0	0.0	1,363	0.3
Soap, cleaning compounds, cosmetics	2,906	0.6	0	0.0	0	0.0	2,906	0.6
Industrial and miscellaneous chemicals	13,970	2.9	0	0.0	0	0.0	13,970	2.7
Plastics products	13,210	2.7	1,261	3.7	190	1.6	14,661	2.8
Tires	1,238	0.3	0	0.0	0	0.0	1,238	0.2
Rubber products, except tires	4,880	1.0	838	2.5	0	0.0	5,718	1.1
Pottery, ceramics, related products	0	0.0	0	0.0	187	1.6	187	0.0
Structural clay products	2,237	0.5	0	0.0	0	0.0	2,237	0.4
Glass and glass products	1,748	0.4	0	0.0	513	4.3	2,261	0.4
Cement, concrete, lime, and gypsum products	4,791	1.0	0	0.0	0	0.0	4,791	0.9
Miscellaneous nonmetallic mineral products	12,482	2.6	0	0.0	0	0.0	12,482	2.4
Iron and steel mills and steel products	1,329	0.3	0	0.0	0	0.0	1,329	0.3
Aluminum production and processing	2,699	0.6	175	0.5	0	0.0	2,874	0.5
Nonferrous metal, exc. Aluminum production	451	0.1	0	0.0	0	0.0	451	0.1
Foundries	1,185	0.2	0	0.0	0	0.0	1,185	0.2
Metal forgings and stampings	2,697	0.6	0	0.0	0	0.0	2,697	0.5
Cutlery and hand tools	1,088	0.2	0	0.0	0	0.0	1,088	0.2
Structural metals, and tank and shipping containers	11,097	2.3	0	0.0	0	0.0	11,097	2.1
Machine shops, turned products	2,118	0.4	0	0.0	0 0	0.0	2,118	0.4
Coating, engraving	922	0.4	0	0.0	0	0.0	922	0.4
Miscellaneous fabricated metal products	9,473	2.0	920	2.7	536	4.5	10,929	2.1
Unspecified metal industries	403	0.1	0	0.0	205	1.7	608	0.1
Agricultural implements	4,905	1.0	1,254	3.7	0	0.0	6,159	1.2
Construction, mining, oil field machinery	4,136	0.9	0	0.0	0	0.0	4,136	0.8
Commercial and service industry machinery	2,236	0.5	0	0.0	0	0.0	2,236	0.4
Metalworking machinery	2,451	0.5	0	0.0	Ö	0.0	2,451	0.5
Engines, turbines	1,283	0.3	0	0.0	0	0.0	1,283	0.2
Unspecified machinery	16,398	3.4	196	0.6	321	2.7	16,915	3.2
•							*	

TABLE 17 (Continued)
Manufacturing Employment by Industry, by Hispanic Origin, Georgia, 2004

Industry	Non-Hisp Number Pe		Mexica Number Pe		Other Hisp Number Pe		Total Number Pe	
,								
Computer and peripheral equipment	5,140	1.1	257	0.8	581	4.9	5,978	1.1
Communications, A/V equipment	6,807	1.4	0	0.0	0	0.0	6,807	1.3
Navigational, measuring equipment	3,883	0.8	312	0.9	0	0.0	4,195	0.8
Electronic components and products	6,604	1.4	0	0.0	0	0.0	6,604	1.3
Household appliances	2,734	0.6	0	0.0	0	0.0	2,734	0.5
Electrical lighting, equipment, and supplies	15,627	3.3	200	0.6	602	5.0	16,429	3.1
Motor vehicles and related equipment	36,478	7.6	1,571	4.7	581	4.9	38,630	7.3
Aircraft and parts	17,269	3.6	0	0.0	163	1.4	17,432	3.3
Aerospace products and parts	2,895	0.6	0	0.0	0	0.0	2,895	0.6
Railroad rolling stock	2,493	0.5	0	0.0	0	0.0	2,493	0.5
Ship and boat building	309	0.1	176	0.5	603	5.0	1,088	0.2
Other transportation equipment	1,775	0.4	0	0.0	0	0.0	1,775	0.3
Sawmills and wood preservation	6,227	1.3	1,358	4.0	0	0.0	7,585	1.4
Veneer, plywood, and engineered								
wood products	2,208	0.5	155	0.5	0	0.0	2,363	0.4
Prefabricated wood buildings and								
mobile homes	1,365	0.3	0	0.0	0	0.0	1,365	0.3
Miscellaneous wood products	9,694	2.0	1,836	5.4	223	1.9	11,753	2.2
Furniture and related products	22,730	4.7	2,365	7.0	785	6.6	25,880	4.9
Medical equipment and supplies	10,783	2.2	0	0.0	256	2.1	11,039	2.1
Toys and sporting goods	3,364	0.7	845	2.5	0	0.0	4,209	0.8
Miscellaneous manufacturing	10,927	2.3	565	1.7	468	3.9	11,960	2.3
Unspecified industries	9,593	2.0	0	0.0	0	0.0	9,593	1.8
Total	480,416		33,713		11,973		526,102	

TABLE 18 Civilian Employment by Occupation, by Hispanic Origin, 2004

0	Non-His		Mexic		Other His		Tot	
State/Occupation	Number F	Percent	Number F	Percent	Number F	'ercent	Number	Percent
Georgia								
Business	83,521	2.2	1,452	0.7	1,297	1.5	86,270	2.1
Cleaning	118,735	3.1	30,900	15.7	4,420	5.1	154,055	3.8
Community/social services	53,884	1.4	573	0.3	879	1.0	55,336	1.4
Computers/math	84,251	2.2	257	0.1	2,120	2.5	86,628	2.1
Construction	216,189	5.7	58,908	29.8	17,682	20.4	292,779	7.2
Education	220,267	5.8	1,260	0.6	4,494	5.2	226,021	5.5
Engineering	76,082	2.0	716	0.4	877	1.0	77,675	1.9
Entertainment/sports	67,425	1.8	187	0.1	1,097	1.3	68,709	1.7
Farming, fishing, forestry	20,941	0.6	3,650	1.8	269	0.3	24,860	0.6
Finance	93,433	2.5	641	0.3	892	1.0	94,966	2.3
Food preparation and serving	181,100	4.8	18,497	9.4	4,033	4.7	203,630	5.0
Health services	62,857	1.7	1,158	0.6	265	0.3	64,280	1.6
Legal services	36,477	1.0	232	0.1	1,452	1.7	38,161	0.9
Life, physical, social sciences	27,072	0.7	0	0.0	0	0.0	27,072	0.7
Management	367,477	9.7	5,904	3.0	10,457	12.1	383,838	9.4
Medical services	159,505	4.2	271	0.1	1,535	1.8	161,311	4.0
Mining	2,136	0.1	0	0.0	0	0.0	2,136	0.1
Office and admin. support	573,897	15.1	11,313	5.7	9,186	10.6	594,396	14.6
Personal services	108,447	2.9	3,608	1.8	3,038	3.5	115,093	2.8
Production and operations	275,689	7.3	33,384	16.9	7,140	8.3	316,213	7.8
Protective services	91,797	2.4	0	0.0	984	1.1	92,781	2.3
Repair	159,466	4.2	2,858	1.4	2,790	3.2	165,114	4.1
Sales	458,094	12.1	8,502	4.3	6,979	8.1	473,575	11.6
Transportation, material moving	252,798	6.7	13,080	6.6	4,630	5.4	270,508	6.6
Total	3,791,540	100.0	197,351	100.0	86,516	100.0	4,075,407	100.0
Alabama								
Business	27,290	1.4	150	0.5	76	1.1	27,516	1.4
Cleaning	68,386	3.5	1,116	3.4	0	0.0	69,502	3.5
Community/social services	36,428	1.9	0	0.0	271	4.0	36,699	1.9
Computers/math	33,510	1.7	0	0.0	440	6.5	33,950	1.7
Construction	107,897	5.6	9,962	30.3	469	6.9	118,328	6.0
Education	101,721	5.2	258	0.8	169	2.5	102,148	5.2
Engineering	42,912	2.2	0	0.0	177	2.6	43,089	2.2
Entertainment/sports	26,467	1.4	0	0.0	231	3.4	26,698	1.3
Farming, fishing, forestry	9,079	0.5	433	1.3	0	0.0	9,512	0.5
Finance	37,460	1.9	0	0.0	356	5.2	37,816	1.9
Food preparation and serving	90,649	4.7	2,881	8.8	1,104	16.2	94,634	4.8
Health services	41,024	2.1	213	0.6	330	4.8	41,567	2.1
Legal services	22,472	1.2	0	0.0	0	0.0	22,472	1.1
Life, physical, social sciences	17,395	0.9	0	0.0	0	0.0	17,395	0.9
Management	172,546	8.9	1,297	4.0	444	6.5	174,287	8.8
Medical services	121,646	6.3	0	0.0	191	2.8	121,837	6.1
Mining	5,177	0.3	258	0.8	0	0.0	5,435	0.3
Office and admin. support	256,658	13.2	420	1.3	800	11.7	257,878	13.0
Personal services	47,566	2.4	691	2.1	0	0.0	48,257	2.4
Production and operations	172,742	8.9	10,747	32.7	560	8.2	184,049	9.3
Protective services	40,582	2.1	0	0.0	423	6.2	41,005	2.1
Repair	80,594	4.2	197	0.6	675	9.9	81,466	4.1
Sales	225,139	11.6	1,310	4.0	101	1.5	226,550	11.4
Transportation, material moving	156,291	8.0	2,897	8.8	0	0.0	159,188	8.0
Total	1,941,631	100.0	32,830	100.0	6,817	100.0	1,981,278	100.0

TABLE 18 (Continued)
Civilian Employment by Occupation, by Hispanic Origin, 2004

State/Occupation	Non-His Number F		Mexic Number F		Other His Number F		Tota Number F	
Mississippi								
Business	15,106	1.3	0	0.0	0	0.0	15,106	1.3
Cleaning	39,973	3.4	263	1.7	0	0.0	40,236	3.3
Community/social services	15,291	1.3	0	0.0	0	0.0	15,291	1.3
Computers/math	11,560	1.0	0	0.0	0	0.0	11,560	1.0
Construction	69,892	5.9	2,116	13.7	550	11.1	72,558	6.0
Education	64,277	5.4	0	0.0	367	7.4	64,644	5.4
Engineering	13,086	1.1	0	0.0	0	0.0	13,086	1.1
Entertainment/sports	16,947	1.4	295	1.9	344	6.9	17,586	1.5
Farming, fishing, forestry	13,561	1.1	2,057	13.3	0	0.0	15,618	1.3
Finance	16,819	1.4	0	0.0	0	0.0	16,819	1.4
Food preparation and serving	59,470	5.0	1,252	8.1	0	0.0	60,722	5.0
Health services	26,841	2.3	109	0.7	78	1.6	27,028	2.2
Legal services	13,949	1.2	0	0.0	0	0.0	13,949	1.2
Life, physical, social sciences	6,979	0.6	0	0.0	518	10.5	7,497	0.6
Management	100,171 68,178	8.5 5.8	426 295	2.8 1.9	151 101	3.1 2.0	100,748 68,574	8.4 5.7
Medical services	3,022	0.3	295 796	5.1			3,818	0.3
Mining Office and admin aupport	169,820	14.4	796 755	4.9	0 499	0.0 10.1	171,074	14.2
Office and admin. support Personal services	39,567	3.3	295	1.9	499 378	7.6	40,240	3.3
Production and operations	120,670	10.2	1,767	11.4	553	11.2	122,990	10.2
Protective services	26,319	2.2	0	0.0	44	0.9	26,363	2.2
Repair	47,809	4.0	1,062	6.9	68	1.4	48,939	4.1
Sales	136,305	11.5	511	3.3	938	18.9	137,754	11.5
Transportation, material moving	87,029	7.4	3,481	22.5	361	7.3	90,871	7.6
Total	1,182,641	100.0	15,480	100.0	4,950		1,203,071	100.0
10141	1,102,011	100.0	10, 100	100.0	1,000	100.0	1,200,071	100.0
Tennessee								
Business	44,446	1.7	270	0.5	726	3.0	45,442	1.7
Cleaning	96,559	3.7	3,362	6.3	2,272	9.5	102,193	3.8
Community/social services	36,110	1.4	189	0.4	0	0.0	36,299	1.3
Computers/math	42,546	1.6	143	0.3	458	1.9	43,147	1.6
Construction	139,861	5.3	13,067	24.5	3,846	16.0	156,774	5.8
Education	134,454	5.1	1,023	1.9	827	3.4	136,304	5.0
Engineering	48,554	1.8	132	0.2	667	2.8	49,353	1.8
Entertainment/sports	41,952	1.6	1,311	2.5	232	1.0	43,495	1.6
Farming, fishing, forestry	6,379	0.2	5,254	9.8	535	2.2	12,168	0.4
Finance	52,625	2.0	435	0.8	292	1.2	53,352	2.0
Food preparation and serving	135,453	5.1	4,703	8.8	1,430	6.0	141,586	5.2
Health services	46,356	1.8	0	0.0	119	0.5	46,475	1.7
Legal services	23,158	0.9	0	0.0	700	0.0	23,158	0.9
Life, physical, social sciences	27,617	1.0	0	0.0	709	3.0	28,326	1.0
Management	227,898	8.6	2,373	4.4	494	2.1	230,765	8.5
Medical services	149,499	5.7	333	0.6	1,199	5.0	151,031	5.6
Mining	1,539	0.1	756 700	1.4	68	0.3	2,363	0.1
Office and admin. support	392,883	14.9	789	1.5	1,500	6.2	395,172	14.5
Personal services Production and operations	70,204	2.7	1,018	1.9	820	3.4	72,042	2.7 10.7
•	277,128	10.5	8,802	16.5	4,198	17.5	290,128	
Protective service workers	44,988 109,862	1.7 4.2	1,131 961	2.1	135	0.6	46,254	1.7 4.1
Repair Sales	299,734	11.3	2,165	1.8 4.1	93 961	0.4 4.0	110,916 302,860	11.1
Transportation, material moving	191,073	7.2	5,190	9.7	2,440	10.2	198,703	7.3
Total	2,640,878	100.0	53,407	100.0	24,021		2,718,306	100.0
Total	2,040,070	100.0	55,407	100.0	۲۳,۰۲۱	100.	2,7 10,000	100.0

TABLE 19
Annual Wage Ranges, Employed Civilians, by Hispanic Origin, 2004

	Non-Hispar	nic/Latino	Mexic	can (Other Hispa	nic/Latino	Tota	al
Wage range (dollars)	Number	Percent	Number	Percent	Number	Percent	Number	Percent
3 3 ()								
Alabama								
10,000 or less	428,974	22.1	9,439	28.8	825	12.1	439,238	22.2
10,000 to 20,000	410,317	21.1	17,633	53.7	2,535	37.2	430,485	21.7
20,000 to 30,000	351,461	18.1	4,604	14.0	1,797	26.4	357,862	18.1
30,000 to 40,000	276,804	14.3	197	0.6	916	13.4	277,917	14.0
40,000 to 50,000	177,373	9.1	645	2.0	664	9.7	178,682	9.0
50,000 to 60,000	93,985	4.8	312	1.0	80	1.2	94,377	4.8
60,000 to 70,000	57,999	3.0	0	0.0	0	0.0	57,999	2.9
70,000 to 80,000	47,923	2.5	0	0.0	0	0.0	47,923	2.4
80,000 to 90,000	25,481	1.3	0	0.0	0	0.0	25,481	1.3
90,000 to 100,000	6,617	0.3	0	0.0	0	0.0	6,617	0.3
100,000 or more	64,697	3.3	0	0.0	0	0.0	64,697	3.3
Total	1,941,631	100.0	32,830	100.0	6,817	100.0	1,981,278	100.0
Georgia	700.004	0.1.1	50.050	00.0	00.070	04.4	070 040	04.0
10,000 or less	799,984	21.1	58,350	29.6	20,879	24.1	879,213	21.6
10,000 to 20,000	666,939	17.6	77,393	39.2	12,925	14.9	757,257	18.6
20,000 to 30,000	715,055	18.9	31,024	15.7	20,174	23.3	766,253	18.8
30,000 to 40,000	492,178	13.0	15,700	8.0	13,194	15.3	521,072	12.8
40,000 to 50,000	390,856	10.3	4,701	2.4	7,168	8.3	402,725	9.9
50,000 to 60,000	224,305	5.9	5,855	3.0	1,904	2.2	232,064	5.7
60,000 to 70,000	133,087	3.5	412	0.2	3,048	3.5	136,547	3.4
70,000 to 80,000	97,404	2.6	2,225	1.1	1,079	1.2	100,708	2.5
80,000 to 90,000	60,435	1.6	318	0.2	613	0.7		1.5
90,000 to 100,000	61,340	1.6	275	0.1	1,138	1.3	62,753	1.5
100,000 or more	149,957	4.0	1,098	0.6	4,394	5.1	155,449	3.8
Total	3,791,540	100.0	197,351	100.0	86,516	100.0	4,075,407	100.0
Mississippi 10,000 or less	304,620	25.8	3,796	24.5	1,432	28.9	309,848	25.8
10,000 to 20,000	261,132	22.1	5,394	34.8	1,561	31.5	268,087	22.3
20,000 to 20,000 20,000 to 30,000	235,541	19.9	1,397	9.0	1,070	21.6	238,008	19.8
30,000 to 40,000	141,050	11.9	2,519	16.3	496	10.0	144,065	12.0
40,000 to 50,000	89,106	7.5	1,049	6.8	490	0.8	90,196	7.5
50,000 to 60,000	56,688	4.8	1,155	7.5	68	1.4	57,911	4.8
60,000 to 70,000	29,536	2.5	78	0.5	0	0.0	29,614	2.5
70,000 to 80,000	20,117	1.7	0	0.0	0	0.0	20,117	1.7
80,000 to 90,000	6,717	0.6	0	0.0	0	0.0	6,717	0.6
90,000 to 100,000	0,717	0.0	0	0.0	0	0.0	0,717	0.0
100,000 or more	38,134	3.2	92	0.6	282	5.7	38,508	3.2
Total	1,182,641	100.0	15,480	100.0	4,950		1,203,071	100.0
Tennessee	.,,		.0,.00		.,		.,_00,01	
10,000 or less	598,087	22.6	15,978	29.9	3,028	12.6	617,093	22.7
10,000 to 20,000	503,580	19.1	19,602	36.7	10,856	45.2	534,038	19.6
20,000 to 30,000	540,086	20.5	9,764	18.3	3,737	15.6	553,587	20.4
30,000 to 40,000	374,679	14.2	4,128	7.7	571	2.4	379,378	14.0
40,000 to 50,000	232,955	8.8	2,216	4.1	3,638	15.1	238,809	8.8
50,000 to 60,000	138,058	5.2	294	0.6	413	1.7	138,765	5.1
60,000 to 70,000	74,896	2.8	1,063	2.0	466	1.9	76,425	2.8
70,000 to 80,000	51,183	1.9	362	0.7	782	3.3	52,327	1.9
80,000 to 90,000	30,560	1.2	0	0.0	0	0.0	30,560	1.1
90,000 to 100,000	13,006	0.5	0	0.0	299	1.2	13,305	0.5
100,000 or more	83,788	3.2	0	0.0	231	1.0	84,019	3.1
Total	2,640,878	100.0	53,407	100.0	24,021	100.0	2,718,306	100.0

TABLE 20
Total Money Income by Source, by Hispanic Origin, 2004

Income (in thousands) Total Non-Hispanic Mexican Other Hispanic Source of Income Amount Percent Amount Percent Amount Percent Amount Percent Alabama 100.0 100.0 100.0 100.0 Total personal 90,420,315 89,553,925 589,121 277,269 76.8 Wages or salary 66,901,786 74.0 73.8 556.574 94.5 213.014 66,132,198 Self-employment 4,847,951 5.4 5.4 6.278 39.206 14.1 4,802,466 1.1 Interest, dividends, rent 3,410,978 3.8 3,408,713 3.8 1,797 0.3 0.2 468 7.068 Retirement 5,978,846 6.6 5,964,859 6.7 6.918 1.2 2.5 Social Security 6,814,401 7.5 6,797,146 7.6 4,730 8.0 12,525 4.5 Supp. Security 625.765 0.7 622.845 0.7 1.837 0.3 1.083 0.4 Public assistance 51,810 0.1 51,810 0.1 0.0 0.0 10,987 3,904 All other 1,788,778 2.0 1,773,888 2.0 1.9 1.4 Georgia Total personal 195,627,546 100.0 186,781,124 100.0 4,700,003 100.0 4,146,419 100.0 Wages or salary 4,152,687 3,400,670 82.0 154,576,354 79.0 147,022,997 78.7 88.4 Self-employment 12,632,234 6.5 11,750,518 6.3 394,887 8.4 486,829 11.7 Interest, dividends, rent 6,069,549 3.1 6,036,457 3.2 6,959 0.1 26,133 0.6 Retirement 8,265,995 4.2 8,157,578 4.4 43,702 0.9 64,715 1.6 5.0 Social Security 9,488,251 4.9 9,408,749 35,159 0.7 44,343 1.1 Supp. Security 700,686 0.4 693,789 0.4 3,838 0.1 3,060 0.1 Public assistance 126,410 0.1 124,838 0.1 971 0.0 601 0.0 All other 3,768,066 1.9 61,800 120,068 2.9 3,586,197 1.9 1.3 Mississippi Total personal 50,455,482 100.0 49,780,427 100.0 427.574 100.0 247.481 100.0 Wages or salary 37.510.906 74.3 36,955,664 74.2 375.382 87.8 179.860 72.7 Self-employment 3,334,796 6.6 3,283,724 6.6 18,121 4.2 32.951 13.3 Interest, dividends, rent 1,518,455 3.0 1,505,346 3.0 2,002 0.5 11,107 4.5 Retirement 2,614,333 5.2 2,593,117 5.2 15,419 3.6 5,797 2.3 Social Security 3,846,931 7.6 3,822,576 7.7 12,859 3.0 11,496 4.6 Supp. Security 464,067 0.9 462,790 0.9 593 0.1 684 0.3 Public assistance 50,269 0.1 49.953 0.1 30 0.0 286 0.1 All other 1,115,726 2.2 1,107,257 2.2 3,169 0.7 5,299 2.1 Tennessee Total personal 122,747,888 100.0 120,629,180 100.0 1,255,591 100.0 863,117 100.0 Wages or salary 92.485.097 75.3 90.663.879 75.2 1.057.480 84.2 763,739 88.5 Self-employment 8.590.369 7.0 8.427.655 7.0 142,729 11.4 19.985 2.3 3.9 Interest, dividends, rent 4,740,672 4,729,288 0.0 3.9 427 10,958 1.3 Retirement 5,797,845 4.7 5,767,249 4.8 14.589 1.2 16.008 1.9 Social Security 8,061,833 6.6 8,025,252 6.7 21,131 15,450 1.8 1.7 Supp. Security 569,530 0.5 567,248 0.5 1,649 0.1 633 0.1 Public assistance 100,152 0.1 95,982 0.1 3,987 0.3 183 0.0 All other 2,402,390 2.0 2,352,628 2.0 13,600 1.1 36,163 4.2 **United States** 100.0 6,295,002,215 100.0 325,817,161 100.0 243,835,970 100.0 Total personal 6,864,655,346 Wages or salary 5,193,126,210 75.7 4,713,376,295 74.9 277.576.834 85.2 202.173.081 82.9 Self-employment 437,168,473 6.4 403,599,861 6.4 19,217,128 5.9 14,351,484 5.9 Interest, dividends, rent 327,908,461 4.8 319,394,248 5.1 3,763,912 1.2 4,750,301 1.9 Retirement 5.0 5.3 6,511,515 2.0 2.2 343,576,933 331,603,770 5,461,648 Social Security 388,085,843 5.9 9,775,978 3.7 5.7 369,386,790 3.0 8,923,075 Supp. Security 30,004,712 26,323,950 0.4 1,646,373 0.5 2,034,389 8.0 0.4 Public assistance 8,694,662 0.1 6,794,873 0.1 1,089,924 0.3 809,865 0.3 All other 136,090,048 2.0 124,522,424 2.0 6,235,496 1.9 5,332,128 2.2

TABLE 21 Buying Power by State and Hispanic Origin, 2004 (thousands of dollars)

State	Total	Hispanic	Mexican	Other Hispanic	Non-Hispanic
Alabama	115,138,712	1,702,281	1,157,504	544,777	113,436,431
Alaska	20,616,141	676,388	316,121	360,267	19,939,753
Arizona	148,017,183	21,930,958	18,759,386	3,171,571	126,086,225
Arkansas	64,558,132	1,463,345	1,091,320	372,025	63,094,787
California	1,111,432,619	188,114,512	146,649,068	41,465,444	923,318,107
Colorado	148,197,713	15,596,833	10,836,899	4,759,934	132,600,880
Connecticut	135,095,059	6,650,632	641,103	6,009,528	128,444,427
Delaware	26,488,515	829,132	356,348	472,784	25,659,383
District of Columbia	25,026,534	1,538,456	229,010	1,309,446	23,488,078
Florida	496,085,072	69,024,132	6,669,073	62,355,059	427,060,940
Georgia	237,430,771	9,589,785	5,094,943	4,494,842	227,840,986
Hawaii	36,379,513	1,724,664	521,094	1,203,570	34,654,849
Idaho	34,402,650	1,638,455	1,331,847	306,608	32,764,195
Illinois	389,237,803	30,527,919	22,325,025	8,202,894	358,709,884
Indiana	169,196,989	4,510,301	3,599,633	910,668	164,686,688
lowa	82,114,734	1,544,068	1,200,176	343,892	80,570,666
Kansas	76,044,260	3,475,657	2,720,479	755,178	72,568,603
Kentucky	103,354,467	1,306,608	664,177	642,431	102,047,859
Louisiana	114,050,802	2,828,501	694,231	2,134,269	111,222,301
Maine	36,239,634	238,055	89,699	148,356	36,001,579
Maryland	190,541,733	6,160,543	1,052,002	5,108,541	184,381,190
Massachusetts	232,076,444	8,605,119	411,451	8,193,668	223,471,325
		6,910,212			
Michigan	290,423,239		4,974,674	1,935,538	283,513,027
Minnesota Miggiaginai	161,709,444	3,033,385	1,747,449	1,285,935	158,676,059
Mississippi Missouri	66,255,649	848,161	537,218	310,943	65,407,488
	158,910,159	2,558,325	1,673,275	885,050	156,351,834
Montana	22,554,664	315,332	205,822	109,510	22,239,332
Nebraska	49,474,092	1,798,257	1,416,999	381,257	47,675,835
Nevada	70,456,895	9,051,669	6,498,928	2,552,741	61,405,226
New Hampshire	43,472,344	517,109	96,987	420,121	42,955,235
New Jersey	315,096,864	26,422,853	2,087,087	24,335,766	288,674,011
New Mexico	45,543,820	13,345,323	6,421,862	6,923,462	32,198,497
New York	629,543,192	58,724,554	4,570,374	54,154,180	570,818,638
North Carolina	224,051,886	7,472,007	4,328,042	3,143,965	216,579,879
North Dakota	18,422,546	180,415	139,382	41,033	18,242,131
Ohio	320,637,044	4,483,246	2,164,670	2,318,577	316,153,798
Oklahoma	89,837,080	3,075,641	2,427,693	647,948	86,761,439
Oregon	95,544,221	4,567,203	3,170,903	1,396,300	90,977,018
Pennsylvania	369,566,226	7,185,378	1,209,598	5,975,781	362,380,848
Rhode Island	32,414,999	1,461,975	115,280	1,346,696	30,953,024
South Carolina	103,744,554	2,027,743	1,167,163	860,580	101,716,811
South Dakota	22,132,689	212,436	148,545	63,891	21,920,253
Tennessee	164,012,651	2,786,545	1,651,366	1,135,180	161,226,106
Texas	623,469,155	117,710,668	96,784,311	20,926,357	505,758,487
Utah	57,629,128	3,677,745	2,781,811	895,934	53,951,383
Vermont	18,418,072	140,515	32,882	107,634	18,277,557
Virginia	233,323,232	8,878,890	2,472,943	6,405,947	224,444,342
Washington	199,877,407	8,727,299	6,263,434	2,463,866	191,150,108
West Virginia	42,980,075	260,654	96,417	164,237	42,719,421
Wisconsin	157,806,145	3,633,398	2,166,030	1,467,369	154,172,747
Wyoming	15,688,122	727,242	459,880	267,363	14,960,880
United States	8,634,721,074	680,410,526	384,221,613	296,188,913	7,954,310,548

Source: Selig Center for Economic Growth, Terry College of Business, The University of Georgia.

TABLE 22
Population of Mexican Origin, by State, 2004, with Margin of Error Estimates

State	Population of Mexican Origin	Margin of Error +/-
Alabama	66,798	17,550
Alaska	17,142	8,837
Arizona	1,444,736	70,928
Arkansas	96,139	20,830
California	10,077,213	183,352
Colorado	643,235	50,803
Connecticut	41,802	13,903
D.C.	5,001	4,815
Delaware	21,775	9,959
Florida	453,162	45,441
Georgia	390,579	41,778
Hawaii	27,478	11,215
Idaho	104,980	21,297
Illinois	1,359,765	75,275
Indiana	214,407	31,117
Iowa	82,950	19,418
Kansas	128,640	23,939
Kentucky	47,527	14,829
Louisiana	33,481	12,472
Maine	3,071	3,787
Maryland	61,754	16,907
Massachusetts	21,829	10,092
Michigan Minnesota	260,030 119,358	34,428 23,353
Mississippi	27,348	11,260
Missouri	99,826	21,425
Montana	14,621	8,206
Nebraska	98,272	20,824
Nevada	410,010	39,719
New Hampshire	6,518	5,510
New Jersey	116,479	23,192
New Mexico	439,351	39,623
New York	309,115	37,726
North Carolina	358,648	40,079
North Dakota	5,159	4,894
Ohio	107,210	22,296
Oklahoma	174,865	27,870
Oregon	270,788	34,203
Pennsylvania	70,798	18,152
Rhode Island	6,932	5,678
South Carolina	73,485	18,380
South Dakota	8,946	6,433
Tennessee	116,006	23,068
Texas Utah	6,485,549	146,178 28,486
Vermont	188,430	2,539
Virginia	1,380 111,197	2,539 22,640
Washington	423,991	42,970
West Virginia	5,601	42,970 5,113
Wisconsin	168,093	27,609
Wyoming	21,893	9,897
United States	25,843,363	331,735
	,,•••	33.,.33

^{*90} percent confidence interval.

Source: Selig Center for Economic Growth, based on data from: U.S. Census Bureau, American Community Survey, 2004, PUMS

Population of Hispanic Origin, Georgia, 2004

Source: Selig Center for Economic Growth; based on American Community Survey, 2004.

Population of Mexican Origin, Georgia, 2000

Source: Selig Center for Economic Growth; based on Census 2000.