Asian Pacific Islander Catholics in the United States: A Preliminary Report¹

January 2015

Prepared by

Jerry Z. Park
W. Matthew Henderson
Kenneth Vaughan
Baylor University²

Tricia Bruce Maryville College³

Stephen Cherry University of Houston-Clear Lake⁴

¹ This report is funded in part by support from the US Catholic Conference of Bishops. We are grateful for data and reports from the Pew Research Centers, and the Center for Applied Research in the Apostolate from which these findings were developed. All errors are the responsibility of the research team.

² Jerry Z. Park is associate professor of sociology at Baylor University; W. Matthew Henderson and Kenneth Vaughan are graduate students in the department of sociology at Baylor University ³ Tricia Bruce is associate professor of sociology at Maryville College.

⁴ Stephen Cherry is assistant professor of sociology at the University of Houston-Clear Lake

Introduction

Christianity throughout the world constitutes the largest body of religious peoples according to recent estimates. As of 2010, there are an estimated 2.2 billion Christians in the world, nearly one-third of the world population. At an estimated 1.1 billion, Roman Catholicism stands as the largest body of Christian believers when divided along the most traditional demarcations of Catholic, Orthodox and Protestant.

The largest concentration of the world's 7 billion inhabitants is in Asia, and historically Christianity has been a minority faith community within the many nations that make up this continent (about 6 percent), and a majority faith in a very few. The 20th and 21st centuries, however, have born witness to a growth of Christianity throughout more countries in this region. We know this more clearly in recent years as researchers have made better efforts to collect the best estimates of the world's religious adherents. We know also that of the 214 million individuals who have emigrated from one country to another, Christians are the largest share of these sojourners (49 percent). Moreover, we now know the specific origins of religious immigrants. Migration to the United States from Asia competes with migration from Latin America, and religion plays an important part in the stories of immigrants. While Christianity, specifically Catholicism, is the dominant religion among immigrants from Latin America, it is a minority faith among immigrants from Asia. In the specific US context, the largest receiving nation of the world's migrants, Christianity remains the majority among today's new arrivals, and much like Asian immigrants around the world, the majority of US Asian immigrants are not Christian.

In this report, we present some of these new estimates as they relate to several important but largely overlooked populations: Catholics in Asia and the Pacific Islands, and Asian and Pacific Islander Catholic Americans. We find that the Catholic population in Asia and the Pacific Islands stretches across more than 40 nations, but the majority are located in but a handful of countries. Catholicism in Asia varies significantly from Catholicism in the Pacific Islands. The nations of the Pacific Islands are predominantly Christian, whereas only one country in Asia is predominantly Christian. In both regions, Catholicism specifically dominates only one nation. Christianity is not the dominant religion among the migrants from Asia, but a large fraction of US Asian immigrants are Catholic. Among the 16 million people who identify as Asian or Pacific Islander Americans, both immigrant and native-born, Catholicism is also a large but not a dominant fraction. Relative to other religious Asian Americans, Catholic Asian Americans are highly devout, retain their faith across generations, and marry within their faith tradition.

Catholicism in Asia

- According to analyses of numerous surveys across 26 countries in Asia, the Pew
 Research Centers estimate about 120 million Catholics living in Asia. This is the largest percentage of Catholics in the Asian and Pacific Island region.
- Only 3 percent of Asia's population identifies as Catholic.
- The only Asian nations or territories⁵ with Catholic majorities are the Philippines (about 81 percent of the Filipino population) and Timor-Leste (98 percent).
- Timor-Leste's percentage of Catholics is also the highest percentage among all Asian and Pacific Islands nations.
- Among the Asian host nations and territories, Catholics make up a majority of Christians in Sri Lanka, Timor-Leste, Vietnam, and the Philippines. Catholics make up a very slight majority of the Christian population in Brunei and Malaysia.
- Of the Asian nations and territories, Bangladesh, Bhutan, Cambodia, and Mongolia have the lowest percentages of Catholics. All of these nations have Catholic populations of less than 0.1 percent.
- The persecution of minority Christians in several of the Asian host nations have contributed to Asian Christian immigration to the United States.

4

⁵ Territories refer to disputed territories and culturally distinct or governmentally autonomous areas that are under the governance of another nation.

- While Catholicism may be a small percentage of a given country, they may still be a large proportion of the Catholics in Asia. In the following pie graph (Figure 2) we show the distribution of nationalities represented Catholic Asian.
- About 76 million or 63 percent of Catholics in Asia are from the Philippines.
- Catholics in China and India take up an additional 16 percent of the Catholics in Asia.
- Catholics in Indonesia, Vietnam, and South Korea comprise another 15 percent of the Catholics in Asia.
- The remaining 6 percent of Catholics in Asia come from 12 more Asian countries.

Catholicism in the Pacific Islands

- Of the estimated 9.9 million people in 21 major Pacific Island nations, about 2.9 million or 29 percent identify as Catholic.
- In the Pacific Islands, Catholicism is the dominant religion of seven nations including the Federated States of Micronesia, Guam, Kiribati, New Caledonia, the Northern Mariana Islands, Palau, and Wallis and Futuna (see Figure 3).
- Of the Pacific Island host nations, Wallis and Futuna has the highest percentage of Catholics at 95.2 percent.
- The Pacific Island nations and territories have a much higher percentage Catholic than do the Asian host nations and territories.
- None of the Pacific Island host nations have a non-Christian majority religion.
- Of the Pacific Island nations and territories, Tuvalu has the lowest percentage of Catholics at 0.5 percent.

- Papua New Guinea is the largest nation by population among the Pacific Island nations.
 As such, the 2 million Catholics comprise 71 percent of the Catholics of the Pacific
 Islands (see Figure 4).
- The Catholics of French Polynesia, Guam, New Caledonia and the Solomon Islands constitute another 17 percent of the Pacific Island Catholics.
- The remaining 13 percent of Pacific Island Catholics come from 16 other countries in the Pacific region.

Catholicism in Migration: From Asia to the United States

- Scholars have long noted that migration to the US tends to be "pro-Christian." Even in countries where Christianity is not the dominant religion, we find that immigrants from those countries are disproportionally Christian.
- In Figure 5, we showcase the comparative difference between the percentage of Catholics in specific Asian sending nations and the percentage of Catholic immigrants from those countries.
- With the exception of Filipino immigrants to the US, Asian immigrants are
 disproportionally Catholic compared to their presence in their countries of origin. For
 example, while less than 7 percent of Vietnam is Catholic, more than 30 percent of
 Vietnamese immigrants identify as Catholic.

Figure 5. Percent of Catholics in Sending Nations and among First Generation Asian American Ethnic Groups

Catholicism among Asian Pacific Islanders in the US

In the following we present findings using data from the Pew Research Center's Asian American Survey 2012 (PAAS). Unlike most surveys, the PAAS was translated into 7 Asian languages to identify APIs with limited English fluency. Out of 3,500 adult respondents surveyed about 700 self-identified as Catholic. This is about 20 percent of the adult API population.

Demographic Characteristics

- The ethnic group with the largest share of Catholics among Asian Pacific Islanders is
 Filipino (51%)
- Asian Pacific Islander Catholicism is the second religion among Asian Pacific Islander
 Americans that is dominated by one ethnic group.

Figure 6. Ethnicity by Religious Tradition Among Asian Americans

- The majority of Asian Pacific Islanders are foreign-born immigrants (about 70 percent), and Asian Pacific Islanders are dominated by members of this first generation (about 71 percent).
- Asian Pacific Islander Catholics are more largely first generation compared to other Christian APIs (see Figure 7).
- The second generation (those born in the US to immigrant parents, and those immigrants who were raised in the US (arriving prior to age 13)) take up the second largest share of Asian Pacific Islander Catholics (about 26 percent).

Figure 7. Generational Status by Religous Tradition

- About 64 percent of adult Asian Pacific Islander Catholics are married, a rate comparable to other Asian Pacific Islander Christians and APIs of other religions and no religion (see Figure 8).
- The second largest marital status for Asian Pacific Islander Catholics is "single, never married" a rate comparable to other Christian APIs, but lower than other religion APIs and APIs with no religion.
- About eight percent of Asian Pacific Islander Catholics report being divorced or separated, a rate comparable to other Christian APIs, but higher than APIs with other religions or no religion at all. However, since the Catholic church does not recognize divorce, we recommend caution in interpreting this finding. Some might interpret annulment as "never married" therefore the divorce rate for API Catholics may be higher and the "never married" rate may be lower than what the survey data shows.

100% 90% 80% 70% ■ Never been married* 60% ■ Widowed 50% ■ Divorced or Separated* ■ Living with a partner 40% Married 30% 20% 10% 0% Catholics Other Other Religion No Religion Christians

Figure 8. Marital Status by Religious Tradition

^{*} Annulment is not an category available in most surveys. Some respondents may interpret annulment as being "never married" while others may interpret this as equivalent to "divorced" status. We recommend caution in interpreting these findings.

- Asian Pacific Islander Catholic annual household income is estimated around \$40,000 to \$50,000 (in 2012 dollars). This is comparable to average household income for other API Christians (see Figure 9).
- Asian Pacific Islander Catholic average household income is lower than APIs of other religions and those with no religion.

Figure 9. Annual Income By Religious Tradition

- Educational attainment among Asian Pacific Islander Americans is generally high; the average degree attainment reported for Asian Pacific Islander Catholics and other APIs is "college attendance without completion." This means that about half of Asian Pacific Islander Catholics received less than a college education and about half received a college degree or higher (see Figure 10).
- The largest percentage of Asian Pacific Islander Catholics report graduating from college (about 38 percent).
- Compared to other APIs, Asian Pacific Islander Catholics have the lowest post-undergraduate education rate (18 percent).

Figure 10. Education by Religious Tradition

Religious Characteristics

• Asian Pacific Islander Catholic church attendance is very high; more than 63 percent report attending church at least once a week (see Figure 11). This is comparable to the church attendance rate of other Christian APIs (61 percent).

Figure 11. Religious Attendance by Religious Tradition

Asian Pacific Islander Catholics pray frequently; about 65 percent report praying once a
day; this is similar to the frequency of prayer of APIs of other Christian faiths (see Figure
12).

Figure 12. Frequency of Prayer by Religous Tradition

- Catholicism is very important to Asian Pacific Islander Catholics; over 93 percent reported that Catholicism was at least somewhat important to them personally (Figure 13).
- A majority (over 65 percent) reported that Catholicism was "very important."

Figure 13. Religious Salience by Religious Tradition

- A traditional question asked of Americans on social surveys is their interpretation of the Christian scriptures. When asked for their view of the Bible, about one-third of Asian Pacific Islander Catholics affirmed that the Bible is "inspired word of God and should be taken literally." The largest share (about 43 percent) supported the view that the Bible is the inspired word of God but should not be taken literally (see Figures 14a and 14b).
- Nearly a quarter of Asian Pacific Islander Catholics affirmed that the Bible is a book of stories and myth. This is a much higher rate than other Christian APIs' view of the Bible (15 percent).

- Most Americans remain in the religion in which they started as a child. When identifying religious pathways, we can look at the rate of those who "switched to" one religion to another and those who "switched from" one religion to another. In the following we will show the relative difference between these two perspectives with regard to Asian Pacific Islander Catholics (see Figure 15).
- Most Asian Pacific Islander Catholics today report having grown up Catholic (about 86 percent)
- Another 14 percent reported converting (or switching) to Catholicism from another religion or no religion at all.
- Of the converts to Catholicism among APIs come primarily from three streams: non-Christian religions (6 percent), other Christian denominations (about 3 percent), and from no religion (5 percent).

Figure 15. Staying and Switching to Catholicism

- Most Asian Pacific Isalnder Catholics who reported being Catholic as a child remained in their religion at present (about 77 percent) (see Figure 16).
- Almost a quarter of Asian Pacific Islander Catholics reported leaving (or switching out
 of) Catholicism for another Christian denomination or another religion or disaffiliating
 altogether.
- About half of the Asian Pacific Islander Catholics who switch out of Catholicism now identify as another Christian, usually Protestant.
- The next largest share of Catholics to leave Catholicism is those who no longer affiliate with any religion.
- A smaller percentage of those who grew up Asian Pacific Islander Catholic now affiliate with another non-Christian religion, usually Buddhism.

Figure 16. Staying and Switching From Catholicism

Future Directions

Existing data from surveys taken around the world and in the United States helps shed some light on some of the broad characteristics of Asian Pacific Islander Catholics today. Asian Pacific Islander Catholics originate from a diverse collection of believers across many countries and ethnic groups. In most cases, Catholics in Asia are a minority religious community. In the nations of the Pacific Islands, Catholics form part of the dominant Christian presence in most of those nations. A substantial minority of Asian Pacific Islander Catholics today are emerging as native-born to the US. The largest share of Asian Pacific Islander Catholics resides in the Pacific western states, but the majority reside outside of this region. They are about average relative to other APIs in their household income levels and educational attainment, but a smaller percentage report holding advanced degrees. Asian Pacific Islander Catholics are highly committed in terms of basic Christian practices of attending worship services and personal prayer. They remain largely Catholic from an early age, but a substantial minority leave their faith, and a similar minority join the Catholic church as adults. Among married Asian Pacific Islander Catholics most are married to someone of the same faith, but a sizable minority are married to someone of a different faith.

Given the diversity of Asian Pacific Islander Catholics, there is still much that we do not know. Since the majority of Asian Pacific Islander Catholics are immigrants, we know little of the specific modes of worship that are important to their identities as ethnic Asian Pacific Islander Catholics. English language fluency is not an uncommon challenge for immigrants in general, yet we do not know whether Asian Pacific Islander Catholics specifically struggle with participation in their local Catholic community due to limited English proficiency. We do not

know if these immigrants and other socially vulnerable Asian Pacific Islander Catholics are receiving adequate support in meeting their basic needs to access medical, legal, occupational organizations to assist them with daily living. We do not know whether Asian Pacific Islander Catholics are primarily involved in parishes dominated by their ethnic group or whether they are on the margins of a local non-Asian Pacific Islander Catholic community. We do not know how involved Asian Pacific Islander Catholics are in their civic involvement. We know nothing of the post-immigrant Asian Pacific Islander Catholic experience: to what extent are second-generation Asian Pacific Islander Catholics actively involved in a local Catholic community? Are they participating in the parishes dominated by their ethnic group or are they integrated into predominantly white or Latino Catholic communities?

In addition to those larger questions, we do not know how different Asian Pacific Islander

Catholic ethnic groups differ from one another on most of the factors presented in this report, nor any of the unanswered questions we just raised. As we have shown the majority of Asian Pacific Islander Catholics identify as Filipino or Vietnamese; when specific groups dominate a social category like Asian Pacific Islander Catholicism, most subsequent findings about that category are a function of the characteristics of the dominant groups. In other words, Chinese, Korean, Indian, and Japanese American Catholics might vary substantially from Filipino and Vietnamese American Catholics on a variety of social and demographic characteristics as well as religious characteristics. All of the findings reported here cannot be disaggregated into comparisons of groups that are more difficult to survey in a major study of all APIs. The need for bigger and more comprehensive data on Asian Pacific Islander Catholics is evident.

Appendix

Table 1. Estimated Size and Percentages of Asian Catholics (2010)								
			Catholic					
			Percent of					
				Estimated				
				National				
				Population				
· · · · · · · · · · · · · · · · · · ·				148,690,000				
				730,000				
,				400,000				
· · · · · · · · · · · · · · · · · · ·				47,960,000				
•				14,140,000				
9,389,380	0.70%	7.79%	7.61%	1,341,340,000				
162,150	2.30%	0.13%	0.13%	7,050,000				
11,021,490	0.90%	9.14%	8.93%	1,224,610,000				
7,196,100	3.00%	5.97%	5.83%	239,870,000				
379,620	0.30%	0.31%	0.31%	126,540,000				
31,000	0.50%	0.03%	0.03%	6,200,000				
28,620	5.30%	0.02%	0.02%	540,000				
1,334,800	4.70%	1.11%	1.08%	28,400,000				
960	0.30%	0.00%	0.00%	320,000				
966	< 0.10%	0.00%	0.00%	2,760,000				
224,700	0.80%	0.19%	0.18%	29,960,000				
182,625	0.80%	0.15%	0.15%	24,350,000				
867,950	0.50%	0.72%	0.70%	173,590,000				
75,913,640	81.40%	62.97%	61.49%	93,260,000				
361,390	7.10%	0.30%	0.29%	5,090,000				
5,251,620	10.90%	4.36%	4.25%	48,180,000				
1,376,760	6.60%	1.14%	1.12%	20,860,000				
325,080	1.40%	0.27%	0.26%	23,220,000				
207,360	0.30%	0.17%	0.17%	69,120,000				
1,097,600	98.00%	0.91%	0.89%	1,120,000				
5,622,400	6.40%	4.66%	4.55%	87,850,000				
	Estimated Number of Catholics 111,518 548 20,000 623,480 10,605 9,389,380 162,150 11,021,490 7,196,100 379,620 31,000 28,620 1,334,800 960 966 224,700 182,625 867,950 75,913,640 361,390 5,251,620 1,376,760 325,080 207,360 1,097,600 5,622,400	Estimated Number of Catholics Percent of National Population 111,518 < 0.10%	Estimated Number of Number of Catholics Percent of National Population Catholics 111,518 < 0.10%	Estimated Number of Population Catholic Population Catholic Catholic Pacific Pacific Population 111,518 < 0.10%				

Source: Pew Research Religion and Public Life Project – Global Christianity – A Report on the Size and Distribution of the World's Christian Population.

Notes: Percentage of Catholics in Asia and Asia and the Pacific Islands not included for nations with a "less than" estimate.

Table 2. Estimated Size a	Table 2. Estimated Size and Percentages of Pacific Islander Catholics (2010)							
	_		Catholic	Catholic				
			Percent	Percent of				
			of all	all Asian &				
	Estimated		Pacific	Pacific	Estimated			
Country or Territory of	Catholic	Percent	Island	Island	National			
Origin	Population	Catholic	Catholics	Catholics	Population			
American Samoa	13,790	19.70%	0.47%	0.01%	70,000			
Cook Islands	4,600	23.00%	0.16%	0.00%	20,000			
Federated States of	57,970	52.70%	1.99%	0.05%	110,000			
Micronesia								
Fiji	78,260	9.10%	2.69%	0.06%	860,000			
French Polynesia	107,460	39.80%	3.70%	0.09%	270,000			
Guam	135,000	75.00%	4.64%	0.11%	180,000			
Kiribati	55,000	55.00%	1.89%	0.04%	100,000			
Marshall Islands	4,200	8.40%	0.14%	0.00%	50,000			
Nauru	3,320	33.20%	0.11%	0.00%	10,000			
New Caledonia	127,000	50.80%	4.37%	0.10%	250,000			
Niue	990	9.90%	0.03%	0.00%	10,000			
Northern Mariana Islands	38,460	64.10%	1.32%	0.03%	60,000			
Palau	11,020	55.10%	0.38%	0.01%	20,000			
Papua New Guinea	2,058,000	30.00%	70.79%	1.67%	6,860,000			
Samoa	35,280	19.60%	1.21%	0.03%	180,000			
Solomon Islands	102,600	19.00%	3.53%	0.08%	540,000			
Tokelau	3,360	33.60%	0.12%	0.00%	10,000			
Tonga	15,900	15.90%	0.55%	0.01%	100,000			
Tuvalu	50	0.50%	0.00%	0.00%	10,000			
Vanuatu	33,120	13.80%	1.14%	0.03%	240,000			
Wallis and Futuna	9,520	95.20%	0.33%	0.01%	10,000			

Table 3. Percentage of Catholics in Sending Nations and Asian American Ethnic Group

	Frequency*	Percent of Sending Nation
China	9,510,000	0.72%
Philippines	75,940,000	81.40%
India	10,570,000	0.90%
Japan	400,000	0.30%
South Korea	5,270,000	10.90%
Vietnam	5,590,000	6.40%
All Other Asian/Pacific Islander	16,017,540	2.66%
		Percent of First Generation
	Frequency	Asian American Ethnic Group
Chinese	Frequency 55	
Chinese Filipino		Asian American Ethnic Group
	55	Asian American Ethnic Group 7.6%
Filipino	55 356	Asian American Ethnic Group 7.6% 70.6%
Filipino Indian	55 356 26	Asian American Ethnic Group 7.6% 70.6% 4.5%
Filipino Indian Japanese	55 356 26 25	Asian American Ethnic Group 7.6% 70.6% 4.5% 4.9%

		Percent of Second & Third Generation Asian American
	Frequency	Ethnic Group
Chinese	34	8.4%
Filipino	115	37.3%
Indian	10	2.3%
Japanese	15	7.9%
Korean	7	1.8%
Vietnamese	30	7.3%
All Other Asian/Pacific Islander	13	15.1%

^{*}Source: Pew Research Religion and Public Life Project – Global Christianity – A Report on the Size and Distribution of the World's Christian Population and Pew Asian American Survey 2012. All figures are estimates.

Table 4. Demographic Characteristics of Asian American Catholics

<u> </u>		% or Mean	Other	Other	No
Age	Catholics	for Catholics	Christians	Religion	Religion
	691	51.0	51.6	45.8	43.7
Response Rate	98.4%				
		% or Mean	Other	Other	No
Ethnic Group	Catholics	for Catholics	Christians	Religion	Religion
Chinese	55	7.8%	19.6%	11.1%	44.7%
Filipino	356	50.7%	10.3%	1.4%	4.5%
Indian	26	3.7%	8.0%	40.3%	7.0%
Japanese	25	3.6%	18.7%	14.3%	20.0%
Korean	62	8.8%	35.5%	2.3%	10.8%
Vietnamese	156	22.2%	4.2%	22.5%	8.8%
ALL Other Asian	22	3.1%	3.6%	8.1%	4.3%
TOTAL	702				
Response Rate	100.0%				
		% or Mean	Other	Other	No
Generation	Catholics	for Catholics	Christians	Religion	Religion
First Generation ^a	478	70.5%	60.6%	75.9%	56.2%
Second Generation b	178	26.3%	28.1%	18.0%	36.0%
Third Generation ^c	22	3.2%	11.3%	6.0%	7.8%
TOTAL	678	2.270	11.0 /0	0.070	7.070
Response Rate	96.6%				
T					
		% or Mean	Other	Other	No
Gender	Catholics	for Catholics	Christians	Religion	Religion
Male	341	48.6%	43.2%	53.1%	47.9%
Female	361	51.4%	56.8%	46.9%	52.1%
TOTAL	702				
Response Rate	100.0%				
		% or Mean	Other	Other	No
Marital Status	Catholics	for Catholics	Christians	Religion	Religion
Married	446	63.7%	67.1%	67.4%	58.8%
Living with a partner	20	2.9%	2.2%	2.4%	3.7%
Divorced or Separated	58	8.3%	7.1%	5.1%	6.3%
Widowed	69	9.9%	8.9%	5.3%	2.6%
Never been married	107	15.3%	14.8%	19.9%	28.6%
TOTAL	700	100.0%			
Response Rate	99.7%				
^a Foreign born and raised	obroad: b Not	iva or amigratas	l at aga < 12, ¢	Dospondont or	nd both

^a Foreign born and raised abroad; ^b Native or emigrated at age < 13; ^c Respondent and both parents native-born

Table 5. Income and Education of Asian American Catholics

		% or Mean	Other	Other	
Income Bracket	Catholics	for Catholics	Christians	Religion	No Religion
Less than \$10,000	72	11.5%	15.4%	9.0%	7.8%
10 to under \$20,000	70	11.1%	8.4%	9.6%	11.2%
20 to under \$30,000	61	9.7%	7.6%	7.6%	8.7%
30 to under \$40,000	40	6.4%	8.1%	6.4%	7.8%
40 to under \$50,000	56	8.9%	7.7%	8.8%	6.1%
50 to under \$75,000	105	16.7%	14.2%	14.7%	11.9%
75 to under \$100,000	84	13.4%	12.8%	14.7%	13.1%
100 to under \$150,000	72	11.5%	12.8%	14.8%	13.4%
\$150,000 or more	68	10.8%	13.0%	14.5%	19.9%
Maga		$pprox 40,\!000$ -	\approx 40,000 -	$\approx 50,000$ -	$\approx 50{,}000$ -
Mean		\$50,000	\$50,000	\$75,000	\$75,000
TOTAL	628				
Response Rate	89.5%				
		% or Mean	Other	Other	
Education	Catholics	% or Mean for Catholics	Other Christians	Other Religion	No Religion
Education Less than High School	Catholics 31				No Religion 5.2%
	31	for Catholics 4.4%	Christians 4.6%	Religion 5.8%	5.2%
Less than High School		for Catholics	Christians	Religion	
Less than High School High School (No Degree) High School Graduate	31	for Catholics 4.4%	Christians 4.6%	Religion 5.8%	5.2%
Less than High School High School (No Degree)	31 31 115 15	for Catholics 4.4% 4.4% 16.5% 2.1%	Christians 4.6% 2.3% 16.4% 1.1%	Religion 5.8% 5.6%	5.2% 3.2%
Less than High School High School (No Degree) High School Graduate	31 31 115	for Catholics 4.4% 4.4% 16.5%	Christians 4.6% 2.3% 16.4%	Religion 5.8% 5.6% 16.6%	5.2% 3.2% 11.5%
Less than High School High School (No Degree) High School Graduate Vocational/Tech School	31 31 115 15	for Catholics 4.4% 4.4% 16.5% 2.1%	Christians 4.6% 2.3% 16.4% 1.1%	Religion 5.8% 5.6% 16.6% 1.6%	5.2% 3.2% 11.5% 1.0%
Less than High School High School (No Degree) High School Graduate Vocational/Tech School College (No Bachelors)	31 31 115 15 116	for Catholics 4.4% 4.4% 16.5% 2.1% 16.6%	Christians 4.6% 2.3% 16.4% 1.1% 16.0%	Religion 5.8% 5.6% 16.6% 1.6% 12.1%	5.2% 3.2% 11.5% 1.0% 15.9%
Less than High School High School (No Degree) High School Graduate Vocational/Tech School College (No Bachelors) College Graduate	31 31 115 15 116 268	for Catholics 4.4% 4.4% 16.5% 2.1% 16.6% 38.4% 17.5%	Christians 4.6% 2.3% 16.4% 1.1% 16.0% 35.4% 24.2%	Religion 5.8% 5.6% 16.6% 1.6% 12.1% 25.6% 32.8%	5.2% 3.2% 11.5% 1.0% 15.9% 32.8%
Less than High School High School (No Degree) High School Graduate Vocational/Tech School College (No Bachelors) College Graduate Beyond Bachelor's	31 31 115 15 116 268	for Catholics 4.4% 4.4% 16.5% 2.1% 16.6% 38.4% 17.5% College –	Christians 4.6% 2.3% 16.4% 1.1% 16.0% 35.4% 24.2% College –	Religion 5.8% 5.6% 16.6% 1.6% 12.1% 25.6% 32.8% College –	5.2% 3.2% 11.5% 1.0% 15.9% 32.8% 30.3% College –
Less than High School High School (No Degree) High School Graduate Vocational/Tech School College (No Bachelors) College Graduate Beyond Bachelor's Mean	31 31 115 15 116 268	for Catholics 4.4% 4.4% 16.5% 2.1% 16.6% 38.4% 17.5%	Christians 4.6% 2.3% 16.4% 1.1% 16.0% 35.4% 24.2%	Religion 5.8% 5.6% 16.6% 1.6% 12.1% 25.6% 32.8%	5.2% 3.2% 11.5% 1.0% 15.9% 32.8% 30.3%
Less than High School High School (No Degree) High School Graduate Vocational/Tech School College (No Bachelors) College Graduate Beyond Bachelor's	31 31 115 15 116 268	for Catholics 4.4% 4.4% 16.5% 2.1% 16.6% 38.4% 17.5% College –	Christians 4.6% 2.3% 16.4% 1.1% 16.0% 35.4% 24.2% College –	Religion 5.8% 5.6% 16.6% 1.6% 12.1% 25.6% 32.8% College –	5.2% 3.2% 11.5% 1.0% 15.9% 32.8% 30.3% College –

Table 6. Religious Characteristics of Asian American Catholics

CI ISCICS OF THE	Juli / Hiller Iculi	Catholics		
	% or Mean	Other	Other	No
Catholics	for Catholics	Christians	Religion	Religion
14	2.0%	4.4%	10.0%	47.6%
61	8.7%	10.0%	17.6%	30.3%
91	13.0%	13.7%	33.3%	17.0%
89	12.8%	11.1%	21.1%	3.7%
349	50.0%	30.7%	13.6%	1.2%
94	13.5%	30.1%	4.3%	0.2%
	Once or	Once or	A few	
				Seldom
				20100111
698			<i>J</i> =	
99.4%				
	% or Mean	Other	Other	No
Catholics	for Catholics	Christians	Religion	Religion
15	2.2%	4.0%	11.0%	57.5%
58	8.4%	8.6%	17.5%	24.4%
35	5.0%	7.9%	13.6%	5.8%
49	7.1%	3.9%	6.1%	0.8%
83	12.0%	12.5%	12.9%	4.4%
220	31.7%	22.6%	24.4%	4.4%
234	33.7%	40.5%	14.4%	2.6%
	A few times a week	A few times a week	Once a week	Seldom
694	100.0%			
98.9%				
	% or Mean	Other	Other	No
Catholics	for Catholics	Christians		Religion
10	1.4%			43.3%
36	5.2%			33.8%
198			42.0%	19.5%
455	65.1%	63.3%	33.8%	3.4%
	Very important	Very important	Somewhat important	Not too important
699	•	-		
	Catholics 14 61 91 89 349 94 698 99.4% Catholics 15 58 35 49 83 220 234 694 98.9% Catholics 10 36 198	Catholics % or Mean for Catholics 14 2.0% 61 8.7% 91 13.0% 89 12.8% 349 50.0% 94 13.5% Once or twice a month 698 99.4% 698 70 or Mean for Catholics 15 2.2% 58 8.4% 35 5.0% 49 7.1% 83 12.0% 220 31.7% 234 33.7% A few times a week 694 100.0% 98.9% % or Mean for Catholics 10 1.4% 36 5.2% 198 28.3%	Catholics for Catholics Christians 14 2.0% 4.4% 61 8.7% 10.0% 91 13.0% 13.7% 89 12.8% 11.1% 349 50.0% 30.7% 94 13.5% 30.1% Once or twice a month 698 99.4% Once or twice a month 698 99.4% Other Christians 15 2.2% 4.0% 58 8.4% 8.6% 35 5.0% 7.9% 49 7.1% 3.9% 43 12.0% 12.5% 220 31.7% 22.6% 234 33.7% 40.5% A few times a week A few times a week 694 100.0% 40.5% 694 100.0% 50.0% 98.9% 694 100.0% 60.0% 694 100.0% 60.0% 60.0% 694 100.0% 60.0% <td< td=""><td>Catholics % or Mean for Catholics Other Christians Other Religion 14 2.0% 4.4% 10.0% 61 8.7% 10.0% 17.6% 91 13.0% 13.7% 33.3% 89 12.8% 11.1% 21.1% 349 50.0% 30.7% 13.6% 94 13.5% 30.1% 4.3% Once or twice a month This can be seen to twice a month thin can be seen to twice a month thin can be seen to twice a month thin can be seen to twice a month This can be seen to twice a month T</td></td<>	Catholics % or Mean for Catholics Other Christians Other Religion 14 2.0% 4.4% 10.0% 61 8.7% 10.0% 17.6% 91 13.0% 13.7% 33.3% 89 12.8% 11.1% 21.1% 349 50.0% 30.7% 13.6% 94 13.5% 30.1% 4.3% Once or twice a month This can be seen to twice a month thin can be seen to twice a month thin can be seen to twice a month thin can be seen to twice a month This can be seen to twice a month T

Table 7. Religious Retention and Switching among API Catholics

		% or Mean	Other	Other	No
Religious Switching	Catholics	for Catholics	Christians	Religion	Religion
Same Religions as Child	601	76.5%	73.5%	66.6%	56.6%
Converted to Catholic	-	-	3.5%	3.1%	5.3%
Converted to Other Christian	92	11.7%	_	10.5%	26.8%
Converted to Other Religion	23	2.9%	4.8%	-	11.3%
Converted to No Religion	70	8.9%	18.2%	19.8%	-
TOTAI	706				

TOTAL 786

		% or Mean	Other	Other	No
Religious Conversion	Catholics	for Catholics	Christians	Religion	Religion
Same Religions as Child	601	85.7%	54.4%	87.8%	43.9%
Convert from Catholic	-	-	10.3%	2.2%	8.5%
Convert from Other Christian	23	3.3%	_	3.1%	14.6%
Convert from Other Religion	43	6.1%	16.1%	-	33.0%
Convert from No Religion	34	4.9%	19.1%	6.9%	-
TOTAL	701				

Table 8. Rates of Interfaith Marriage and Views of the Bible

		% or Mean			
		for	Other	Other	No
Interfaith Marriage	Catholics	Catholics	Christians	Religion	Religion
Married Inside Religion	399	86.0%	73.9%	77.7%	62.5%
Married Outside Religion	65	14.0%	26.1%	22.3%	37.5%
TOTAL	464	100.0%			

		% or Mean			
	Catholic	for	Other	Other	No
Bible Views	Frequency	Catholics	Christians	Religion	Religion
Inspired and Literal	223	33.0%	48.7%	15.4%	2.7%
Inspired but Not Literal	287	42.5%	36.1%	24.5%	10.1%
Not Inspired	165	24.4%	15.1%	60.1%	87.2%
TOTAL	675	100.0%			
Response Rate	96.2%				