Introduction

The demographic of the U.S. population is an ever changing tide with growing subgroups and an ever increasing diversity in ethnic backgrounds. Currently the total U.S. population stands at approximately 316.1 million, with nearly 37% of the population being of a minority group according to the U.S. Census Bureau. The three largest of these minority groups are the African American, Asian American and the Hispanic American minorities. The combined buying powers of these three minority groups account for nearly $3 trillion in today’s U.S. economy and represent a vast portion of the consumer market. Understanding the cultural differences, varying geographical distribution and the purchasing patterns of these minority groups is crucial for marketers looking to break into these consumer groups and unearth their potential.

AFRICAN AMERICAN

Total population number in the U.S.:
41.2 – 42.5 million = approximate total population in year 2012 (“State and County QuickFacts”, Nhan, "Blacks: U.S. Demographic Snapshot")

Percent of the total U. S. population:
13.1% - 13.7% = Approximate percentage of population in year 2012 (“State and County QuickFacts”, Nhan, "Blacks: U.S. Demographic Snapshot")
Rate of growth of population:
12% - 15 % between the years 2000 to 2010 (Esri, Nhan, "Blacks: U.S. Demographic Snapshot")

4.6% is projected between the years 2012 to 2017 (Esri)

Average household size of population group:
2.55 people per household ("America’s Families and Living Arrangements: 2012: Average number of people")

Average family size of population group:
3.31 people per family household ("America’s Families and Living Arrangements: 2012: Average number of people")
Average age of population:
31 years of age = the average age of the population group in the year 2010 (Nhan, "Blacks: U.S. Demographic Snapshot")
Percentage of population with college degrees:

9.6% = Percentage with Associate’s Degree (“Educational Attainment”)

21.8% = Percentage with Bachelor’s Degree or higher (“Educational Attainment”)

31.4% = Percentage with a degree higher then High School Diploma (“Educational Attainment”)

Average or median population income levels:

$33,321 per household for year ending 2012 (U.S. Census Bureau)

Geographic location(s) of population (metro, states, etc.):
The population distribution across the U.S.:

55.0% = Southern U.S.

18.1% = Midwestern U.S.

17.1% = Northeastern U.S.

9.8% = Western U.S.
(Rastogi, Sonya, Tallese D. Johnson, Elizabeth M. Hoeffel and Malcom P. Drewery, Jr.)
Over 36% of the African American population is distributed across only 5 states in the U.S:

7.9% = New Work

7.6% = Florida

7.5% = Texas

7.3% = Georgia

6.4% = California

(Rastogi, Sonya, Tallese D. Johnson, Elizabeth M. Hoeffel and Malcom P. Drewery, Jr.)
Top 5 states with the highest percentage of total population:

34.7% = Mississippi

32.4% = Louisiana

31.2% = Georgia

30.0% = Maryland

28.0% = South Carolina

("State and County QuickFacts")
The top 5 cities with the largest percentage of the total population:

84.3% = Detroit, MI

80.1% = Jackson, MS

77.9% = Miami Gardens, FL

74.0% = Birmingham, AL

65.1% - Baltimore, MD
(Rastogi, Sonya, Tallese D. Johnson, Elizabeth M. Hoeffel and Malcom P. Drewery, Jr.)
The top 5 cities with the largest number of the population:

2,228,145 = New York, NY

913,009 = Chicago, IL
686,870 = Philadelphia, PA
601,988 = Detroit, MI
514,217 = Houston, TX
(Rastogi, Sonya, Tallese D. Johnson, Elizabeth M. Hoeffel and Malcom P. Drewery, Jr.)
Brands that have higher than average purchase for this population group:

Nearly 73% of smartphone users in this population own an Android. (Gray-Young, Debra, Ron Franklin, and Ken Smikle)
Identify specific products which have above average usage by this population group:

Top 5 Non-Edible Product Categories: (spend index to total U.S. households)

Ethnic Hair and Beauty Aids
=
934

Feminine Hygiene

=
185

Fresheners/Deodorizers

=
174

Personal Soap/Bath Needs
=
164

Women’s Fragrances

=
153

(Gray-Young, Debra, Ron Franklin, and Ken Smikle)

Top 5 Edible Products Categories: (spend index to total U.S. households)

Unprepared meat/frozen seafood
=
170

Dry vegetables and grains

=
158

Refrigerated juices and drinks

=
157

Spices, seasonings and extracts

=
154

Oil and Shortening

=
154

(Gray-Young, Debra, Ron Franklin, and Ken Smikle)
Best media to target this population group:

The African American consumer is best targeted by cable television as this population spends on average 437 minutes watching TV daily, nearly 37% than the total population. (Gray-Young, Debra, Ron Franklin, and Ken Smikle)
Of special note is that of the 437 minutes watched daily roughly 410 minutes is spent watching live TV or recorded playback, such as dramas with culturally diverse casts and characters. (Gray-Young, Debra, Ron Franklin, and Ken Smikle)
Additionally, specific media channels on the web can be used to target this population where they exhibit higher than average patterns as listed below:
· 71% of the African American population own a smartphone (vs 60% overall), with Android phones being used by nearly 73% of the population. (Gray-Young, Debra, Ron Franklin, and Ken Smikle)
· 44% more time spent on sites pertaining education and career. (Gray-Young, Debra, Ron Franklin, and Ken Smikle)
· 44% more likely to use social media sites with Facebook being the predominate site of choice. (Gray-Young, Debra, Ron Franklin, and Ken Smikle)
· 36% more time spent on websites pertaining to religion and or spirituality. (Gray-Young, Debra, Ron Franklin, and Ken Smikle)
· Lead all groups in mobile services such as text messaging (79%) and mobile internet use (58%). (Alonzo, Jenny, and Ernest Bromley)
ASIAN AMERICAN

Total population number in the U.S.:

17.5 – 17.8 million = Approximate total population in year 2012 (“State and County QuickFacts”, Nhan, "Asians: U.S. Demographic Snapshot")

Percent of the total U. S. population:

5.1% - 5.6% = Approximate percentage of population in year 2012 (“State and County QuickFacts”, Nhan, "Asians: U.S. Demographic Snapshot")

Rate of growth of population:

43.3% - 46 % between the years 2000 to 2010 (Esri, Nhan, "Asians: U.S. Demographic Snapshot.")

11.2% is projected between the years 2012 to 2017 (Esri)
Average household size of population group:

2.96 people per household ("America’s Families and Living Arrangements: 2012: Average number of people")
Average family size of population group:
3.40 people per family household ("America’s Families and Living Arrangements: 2012: Average number of people")
Average age of population:

33.5 years of age = the average age of the population group in the year 2010 (Nhan,
"Asians: U.S. Demographic Snapshot")
Percentage of population with college degrees:

7.2% = Percentage with Associate’s Degree (“Educational Attainment”)

53.2% = Percentage with Bachelor’s Degree or higher (“Educational Attainment”)

60.5% = Percentage with a degree higher then High School Diploma (“Educational Attainment”)

Average or median population income levels:

$68,636 per household for year ending 2012 (U.S. Census Bureau)
Geographic location(s) of population (metro, states, etc.):

The population distribution across the U.S.:

46.2% = Western U.S.

22.1% = Southern U.S.

19.8% = Northeastern U.S.

11.9% = Midwestern U.S.

(Hoeffel, Elizabeth, Sonya Rastogi, Myoung Ouk Kim and Hasan Shahid)
Over 50% of the Asian American population is distributed in only 5 states across the U.S:

32.1% = California

9.1% = New York

6.4% = Texas

4.6% = New Jersey

4.5% = Hawaii

(Hoeffel, Elizabeth, Sonya Rastogi, Myoung Ouk Kim and Hasan Shahid)

Top 5 states with the highest percentage of total population:

38.3% = Hawaii

13.9% = California

9.0% = New Jersey
8.0% = New York
7.9% = Nevada
("State and County QuickFacts")
The top 5 cities with the largest percentage of the total population:

68.2% = Honolulu, HI

58.4% = Daly City, CA

54.5% = Fremont, CA

43.7% = Sunnyvale, CA

43.3% = Irvine, CA

(Hoeffel, Elizabeth, Sonya Rastogi, Myoung Ouk Kim and Hasan Shahid)
The top 5 cities with the largest number of the population:
1,134,919 = New York, NY

483,585 = Los Angeles, CA

326,627 = San Jose, CA

288,529 = San Francisco, CA

241,293 = San Diego, CA

(Hoeffel, Elizabeth, Sonya Rastogi, Myoung Ouk Kim and Hasan Shahid)
Brands that have higher than average purchase for this population group:

39% of the Asian American population own or prefer the Apply iPhone. (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song)
Identify specific products which have above average usage by this population group:

Top 5 Non-Edible Product Categories: (spend index to total U.S. households)

Film, photo and camera

=
251

Skin Care

=
214

Baby specific needs

=
213

Family planning

=
186

Sanitary protection/supplies
=
148

(Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song)

Top 5 Edible Products Categories: (spend index to total U.S. households)

Dry vegetable and grains

=
298

Meal starter-shelf stable

=
166

Baby food

=
151

Refrigerated juices and drinks

=
145

Nuts

=
144

(Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song)
Best media to target this population group:

The Asian American consumer is best targeted via broadcast and or cable television as this media platform receives the largest percentage of viewing time; roughly 54% of monthly media viewing time reported. (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song)
Key to note is that 93% of Asian Americans households have a PC with internet access compared just 80% of the total U.S. population. (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song)
The ease of access to the internet allows the Asian American population to exhibit higher than average patterns as listed below:

· 2.5x more likely to stream or download a movie from a website. (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song)
· 40% of media viewing time is spent streaming video through internet connected TVs. (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song)
· 75% of the Asian American populaion own smartphones. (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song)
· 77% of the Asian American population has made an online purchase within the last year. (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song)
· 2x more likely to spend $2,500 or more per year making online purchases. (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song)
HISPANIC AMERICAN

Total population number in the U.S.:

52.8 – 53 million = Approximate total population in year 2012 (“State and County QuickFacts”, Esri)

Percent of the total U. S. population:

16.9% = Approximate percentage of population in year 2012 (“State and County QuickFacts”, Esri)

Rate of growth population:

42.9% - 44 % between the years 2000 to 2010 (Esri, Motel and Patten)

12.9% is projected between the years 2012 to 2017 (Esri)

Average household size of population group:

3.36 people per household ("America’s Families and Living Arrangements: 2012: Average number of people")
Average family size of population group:
3.78 people per family household ("America’s Families and Living Arrangements: 2012: Average number of people")
Average age of population:

27 years of age = the average age of the population group in the year 2010 (Motel and Patten)
Percentage of population with college degrees:

7.1% = Percentage with Associate’s Degree (“Educational Attainment”)

15.1% = Percentage with Bachelor’s Degree or higher (“Educational Attainment”)

22.2% = Percentage with a degree higher then High School Diploma (“Educational Attainment”)

Average or median population income levels:

$39,005 per household for year ending 2012 (U.S. Census Bureau)
Geographic location(s) of population (metro, states, etc.):

The population distribution across the U.S.:

40.8% = Western U.S.

36.1% = Southern U.S.

13.9% = Northeastern U.S.

9.2% = Midwestern U.S.

(Ennis, Sharon R, Merarys Rio-Vargas and Nora G. Albert)

Nearly 67% of the Hispanic American population is distributed in only 5 states across the U.S:

27.8% = California

18.7% = Texas
8.4% = Florida
6.8% = New York
4.0% = Illinois
(Ennis, Sharon R, Merarys Rio-Vargas and Nora G. Albert)

Top 5 states with the highest percentage of total population:

47.0% = New Mexico

38.2% = California

38.2% = Texas
30.2% = Arizona
27.3% = Nevada
("State and County QuickFacts")
The top 5 cities with the largest percentage of the total population:

95.6% = Laredo, TX
94.7% = Hialeah, FL
93.2% = Brownsville, TX
84.6% = McAllen, TX
80.7% = El Paso, TX
(Ennis, Sharon R, Merarys Rio-Vargas and Nora G. Albert)
The top 5 cities with the largest number of the population:

2,336,076 = New York, NY

1,838,822 = Los Angeles, CA

919,668 = Houston, TX
838,952 = San Antonio, TX
778,862 = Chicago, IL
(Ennis, Sharon R, Merarys Rio-Vargas and Nora G. Albert)
Important note:

Approximately 67% of the Cuban Hispanic population resides in the state of Florida with nearly 48% residing in Miami-Dade County, FL (Motel and Patten)
Identify specific products which have above average usage by this population group:

Top 5 Non-Edible Product Categories: (spend index to total U.S. households)

Hair care

=
221

Women’s fragrances

=
149

Grooming aids

=
144

Disposable diapers

=
144

Family Planning

=
142

(Alonzo, Jenny, and Ernest Bromley)

Top 3 Edible Products Categories: (spend index to total U.S. households)

Dry vegetable and grains

=
221

Oil and Shortening

=
152

Baby food

=
150

(Alonzo, Jenny, and Ernest Bromley)
Best media to target this population group:

The Hispanic American population is best targeted by broadcast or cable television when it comes to quantity, as this accounts for nearly 75% of monthly reported media viewing. (Alonzo, Jenny, and Ernest Bromley)
Important to note is that the Hispanic population is 3x more likely to only have internet access through a mobile device, having no internet access at home. (Alonzo, Jenny, and Ernest Bromley)

The Hispanic population leads all groups in mobile data use, specifically in the categories of downloading pictures and full-track music. (Alonzo, Jenny, and Ernest Bromley)
BUSINESS POTENTIAL
African American
The African American population, while having the smallest projected rate of growth, continues to attain higher levels of education and subsequently increase its purchasing power. Accounting for approximately 14% of the total U.S. population, the average age of minority group is 31 years old and more than 50% of the population is under the age of 35 (Gray-Young, Debra, Ron Franklin, and Ken Smikle) which may account for the populations lower than average household income of $33,321 (U.S. Census Bureau). With more the half the population under 35, the majority of this group is at a key age demographic, when spending habits begin to become established and or their needs increase, influenced by marriage and families. This creates a market for realtors as an increase in family size means an increase in living space.
In addition to the housing market, this opens the market for convenient stores, drugstores or dollar stores such as Walgreens or Dollar General to connect with this consumer emotional, appealing and catering to their ever changing family needs with quality products at a discounted price. These stores would benefit from this population group by carrying ethnic hair and beauty aids as not only does this group purchase items in this category, but women in this population are generally do the shopping and manage the decision making on household needs (Gray-Young, Debra, Ron Franklin, and Ken Smikle).
Regionally the vast majority of this population group is distributed with 55% of the population residing in the southern portion of U.S. or in large metropolitan cities on the east and west coast (Rastogi, Sonya, Tallese D. Johnson, Elizabeth M. Hoeffel and Malcom P. Drewery, Jr.). The relative urban concentration and regional location of the population lends itself to marketing campaigns that could be used wide spread across the southern U.S. by automotive companies such as Ford or GM. These companies could use ads that sympathize or relate with the population by marketing sporty smaller trendy vehicles ideal for urban family living conditions. As the African American population is very brand loyal, it is crucial that they relate or connect with the brand and these manufactures instill confidence in their quality (Gray-Young, Debra, Ron Franklin, and Ken Smikle).
For any marketer looking to reach out to the African American population, the best medium to use is the television media, more specifically cable television as the African American population on average spends nearly 37% more time watching television than the average of total U.S. population (Gray-Young, Debra, Ron Franklin, and Ken Smikle). Using channels or networks such as BET or Bounce TV which provide diverse shows, directed toward this population, would provide the greatest opportunity to reach potential consumers. In addition to television broadcast, the internet and mobile media platforms could also be used to reach this audience through social networking sites. Members of this population are 44% more likely than the members of the total population use social media, Facebook being the predominate choice used by all age groups of the African American population (Gray-Young, Debra, Ron Franklin, and Ken Smikle).

Asian American

While the Asian American population is the smallest of the three minority group discuss in this paper, they are the economic powerhouse with average household incomes of $68,636 (U.S. Census Bureau) and have the largest projected growth rate of the three groups (Esri). This significant difference in annual household income may be attributed to over 60% of the Asian American population attaining an educational status higher than a High School Diploma (“Educational Attainment”). The average age of this population is around 33 years of age (Nhan, "Asians: U.S. Demographic Snapshot")and similar to the African American population, over 32% of this group is within the key age demographic of 24-44 years of age where they are establishing their spending habits and their spending habits are increasing as they settle down to have families (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song). This demographic presents itself to the housing market, as well as mass merchandisers and the warehouse clubs such as Costco and Target where this population group visits more than the average of the total population (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song).

State side nearly 1/3 of the entire U.S. population of Asian Americans can be found in the state of California, with 4 of the top 5 cities having the largest number of total Asian American residents (Hoeffel, Elizabeth, Sonya Rastogi, Myoung Ouk Kim and Hasan Shahid). It would be good to note however that New York, NY has the largest number Asian American and in Hawaii the Asian American accounts for 38.8% of the total population. This distribution is relatively localized to 2 states in the western region of the U.S. and a single metropolitan city on the east coast which allows for relatively local marketing campaigns. In California this benefits all the environmental groups as Asian Americans are 2x more likely to own an electric hybrid car, 90% more likely to change they energy use to save money and 78% more likely to change they energy use to help the environment (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song). Automotive companies could use this localized concentration in the state of California to promote their hybrid and electric cars such as the Ford Fusion Hybrid or Toyota Prius.

Just as with the average American population, the best medium to use is the television media, which accounts for nearly 54% of the monthly media viewing time reported (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song). However, it’s critical to note that 93% of Asian American households have a PC with internet access, more than the national average of 80% (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song). This opens the door for interpretation by marketing experts as the average Asian Americans spends approximately 40% of their media viewing time stream internet connected TV(Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song). This groups outpaces all other in terms of online shopping too, with 77% of the population reporting that they made an online purchase within the last year and as a whole the population of this group is 2x more likely to spend $2,500 or more on online purchase (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song). Just as with the general population it would ideal for any company to use a multi platform advertising campaign to appeal to the Asian population, even so more as they present Asian American population spent 19% more than the average American household in categories such as clothing apparel and food (Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song).
Hispanic American

The Hispanic American population is the largest of the three minority group discussed in this paper, accounting for over 16% of the total U.S. population (“State and County QuickFacts”). While not the lowest of the three groups, they have an annual household income of approximately $39,005 (U.S. Census Bureau). This group is significant in the fact that they are sustainable and not disappearing into the melting pot that is the United States of America (Ennis, Sharon R, Merarys Rio-Vargas and Nora G. Albert) This significant factor makes it clear that companies must recognize the Hispanic American population for the approximate $1.3 trillion consumer market that they are and appeal to them, as this group has the least amount of brand loyalty of the three groups discussed in this paper (Ennis, Sharon R, Merarys Rio-Vargas and Nora G. Albert).

The Hispanic American population is the youngest of the minority groups, with an average age of 27 years old (Motel and Patten). Just as with the African American population it’s a safe bet to account the lower annual income to the average group age. However, this group has a projected rate growth rate of approximately 13% (Esri), which is greater than the U.S. African American population group. Yet again this group has an average age less than that of the total U.S. population, with nearly 75% under the age of 45 years old (Alonzo, Jenny, and Ernest Bromley). As discussed with the other 2 minority groups, this age demographic presents itself to the housing market as this group is in that key range of 24-44 years of age. However unlike the other 2 minority groups the Hispanic American population has a higher average household size of nearly 4 people per household ("America’s Families and Living Arrangements: 2012: Average number of people").

Geographically, 40.8 % of the Hispanic population is located in the western region of the U.S, with an additional 36% of the population being located in the Southern regional of the U.S. (Alonzo, Jenny, and Ernest Bromley). Further break down of the regional distribution finds that nearly 30% of the Hispanic population is located in the state of California and nearly 20% resides in the state of Texas (Ennis, Sharon R, Merarys Rio-Vargas and Nora G. Albert).This high concentration of Hispanic Americans would allow marketing campaigns that can be more localized and less wide spread.

The key difference between this group and the other minority groups discussed is that the Hispanic groups is more the 3x more likely only have internet access through a mobile device and no internet access at homes (Alonzo, Jenny, and Ernest Bromley). It would a good assumption that for this population TV broadcasting would still provides the highest quantities of media viewing time spent, but it is mobile connectivity that would allow the youngest, more prevalent members of this population market to be best targeted. The Hispanic population group leads the way in mobile data usage, leading all other groups specifically in picture downloading and full-track music downloads (Alonzo, Jenny, and Ernest Bromley). Ideally, music record labels such as Sony or Columbia records would be best suited to target their Hispanic music audience through mobile or smartphone sites.

BIBLIOGRAPHY

Alonzo, Jenny, and Ernest Bromley. The State of the Hispanic Consumer: Hispanic Market Imperative Report. Rep. New York: The Nielsen Company, 2012.

"America’s Families and Living Arrangements: 2012: Average number of people." Families and Living Arrangements. Nov. 2012. U.S. Census Bureau. 10 Apr. 2014 <http://www.census.gov/hhes/families/data/cps2012AVG.html>.

Brown, Anna, and Mark H. Lopez. "Mapping the Latino Population, By State, County and City." Pew Research Hispanic Trends Project. 29 Aug. 2013. Pew Research Center. 10 Apr. 2014 <http://www.pewhispanic.org/2013/08/29/mapping-the-latino-population-by-state-county-and-city/>.

"The Asian Alone or in Combination Population in the United States: 2012." Race. U.S. Census Bureau. 09 Apr. 2014

<http://www.census.gov/population/race/data/ppl-ac12.html>.

"The Black Alone or in Combination Population in the United States: 2012." Race. U.S. Census Bureau. 09 Apr. 2014

<http://www.census.gov/population/race/data/ppl-bc12.html>.

"Educational Attainment." Educational Attainment in the United States: 2013. U.S. Census Bureau. 05 Apr. 2014 <http://www.census.gov/hhes/socdemo/education/data/cps/2013/tables.html>.

Ennis, Sharon R, Merarys Rio-Vargas and Nora G. Albert. "The Hispanic Population: 2010" 2010 Census Briefs. May 2011. U.S. Census Bureau. 12 Apr. 2014 <http://www.census.gov/prod/cen2010/briefs/c2010br-06.pdf>.
Esri. Minority Population Growth - The New Boom. Brochure. 2012. Esri. 10 Apr. 2014 <http://www.esri.com/data/esri_data/~/media/Files/Pdfs/library/brochures/pdfs/minority-population-growth.pdf>.

"Facts for Features: Black (African-American) History Month: February 2012." Newroom. 4 Jan. 2012. U.S. Census Bureau. 12 Apr. 2014 <http://www.census.gov/newsroom/releases/archives/facts_for_features_special_editions/cb13-ff02.html>.

Gray-Young, Debra, Ron Franklin, and Ken Smikle. Resilient, Receptive and Relevant: The African-American Consumer. Rep. New York: The Nielsen Company, 2013.
Hoeffel, Elizabeth, Sonya Rastogi, Myoung Ouk Kim and Hasan Shahid. "The Asian Population: 2010" 2010 Census Briefs. March 2012. U.S. Census Bureau. 10 Apr. 2014 < http://www.census.gov/prod/cen2010/briefs/c2010br-11.pdf>.
Lee, Alice, Don Nakanishi, Jerry Wong, Karen Narasaki, and Nita Song. Significant, Sophisticated, And Savvy: The Asian American Consumer. Rep. New York: The Nielsen Company, 2013.

Motel, Seth, and Eileen Patten. "The 10 Largest Hispanic Origin Groups: Characteristics, Rankings, Top Counties." Pew Research Hispanic Trends Project. 27 July 2012. Pew Research Centers. 10 Apr. 2014 <http://www.pewhispanic.org/2012/06/27/the-10-largest-hispanic-origin-groups-characteristics-rankings-top-counties/>.

Nhan, Doris. "Asians: U.S. Demographic Snapshot." National Journal. 09 May 2012. 09 Apr. 2014

<http://www.nationaljournal.com/thenextamerica/statistics/asians-u-s-demographic-snapshot-20120509>.

Nhan, Doris. "Blacks: U.S. Demographic Snapshot." National Journal. 16 May 2012. 09 Apr. 2014
<http://www.nationaljournal.com/thenextamerica/statistics/blacks-u-s-demographic-snapshot-20120516>.

Rastogi, Sonya, Tallese D. Johnson, Elizabeth M. Hoeffel and Malcom P. Drewery, Jr. "The Black Population: 2010" 2010 Census Briefs. September 2012. U.S. Census Bureau. 12 Apr. 2014 <http://www.census.gov/prod/cen2010/briefs/c2010br-06.pdf>.

"State and County QuickFacts." USA QuickFacts from the US Census Bureau. 27 Mar. 2014. U.S.Census Bureau. 04 Apr. 2014 <http://quickfacts.census.gov/qfd/index.html >.

U.S. Census Bureau. Current Population Reports. Income, Poverty, and Health Insurance Coverage in the United Sates: 2012. By Carmen DeNavas-Walt, Bernadette D. Proctor, and Jessica C. Smith. P60-245. Washinton, DC: U.S. Government Printing Office, 2013.

Ennis, Sharon R, Merarys Rio-Vargas and Nora G. Albert. "The Hispanic Population: 2010" 2010 Census Briefs. May 2011. U.S. Census Bureau. 12 Apr. 2014 <http://www.census.gov/prod/cen2010/briefs/c2010br-06.pdf>.

Minority Research Paper
(4)
Dearman, Krista

