

Cultural Diversity in the Catholic Church in the United States

October 2016

Special Report

By Mark Gray

Center for Applied Research
in the Apostolate

CARA is a national, non-profit, Georgetown University affiliated research center that conducts social scientific studies about the Catholic Church. Founded in 1964, CARA has three major dimensions to its mission: to increase the Church's self-understanding, to serve the applied research needs of Church decision-makers, to advance scholarly research on religion, particularly Catholicism. CARA's longstanding policy is to let research findings stand on their own and never take an advocacy position or go into areas outside its social science competence.

CARA Research Staff

Thomas P. Gaunt, SJ, Ph.D., CARA Executive Director

Mary L. Gautier, Ph.D., Editor, *The CARA Report*, Senior Research Associate

Mark M. Gray, Ph.D., Director, CARA Catholic Polls (CCP), Senior Research Associate

Jonathon C. Holland, M.A., Research Associate

Jonathon L. Wiggins, Ph.D., Director, CARA Parish Surveys, Research Associate

Michal Kramarek, Ph.D., Post-doctoral Research Associate

Other CARA Researchers

Sr. Mary E. Bendyna, OP, Ph.D.

Rev. Stephen Joseph Fichter, Ph.D.

Paul M. Perl, Ph.D.

Mary Ellen Fise

Sr. Patricia Wittberg, SC, Ph.D.

C. Joseph O'Hara, Ph.D.

The Catholic Church is a global faith with nearly 1.3 billion members. Less than 6 percent of the world's Catholics lives in the United States. There were few Catholics in the United States at its founding. Most Catholics in the United States can trace their ancestry to historical waves of immigration. In the 19th and much of the 20th century these immigrants most often came from European countries. In the last 50 years, immigration from all over the world has brought growing racial, ethnic, cultural, and linguistic diversity to parish life around the country. Nearly half of immigrants today are Catholic. Together, these diverse communities are worshipping in U.S. parishes in the 21st century. Today, Catholics are arguably one of the most cultural diverse populations in the United States. In February 2013 The Secretariat for Cultural Diversity in the Church of the United States Conference of Catholic Bishops (USCCB) commissioned the Center for Applied Research in the Apostolate (CARA) to estimate the size and distribution of Black or African American, Asian American or Pacific Islander, Hispanic or Latino, and American Indian or Alaskan Native Catholic populations in the United States, as well as the locations of Catholic parishes known to serve these communities.

Identifying Populations and Parishes

CARA utilized county-level U.S. Census data for 2010 to estimate total population sizes for these racial and ethnic groups of any religious affiliation.¹ These data were then aggregated within the boundaries of U.S. Catholic dioceses. Survey-based estimates for the Catholic affiliation percentage for each racial and ethnic group were then collected from recent and publicly available surveys.² Where possible, depending on sample sizes, CARA also estimated these percentages for each group within USCCB regions and U.S. Census regions. These estimates were averaged to create a national as well as specific regional Catholic percentage estimators for each group studied. These estimators were then applied to the population totals within each county, diocese, and region to produce a comprehensive set of Catholic population estimates by race and ethnicity.³

CARA identified parishes that self-identify as serving or are known to serve racial, ethnic, cultural, and/or linguistic groups in the United States. CARA combined a dozen databases of parish addresses and information, including some provided by the Secretariat. CARA then cleaned the database of duplicates and updated any missing or incorrect information.⁴ This database of parishes is described and used here to identify how well the Church is serving

¹ The U.S. Census does not ask questions about religious affiliation.

² Including surveys from the General Social Survey (GSS), Gallup, the Pew Research Center, and the World Values Study. USCCB regional estimates are drawn from Pew's 2007 Religious Landscape Survey. Pew's 2012 Asian-American Survey was used to estimate Catholic religious affiliation percentages for sub-groups of Asian or Pacific Islanders. Aggregated GSS surveys from 2000 to 2012 were also utilized for estimating religious affiliation for American Indians and Alaskan Natives. All groups had a minimum of two survey estimates of Catholic affiliation—most of which were very consistent across surveys. Pew's study of Global Christianity, the World Values Survey, the *Annuario Statisticum Ecclesiae*, and the *CIA World Factbook* were also consulted for estimates of Catholic affiliation in country of origin populations for comparison.

³ Researchers for the Pew Forum on Religion & Public Life generously provided the county FIPs codes for respondents in the Religious Landscape Survey, which made it possible for CARA to group respondents within dioceses and USCCB regions.

⁴ These included lists of parishes cited in *The Official Catholic Directory* (OCD) as serving a particular ethnic community as well as parishes known to provide foreign language Masses from other CARA parish databases.

communities in counties with significant numbers of Catholics who are of different racial, ethnic, cultural, and linguistic communities and traditions.

Population Estimates

The table below shows U.S. Census population data for race, ethnicity, and country of origin from Census 2010 for 16 different sub-groups. The table also shows the estimated Catholic affiliation percentage and estimated Catholic population totals for each of these groups.

**U.S. Catholic Population:
Race, Ethnicity, & Birthplace Group Estimates, 2010**

	Population	Catholic Population	Catholic Affiliation %
White (non-Hispanic)	196,817,552	42,512,591	21.6%
<i>Black, African American, African, Afro-Caribbean</i>	<i>38,929,319</i>	<i>2,919,699</i>	<i>7.5%</i>
Black, African American, African, Afro-Caribbean (non-Hispanic)	37,685,848	2,091,565	5.6%
<i>Born in Africa</i>	<i>1,249,811</i>	<i>329,950</i>	<i>26.4%</i>
Asian, Native Hawaiian, Pacific Islander⁵	15,214,265	2,905,925	19.1%
<i>Filipino</i>	<i>3,416,840</i>	<i>2,214,112</i>	<i>64.8%</i>
<i>Vietnamese</i>	<i>1,737,433</i>	<i>483,006</i>	<i>27.8%</i>
<i>Chinese</i>	<i>4,010,114</i>	<i>340,860</i>	<i>8.5%</i>
<i>Korean</i>	<i>1,706,822</i>	<i>199,698</i>	<i>11.7%</i>
<i>Native Hawaiian/Other Pacific Islander</i>	<i>540,013</i>	<i>147,424</i>	<i>27.3%</i>
<i>Indian</i>	<i>3,183,063</i>	<i>146,421</i>	<i>4.6%</i>
<i>Japanese</i>	<i>1,304,286</i>	<i>56,084</i>	<i>4.3%</i>
Hispanic, Latino	50,477,594	29,731,302	58.9%
<i>Native-born</i>	<i>29,912,486</i>	<i>16,033,093</i>	<i>53.6%</i>
<i>Foreign-born</i>	<i>20,565,108</i>	<i>13,696,362</i>	<i>66.6%</i>
American Indian, Alaskan Native	2,932,248	536,601	18.3%

Approximately 42.5 million U.S. residents who self-identified as non-Hispanic white were estimated to be Catholic, representing about 21.6 percent of the 196.8 million people of this race and ethnicity in the country in 2010. This represented the single largest racial or ethnic group among Catholics in the United States.

Some 29.7 million U.S. residents who self-identified as Hispanic or Latino were estimated to be Catholic, representing about 58.9 percent of the 50.5 million people of this race and ethnicity in the country in 2010. About 16.0 million of the nation's Hispanic or Latino Catholics were to be born in the United States. Some 13.7 million were foreign-born.

⁵ Due to significant numbers of Asian American, Native Hawaiian, and Pacific Islander Americans having *multiple* racial, ethnic, and ancestral identities, totals for sub-groups do not add to the total Asian American, Native Hawaiian, and Pacific Islander group population number. For example, the Census estimated the population of those self-identifying as Filipino alone in 2010 was 2.6 million. However, once one also includes those self-identifying as Filipino in combination with some other identity this population totals 3.4 million.

About 2.9 million U.S. residents who self-identified as Asian, Native Hawaiian, or Pacific Islander were estimated to be Catholic, representing about 19.1 percent of the 15.2 million people of this race and ethnicity in the country in 2010. This included an estimated 2.2 million Filipino Catholics, 483,600 Vietnamese Catholics, 340,900 Chinese Catholics, 199,700 Korean Catholics, 147,400 Native Hawaiian or Other Pacific Islander Catholics, 146,400 Indian Catholics, and 56,000 Japanese Catholics.⁶ Some 76 percent of Asian, Native Hawaiian, or Pacific Islander Catholics were estimated to self-identify as Filipino (alone and in combination with other identities).

Approximately 2.9 million U.S. residents who self-identified as black, African American, African, or Afro-Caribbean were estimated to be Catholic, representing about 7.5 percent of the 38.9 million people of this race and ethnicity in the country in 2010. However, about 28 percent of this Catholic population group *also* self-identified as Hispanic or Latino (e.g., most often among Afro-Caribbean Catholic populations). The *non-Hispanic* African American, African, or Afro-Caribbean Catholic population was estimated to include 2.1 million people, representing about 5.6 percent of the 37.7 million people of this race and ethnicity. There were an estimated 330,000 Catholics who indicated they were born in a Sub-Saharan African country, representing about 26.4 percent of the 1.2 million U.S. residents reporting a place of birth in this region.

Some 536,600 U.S. residents who self-identify as American Indian or Alaskan Native are estimated to be Catholic, representing about 18.3 percent of the 2.9 million people of this race and ethnicity in the country.⁷

The Census Bureau's estimate for the total U.S. population on April 1, 2010, was 308,745,538. The Census mid-year 2013 estimate of the population was 316,252,750. Thus, the U.S. population is estimated to have grown by 2.4 percent or 7,507,212 from April 1, 2010 to July 15, 2013. There are no available estimates at this time that would allow one to gauge how much of this growth occurred among any racial, ethnic, or national sub-group.⁸

The table on the following pages shows population estimates updated to 2013, which were used for mapping populations and parishes.

⁶ Some of these individuals identified with more than one Asian, Native Hawaiian, or Pacific Islander group. Adding these totals would double count some individuals. Thus, the total population of Asian, Native Hawaiian, or Pacific Islander is *smaller* than the sum of these sub-groups.

⁷ Using seven waves of the General Social Survey (GSS) conducted from 2000 to 2012, CARA estimates that 18.3 percent of Native Americans self-identify as Catholic. This is based on the religious affiliation of respondents indicating that they are "American Indian or Alaskan Native" on the *first* of three race and ethnicity inquiries made in a survey interview. If one were to use all three references, Catholic affiliation falls to 11.9 percent. However, this broader group likely includes many who would *not* self-identify as American Indian or Alaskan Native on their Census form. If the 11.9 percent affiliation is used as an estimator, the number of American Indian or Alaskan Native Catholics is 348,938.

⁸ The estimated 2013 figures in the table below are calculated by inflating the 2010 counts by the overall population growth percentage.

**U.S. Catholic Population:
Race, Ethnicity, & Birthplace Group Estimates, 2013 Estimates**

	Population	Catholic Population
White (non-Hispanic)	201,603,212	43,546,293
Black, African American, African, Afro-Caribbean	39,875,893	2,990,692
<i>Black, African American, African, Afro-Caribbean (non-Hispanic)</i>	<i>38,602,187</i>	<i>2,142,422</i>
<i>Born in Africa</i>	<i>1,280,200</i>	<i>337,973</i>
Asian, Native Hawaiian, Pacific Islander⁹	15,584,203	2,976,583
<i>Filipino</i>	<i>3,499,921</i>	<i>2,267,949</i>
<i>Vietnamese</i>	<i>1,779,679</i>	<i>494,750</i>
<i>Chinese</i>	<i>4,107,621</i>	<i>349,148</i>
<i>Korean</i>	<i>1,748,324</i>	<i>204,554</i>
<i>Native Hawaiian/Pacific Islander</i>	<i>553,144</i>	<i>151,009</i>
<i>Indian</i>	<i>3,260,460</i>	<i>149,981</i>
<i>Japanese</i>	<i>1,336,000</i>	<i>57,448</i>
Hispanic, Latino	51,704,967	30,454,225
<i>Native-born</i>	<i>30,639,814</i>	<i>16,422,941</i>
<i>Foreign-born</i>	<i>21,065,153</i>	<i>14,029,392</i>
American Indian, Alaskan Native	3,003,546	549,649

Culturally Diverse Parishes

CARA identified a total of 6,332 parishes that are known to serve a particular racial, ethnic, cultural, and/or linguistic community (35.9 percent of all U.S. parishes).¹⁰ Some of these parishes serve two or three of these communities.¹¹ Accounting for this, a total of 6,570 communities were identified (as shown in the figure below).

⁹ Due to significant numbers of Asian American, Native Hawaiian, and Pacific Islander Americans having *multiple* racial, ethnic, and ancestral identities, totals for sub-groups do not add to the total Asian American, Native Hawaiian, and Pacific Islander group population number.

¹⁰ As noted previously, CARA and the Emerging Models of Pastoral Leadership Project estimated that there are approximately 6,700 multicultural parishes in the United States. It is important to note again that some of these sites are not canonical parishes and instead are missions or Catholic faith communities meeting in places other than a Catholic parish.

¹¹ A total of 230 parishes serve two and eight parishes serve three.

The largest number of these parishes, a total of 4,544, serve Hispanic or Latino Catholic communities. A total of 946 serve a European Catholic community (e.g., Italian, Polish, or Ukrainian) or another Catholic group not included in the other categories of the figure above. A total of 516 parishes were identified as serving black, African American, African, or Afro-Caribbean Catholics. Some 463 serve Asian, Native Hawaiian, or Pacific Islander Catholics. A total of 101 parishes were identified as serving American Indian or Alaskan Native Catholics. Maps on the following pages geocode the location of parishes and populations.¹⁶

Hispanic, Latino, or Spanish Origin Catholics and Parishes

¹² Green shading indicates the size range of the Catholic sub-group population within each county. Black dots indicate the location of a parish serving that community. Red lines indicate USCCB region boundaries.

Asian and Native Hawaiian and Other Pacific Islander Catholics and Parishes

Filipino Catholics, All Asian Parishes, and Filipino Parishes

Note: Maps for Asian, Native Hawaiian and Other Pacific Islander sub-groups include **black** markers for all parishes identified as ministering to this population generally. Additionally, those parishes indicating ministry to the *specific* sub-group of the population mapped are identified as **gold** markers. This is done as many of the parishes serving Asian, Native Hawaiian and Other Pacific Islander are not identified by the specific communities they may serve.

Vietnamese Catholics, All Asian Parishes, and Vietnamese Parishes

Korean Catholics, All Asian Parishes, and Korean Parishes

© CARA at Georgetown University
 2300 Wisconsin Ave NW Suite 400
 Washington, DC 20007
cara.georgetown.edu

Black, African American, African, and Afro-Caribbean Catholics and Parishes

- Legend**
- Parish
- Black Catholics**
- 0 - 1,500
 - 1,501 - 5,000
 - 5,001 - 10,000
 - 10,001 - 25,000
 - 25,001 - 180,000

© CARA at Georgetown University
 2300 Wisconsin Ave NW Suite 400
 Washington, DC 20007
cara.georgetown.edu

American Indian or Alaska Native Catholics and Parishes

© CARA at Georgetown University
2300 Wisconsin Ave NW Suite 400
Washington, DC 20007
cara.georgetown.edu

In-Pew Surveys of Parishioners in Culturally Diverse Parishes

In August 2014, CARA began conducting in-pew surveys with parishioners at parishes identified by CARA in the first phase of the project.¹³ A total of 118 parishes were invited to participate in the project with a goal of completing surveys in approximately 30 parishes. Thirty-five parishes declined to participate. Surveys were completed in 29 parishes as of May 2016. An additional 54 parishes had not declined, but had yet to complete the steps needed for participation before the study was completed.

The results shown here are for the 11,142 respondents, adults and teens, in the 29 participating parish communities. The sample includes four parishes serving primarily Hispanic or Latino communities; four serving primarily black, African American, African, or Afro-Caribbean communities; seven serving primarily Asian, Native Hawaiian, or other Pacific Islander communities; seven serving American Indian or Native Alaskan communities; and seven multicultural parishes serving multiple racial, ethnic, cultural, or linguistic communities.¹⁴

Detailed Race, Ethnicity, Nationality, & Birthplace of Respondents	
	Number of Respondents
Hispanic or Latino	2,573
U.S. born, Hispanic or Latino	713
Foreign-born, Hispanic or Latino	1,763
Unknown birth location, Hispanic or Latino	96
Asian, Native Hawaiian, or other Pacific Islander	3,658
Filipino	2,030
Vietnamese	336
Korean	211
Other Asian, Native Hawaiian, or Pacific Islander	1,081
Black, African American, African, or Afro-Caribbean	1,184
U.S. born, black or African American	568
Foreign-born, black, African, Afro-Caribbean	595
Unknown birth location, black, African, African-American, Afro-Caribbean	21
American Indian or Native Alaskan	365
Non-Hispanic white	2,165
U.S. born, non-Hispanic white	1,891
Foreign-born, non-Hispanic white	276
Multi-racial	241
Other race, ethnicity, nationality	32
Unknown	924

¹³ Stratification is used in the random sampling to ensure geographic representation as well as reaching the broadest number of racial, ethnic, cultural, and linguistic groups.

¹⁴ In some cases, a parish had been identified as a Hispanic parish or Asian parish in phase one of the project. However, upon completing the survey we discovered the parish is actually multicultural.

The table on the preceding page provides a detailed profile of the race, ethnicity, nationality and birth place of parishioner respondents.¹⁵ For reliable reporting a sub-group must have at least 100 respondents. Not all respondents reported a place of birth.

There are substantial differences in the sizes of parishes by the types of communities they serve. The average parish primarily serving Hispanic or Latino Catholics had 805 respondents. By comparison, the average parish primarily serving American Indian or Native Alaskan Catholics had 74 respondents and Asian parishes had, on average, 260 respondents.

Overall 56 percent of respondents indicated having been born outside the United States. All respondents, regardless of place of birth, were asked, “What is the primary language used in your home?” Seven options were provided along with an “other” option where the respondent could specify a language that was not listed. A majority of respondents did *not* indicate use of English as the primary language at home (54 percent).

CARA translated the survey into 20 different languages other than English at the request of the pastors. Additionally, there were 19 languages that at least ten respondents indicated as the primary language in their home. The most common, other than English, were Spanish, Tagalog, Vietnamese, Ilocano, Korean, and Igbo.

Background and Demographics

The median age for all respondents is 52. The median age for non-Hispanic white Catholics in the pews in culturally diverse parishes is 62. By comparison the median age for Hispanic Catholics is 42. Median ages for other groups are in the middle to early 50s. The largest segment of parishioners in multicultural parishes (37 percent) are of the Post-Vatican II Generation (born 1961 to 1981) and are between the ages of 34 and 54. Eighteen percent are Millennials (born 1982 or later), 33 percent are of the Vatican II Generation (born 1943 to 1960), and 12 percent are of the Pre-Vatican II Generation (born before 1943).

¹⁵ Respondents provided their race or ethnicity, place of birth, and language used at home. Using all of these pieces of information sub-groups of respondents are identified. Multi-racial respondents selected more than one race group (excluding Hispanic or Latino, an ethnicity).

Parishioners are 61 percent female and 39 percent male. This is not unusual for in-pew surveys of Catholic parishes. The largest gender gap is among black or African American respondents who were born in the U.S. This sub-group is 72 percent female and 28 percent male. Vietnamese respondents are majority male (54 percent).

Gender of Respondents		
	Male	Female
All Respondents:	39%	61%
Hispanic or Latino	39	61
U.S. born, Hispanic or Latino	37	63
Foreign-born, Hispanic or Latino	39	61
Asian, Native Hawaiian, or other Pacific Islander	39	61
Filipino	35	65
Vietnamese	54	46
Korean	34	66
Other Asian, Native Hawaiian, Pacific Islander	43	57
Black, African American, African, Afro-Caribbean	34	66
U.S. born, black or African American	28	72
Foreign-born, black, African, Afro-Caribbean	40	60
American Indian, Native Alaskan	38	62
Non-Hispanic white	41	59

They typical respondent is married (70 percent) and has one child living in their home. Those with school age children are much more likely to enroll children in a Catholic school than the Catholic population. This is to be expected as all respondents are Mass attenders. Enrollment of children among parents with school-age children is very common among multi-racial and Vietnamese respondents (42 percent and 39 percent, respectively). This is least common among foreign-born Hispanic or Latino parents (22 percent).

Religious Practice

Respondents who have ever married are especially likely to have married in the Church. Majorities of all sub-groups indicate this. Again, this is expected as all respondents are Mass attenders. Vietnamese Catholics are most likely to have married in the Church (93 percent) and Korean respondents are least likely to have done so (55 percent). The later are among the most likely to have converted to Catholicism and may have married before this change.

Eighty-three percent of respondents have received their First Communion and 77 percent have been confirmed. Fifteen percent have received the Anointing of the Sick at some point in life. There are some variations between sub-groups. Korean respondents are the least likely to have received their First Communion (70 percent).¹⁶ Hispanic and non-Hispanic white respondents are the most likely to have received this (91 percent and 94 percent, respectively).

¹⁶ More Korean respondents indicate being confirmed than receiving their First Communion. Many Korean respondents are converts to Catholicism and may have experienced sacraments simultaneously upon entering the Church.

Have you received...			
Percentage responding they have:			
	First Communion	Confirmation	Anointing of Sick
All Respondents:	83%	77%	15%
Hispanic or Latino	91	84	17
U.S. born, Hispanic or Latino	91	80	11
Foreign-born, Hispanic or Latino	92	87	20
Asian, Native Hawaiian, or other Pacific Islander	86	77	11
Filipino	88	77	11
Vietnamese	80	76	15
Korean	70	76	4
Other Asian, Native Hawaiian, Pacific Islander	87	77	10
Black, African American, African, Afro-Caribbean	88	82	16
U.S. born, black or African American	89	84	22
Foreign-born, black, African, Afro-Caribbean	88	81	11
American Indian, Native Alaskan	85	75	26
Non-Hispanic white	94	92	20

CARA asked respondents. What *best* describes you? Active Catholic, returned Catholic, convert, inactive Catholic, or non-Catholic. Respondents could select one of these. Three in four (76 percent) say they are “active Catholics.” Nine percent are “returned Catholics” who may have left the faith for a period of time and have now returned. Eight percent indicate they are “converts” to Catholicism. Two percent are “non-Catholics,” most often attending Mass with a Catholic relative. Five percent are “inactive Catholics.” These respondents, although in the pews, may consider themselves to be inactive because they are infrequent attenders, not receiving Communion, or because they are attending Mass with an active Catholic and do not regularly practice their Catholic faith otherwise.

Asian, Native Hawaiian and other Pacific Islander respondents are most likely to consider themselves to be “active Catholics” (82 percent). American Indian and Native Alaskan respondents are most likely to identify as a returned Catholic (22 percent). Black, African American, African, or Afro-Caribbean respondents are most likely to identify as converts (13 percent).

Although Asian, Native Hawaiian and other Pacific Islander respondents were the most likely to identify themselves as active Catholics, these parishioners also report the least personal involvement in ministries or activities (81 percent are not involved in any). Black, African American, African, and Afro-Caribbean parishioners are the most likely to report personal involvement in ministries and activities (half are active in at least one).

Fifty-nine percent of non-Hispanic white parishioners are not involved in any ministries or activities other than Mass. As shown in the table on the next page, non-Hispanic white parishioners are also significantly less likely than others in culturally diverse parishes to say they are “very much” interested in a variety of parish programs, ministries, or activities.

Parishioner Interest in Parish Programs						
Percentage responding “very much” interested						
	Hispanic or Latino	Asian, Native Hawaiian, or other Pacific Islander	Black, African American, African, or Afro-Caribbean	American Indian or Native Alaskan	Multi-racial	Non-Hispanic white
Outreach programs to at-risk youth	73%	51%	65%	56%	60%	38%
Community service or volunteering	54%	52%	62%	48%	59%	36%
Catholic volunteer or aid organizations	63%	53%	63%	50%	60%	35%
Efforts to register voters	51%	41%	58%	42%	55%	29%
Adult faith formation classes	58%	41%	50%	47%	47%	26%
Catholic fraternal societies	55%	38%	48%	37%	45%	23%
Whole family catechesis classes	60%	42%	48%	49%	47%	22%
Small faith communities	56%	40%	46%	40%	48%	22%
Charismatic Renewal	53%	41%	53%	40%	46%	19%
Cursillo	50%	36%	40%	29%	48%	17%

Overall, 67 percent of respondents are registered with their parish and 83 percent say this is their primary place of worship. A majority, 52 percent, live closer to another Catholic parish. This likely means many are “driving by” their territorial parish to attend the parish they were surveyed in. This may be because this parish best serves their needs.

Black, African American, African, and Afro-Caribbean parishioners and multi-racial parishioners are the most likely to be registered with their parish (81 percent each) and Asian, Native Hawaiian, and other Pacific Islanders are the least likely to have done so (59 percent). American Indian and Native Alaskan parishioners (40 percent), Non-Hispanic white parishioners (44 percent), and Hispanic or Latino parishioners are the least likely to drive by their territorial parish to attend Mass elsewhere. Majorities attend at their territorial parish. Black, African American, African, Afro-Caribbean parishioners (62 percent), Asian, Native Hawaiian, and other Pacific Islander parishioners (58 percent), and multi-racial parishioners (56 percent) are most likely to attend a parish that is not closest to their home. Majorities of each group attend parishes that are more distant than their local parish community.

Cultural Diversity

Two key questions on the survey capture opinions about growing diversity and the parish’s recognition of this. Respondents were asked if their parish should be more involved in celebrating cultural diversity and if they would like to see more diversity in their parish. The figure on the following page shows how many respondents “strongly agreed” with both statements. Majorities of only four groups “strongly agreed” that they would like to see more diversity in their parish: foreign-born black, African, Afro-Caribbean Catholics (66 percent), foreign-born Hispanic, Latino, or Latina Catholics (54 percent), Vietnamese Catholics (60 percent), and Filipino Catholics (59 percent). Only 20 percent of non-Hispanic white Catholics “strongly agree” with this statement. Responses to the two statements are correlated. Those who want to see their parish more involved in celebrating cultural diversity also would like to see more diversity in their parish.

Eighty-three percent of respondents agree “somewhat” or “strongly” that parishioners at their parish are eager to understand different cultures in their parish community. Korean, U.S. born Hispanic or Latino, and U.S. born Non-Hispanic white respondents are least likely to “strongly” agree with this statement (31 percent, 25 percent, and 25 percent, respectively). Majorities of the following sub-groups agree “strongly”: Filipino respondents (55 percent), foreign-born black, African, or Afro-Caribbean respondents (53 percent), and Vietnamese respondents (51 percent).

More than nine in ten respondents (94 percent) agree at least “somewhat” that having people of different cultural backgrounds enriches their parish. Korean respondents are the least likely to “strongly” agree with the statement (32 percent). U.S. born black or African American respondents are most likely to strongly agree (78 percent).

One in four parishioners (24 percent) agrees at least “somewhat” that they feel like an outsider in their parish because of their nationality, race, ethnicity, language, or culture. This is most

common among foreign-born Hispanic or Latino respondents (36 percent) and multi-racial respondents (32 percent). U.S. born black or African American respondents are most likely to “strongly” disagree (76 percent).

Ninety-two percent of respondents agree “somewhat” or “strongly” that their parish is welcoming to members of different nationalities, cultures, races, and ethnicities. Those in parishes primarily serving black Catholics are most likely to “strongly” agree that their parish is welcoming to members of different nationalities, cultures, races, and ethnicities (82 percent).

Respondents were asked if their parish should be more involved in welcoming a variety of groups. The table below shows results for four racial and ethnic groups and how people of seven different races and ethnicities responded. Generally, Hispanic or Latino parishioners are more likely than those of any other sub-group to believe their parish should be more welcoming to other groups—even parishioners who are members of these groups. For example, 72 percent of Hispanic parishioners “strongly agree” that their parish should be more welcoming to African American and African Catholics. No other sub-group of parishioners is more likely to “strongly agree.”

<i>My parish should be more involved in welcoming...</i>					
Percentage responding “strongly agree”					
		<u>Group to be welcomed more:</u>			
		Hispanics, Latinos	African Americans, Africans	Asians, Pacific Islanders, Native Hawaiians	American Indians, Native Alaskans
Respondents’ race and ethnicity	Hispanic or Latino	76%	72%	71%	71%
	Asian, Native Hawaiian, or other Pacific Islander	59	61	66	62
	Black, African American, African, Afro-Caribbean	59	66	60	61
	American Indian, Native Alaskan	54	57	57	71
	Non-Hispanic white	38	39	38	39
	Multi-racial	54	57	61	55
	Other or unknown	56	56	58	57

Seventy-two percent of respondents agree at least “somewhat” that parishioners talk openly about cultural diversity in the parish. Foreign-born Hispanic or Latino respondents are most likely to agree “strongly” that parishioners do this (47 percent).

Eighty-four percent of parishioners agree “somewhat” or “strongly” that parishioners of different cultures participate in parish life together. Those worshipping in a parish serving black Catholics are especially likely to strongly agree with this statement (55 percent). Vietnamese respondents are also especially likely to “strongly” agree (57 percent). U.S. born Non-Hispanic white, Korean, and American Indian or Native Alaskan parishioners are among the least likely to “strongly” agree (36 percent, 17 percent, and 36 percent, respectively).

Overall, three in ten parishioners (31 percent) agree at least “somewhat” that there is some tension between different cultural groups in the parish. Hispanic or Latino parishioners are most likely to “somewhat” agree with this statement (38 percent) and non-Hispanic white respondents are the least likely to do so (29 percent).

Forty-six percent of respondents agree “somewhat” or “strongly” that their parish celebrates differently than many other Catholic parishes in the United States. Nearly seven in ten parishioners (69 percent) in parishes serving black Catholics responded as such.

Eighty-six percent of parishioners agree “somewhat” or “strongly” that they would like more parish events that bring together parishioners of different nationalities, ethnicities, languages, cultures, and races. Foreign-born Hispanic or Latino parishioners are most likely to “strongly” agree with this statement (66 percent). Non-Hispanic white parishioners are least likely to “strongly” agree with this statement (30 percent).

Eighty-two percent of parishioners agree at least “somewhat” that their parish should be more involved in understanding the different cultures that exist within the parish community. U.S. born Non-Hispanic white parishioners are the least likely to agree “strongly” with this (21 percent). Hispanic or Latino respondents are the most likely to respond as such (54 percent).

Eighty-eight percent of respondents agree “somewhat” or “strongly” that parishioners worship and share together as one community. Parishioners in parishes serving black Catholics are especially likely to “strongly” agree with this statement (69 percent).

Eighty-eight percent of respondents agree “somewhat” or “strongly” that their parish encourages a dialogue and collaboration among various cultures. Foreign-born Hispanic or Latino parishioners are especially likely to “strongly” agree with this statement (68 percent). Korean respondents are least likely to respond as such (21 percent).

Conclusions and Implications

The Catholic Church in the United States is one of the most culturally diverse institutions in the country and it will become even more diverse in the future. Parishes, schools and colleges, hospitals, charities, and other ministries need to adapt and prepare for this growing diversity. In the pews, many of those who are most comfortable with growing diversity are those who immigrated to the United States or are the children of foreign-born parents. Those who are descendants of older waves of immigration from Europe appear to be the less comfortable and less willing to engage in parish life beyond attending Mass.

Some of these trends reported here represent challenges to building a sense of community in parishes. At the same time the results of this study reveal extraordinary opportunities for the Church. The global community of Catholics can be witnessed in the pews of many parishes in this country. Few other institutions in the United States are as culturally diverse as the Catholic Church.

Appendix: Frequencies of Parishioner Responses to the Cultural Diversity Questions¹⁷

<i>Parishioners are eager to understand the different cultures in this parish community.</i>				
Percentage responding as such:				
	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	41%	44%	11%	4%
Un-weighted	41	42	11	6
<i>Parish Serves Community:</i>				
Hispanic or Latino	38	42	14	7
Black, African American, African, Afro-Caribbean	52	38	7	3
Asian, Native Hawaiian, or other Pacific Islander	46	44	7	3
American Indian or Native Alaskan	34	46	13	7
Multicultural	39	44	11	6
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	31	46	15	9
Foreign-born, Hispanic or Latino	44	33	13	11
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	55	38	5	3
Vietnamese	51	38	8	2
Korean	25	51	15	10
Other Asian, Native Hawaiian, Pacific Islander	41	48	9	3
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	41	45	10	4
Foreign-born, black, African, Afro-Caribbean	53	37	6	4
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	25	54	15	5
Foreign-born, non-Hispanic white	36	45	15	4
Multi-racial				
U.S. born, non-Hispanic white	25	54	15	5
Foreign-born, non-Hispanic white	36	45	15	4
Other or unknown				
U.S. born, non-Hispanic white	25	54	15	5
Foreign-born, non-Hispanic white	36	45	15	4

¹⁷ Percentages in tables can add to 99 to 101 due to rounding error.

Having people of different cultural backgrounds enriches this parish.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
All Respondents:				
Weighted (equal parish size)	67%	23%	6%	4%
Un-weighted	71	22	4	3
Parish Serves Community:				
Hispanic or Latino	69	23	5	3
Black, African American, African, Afro-Caribbean	79	16	3	2
Asian, Native Hawaiian, or other Pacific Islander	68	25	5	2
American Indian or Native Alaskan	52	27	11	10
Multicultural	73	21	4	3
Parishioner Race or Ethnicity:				
Hispanic or Latino				
U.S. born, Hispanic or Latino	75	20	3	2
Foreign-born, Hispanic or Latino	77	15	3	5
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	74	21	3	2
Vietnamese	60	31	5	4
Korean	32	34	17	17
Other Asian, Native Hawaiian, Pacific Islander	76	19	3	2
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	78	18	2	2
Foreign-born, black, African, Afro-Caribbean	76	18	3	3
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	64	28	5	2
U.S. born, non-Hispanic white	64	29	5	2
Foreign-born, non-Hispanic white	69	20	7	5
Multi-racial				
U.S. born, non-Hispanic white	64	29	5	2
Foreign-born, non-Hispanic white	69	20	7	5
Other or unknown				
U.S. born, non-Hispanic white	64	29	5	2
Foreign-born, non-Hispanic white	69	20	7	5

I feel that parish leadership and staff understand my culture.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	57%	32%	7%	4%
Un-weighted	57	31	8	4
<i>Parish Serves Community:</i>				
Hispanic or Latino	59	30	8	3
Black, African American, African, Afro-Caribbean	63	28	4	5
Asian, Native Hawaiian, or other Pacific Islander	61	31	5	3
American Indian or Native Alaskan	54	29	11	6
Multicultural	54	33	9	4
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	50	39	8	4
Foreign-born, Hispanic or Latino	62	25	9	4
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	64	30	4	2
Vietnamese	54	32	10	4
Korean	28	43	19	10
Other Asian, Native Hawaiian, Pacific Islander	52	38	8	2
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	56	33	7	4
Foreign-born, black, African, Afro-Caribbean	53	34	9	5
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	62	29	7	3
Foreign-born, non-Hispanic white	54	31	11	5
Multi-racial				
Other or unknown				
	51	34	9	6
	50	35	10	5

I would like to see more priests of different cultural backgrounds in the parish.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	40%	36%	15%	9%
Un-weighted	47	33	12	7
<i>Parish Serves Community:</i>				
Hispanic or Latino	48	32	14	7
Black, African American, African, Afro-Caribbean	50	34	10	6
Asian, Native Hawaiian, or other Pacific Islander	46	38	11	5
American Indian or Native Alaskan	37	31	17	15
Multicultural	49	32	11	8
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	44	36	14	6
Foreign-born, Hispanic or Latino	58	25	9	9
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	61	31	5	3
Vietnamese	51	36	7	6
Korean	23	27	19	31
Other Asian, Native Hawaiian, Pacific Islander	51	35	9	5
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	45	41	10	4
Foreign-born, black, African, Afro-Caribbean	67	24	5	4
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	20	42	27	11
Foreign-born, non-Hispanic white	34	34	18	14
Multi-racial				
U.S. born, non-Hispanic white	49	34	9	8
Other or unknown				
U.S. born, non-Hispanic white	48	32	13	7

I would like to see more diversity in the parish.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	41%	39%	15%	5%
Un-weighted	45	37	13	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	43	36	15	6
Black, African American, African, Afro-Caribbean	50	34	11	5
Asian, Native Hawaiian, or other Pacific Islander	48	37	11	4
American Indian or Native Alaskan	34	45	15	6
Multicultural	47	36	12	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	42	40	13	5
Foreign-born, Hispanic or Latino	54	31	10	6
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	59	33	6	2
Vietnamese	60	31	7	2
Korean	36	39	20	5
Other Asian, Native Hawaiian, Pacific Islander	50	38	10	2
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	45	40	12	3
Foreign-born, black, African, Afro-Caribbean	66	27	4	3
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	20	45	26	10
Foreign-born, non-Hispanic white	24	47	21	9
Multi-racial				
U.S. born, non-Hispanic white	20	45	26	10
Foreign-born, non-Hispanic white	24	47	21	9
Other or unknown				
U.S. born, non-Hispanic white	20	45	26	10
Foreign-born, non-Hispanic white	24	47	21	9

I often feel like an outsider at this parish because of my nationality, race, ethnicity, language, or culture.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	10%	12%	14%	64%
Un-weighted	12	12	15	61
<i>Parish Serves Community:</i>				
Hispanic or Latino	17	14	14	55
Black, African American, African, Afro-Caribbean	7	8	9	76
Asian, Native Hawaiian, or other Pacific Islander	12	14	16	58
American Indian or Native Alaskan	9	10	15	66
Multicultural	11	11	16	62
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	9	11	14	66
Foreign-born, Hispanic or Latino	22	14	13	51
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	11	10	16	63
Vietnamese	13	18	21	48
Korean	9	19	20	52
Other Asian, Native Hawaiian, Pacific Islander	9	12	18	61
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	5	9	9	76
Foreign-born, black, African, Afro-Caribbean	13	15	11	61
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	8	11	13	68
Foreign-born, non-Hispanic white	10	12	12	67
Multi-racial				
Other or unknown				
	17	15	16	52

The parish is welcoming to members of different nationalities, cultures, races, and ethnicities.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	72%	20%	5%	3%
Un-weighted	70	22	4	4
<i>Parish Serves Community:</i>				
Hispanic or Latino	70	21	5	4
Black, African American, African, Afro-Caribbean	82	14	2	2
Asian, Native Hawaiian, or other Pacific Islander	75	18	4	3
American Indian or Native Alaskan	61	23	9	7
Multicultural	70	22	4	4
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	63	24	7	6
Foreign-born, Hispanic or Latino	66	22	7	5
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	75	19	4	3
Vietnamese	80	15	2	3
Korean	75	20	3	2
Other Asian, Native Hawaiian, Pacific Islander	38	35	19	9
Other Asian, Native Hawaiian, Pacific Islander	71	23	4	2
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	78	17	3	2
Foreign-born, black, African, Afro-Caribbean	78	16	3	3
Foreign-born, black, African, Afro-Caribbean	78	17	3	2
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	72	17	5	6
Non-Hispanic white				
U.S. born, non-Hispanic white	72	22	3	3
U.S. born, non-Hispanic white	72	22	3	2
Foreign-born, non-Hispanic white	68	23	5	4
Multi-racial				
Foreign-born, non-Hispanic white	67	19	7	7
Other or unknown				
Foreign-born, non-Hispanic white	66	24	5	5

I am best able to read the bulletin and parish website in a language other than English.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	26%	17%	12%	45%
Un-weighted	30	18	13	39
<i>Parish Serves Community:</i>				
Hispanic or Latino	35	17	11	37
Black, African American, African, Afro-Caribbean	20	11	13	56
Asian, Native Hawaiian, or other Pacific Islander	34	24	15	28
American Indian or Native Alaskan	23	18	14	45
Multicultural	27	19	14	40
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	24	23	14	38
Foreign-born, Hispanic or Latino	52	17	11	19
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	32	24	16	28
Vietnamese	32	26	17	25
Korean	47	24	15	14
Other Asian, Native Hawaiian, Pacific Islander	33	23	10	35
Other Asian, Native Hawaiian, Pacific Islander	26	21	16	37
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	24	16	13	47
Foreign-born, black, African, Afro-Caribbean	16	12	12	60
Foreign-born, black, African, Afro-Caribbean	32	19	15	34
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	23	21	16	40
Non-Hispanic white				
U.S. born, non-Hispanic white	13	8	7	71
U.S. born, non-Hispanic white	12	8	7	73
Foreign-born, non-Hispanic white	25	11	8	56
Multi-racial				
Multi-racial	34	13	15	39
Other or unknown				
Other or unknown	31	19	15	36

Parishioners talk openly about cultural diversity in the parish.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
All Respondents:				
Weighted (equal parish size)	31%	39%	21%	9%
Un-weighted	32	40	20	9
Parish Serves Community:				
Hispanic or Latino	35	37	20	9
Black, African American, African, Afro-Caribbean	36	38	18	7
Asian, Native Hawaiian, or other Pacific Islander	37	40	18	5
American Indian or Native Alaskan	23	38	24	15
Multicultural	29	42	20	9
Parishioner Race or Ethnicity:				
Hispanic or Latino	41	33	17	9
U.S. born, Hispanic or Latino	25	41	25	9
Foreign-born, Hispanic or Latino	47	30	14	9
Asian, Native Hawaiian, or other Pacific Islander	33	43	18	6
Filipino	34	45	15	6
Vietnamese	53	35	10	2
Korean	12	36	30	23
Other Asian, Native Hawaiian, Pacific Islander	30	41	23	6
Black, African American, African, Afro-Caribbean	35	37	19	9
U.S. born, black or African American	29	41	21	9
Foreign-born, black, African, Afro-Caribbean	40	33	19	8
American Indian, Native Alaskan	25	43	21	11
Non-Hispanic white	21	44	25	10
U.S. born, non-Hispanic white	19	45	25	11
Foreign-born, non-Hispanic white	28	39	24	9
Multi-racial	29	35	25	11
Other or unknown	30	37	22	11

Parishioners of different cultures participate in parish life together.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	46%	36%	11%	6%
Un-weighted	46	38	11	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	44	36	12	8
Black, African American, African, Afro-Caribbean	55	34	9	3
Asian, Native Hawaiian, or other Pacific Islander	50	37	8	5
American Indian or Native Alaskan	36	38	14	12
Multicultural	45	39	11	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	48	32	11	9
U.S. born, Hispanic or Latino	38	39	14	8
Foreign-born, Hispanic or Latino	52	29	10	9
Asian, Native Hawaiian, or other Pacific Islander	50	38	8	4
Filipino	54	37	6	3
Vietnamese	57	32	7	4
Korean	17	41	22	20
Other Asian, Native Hawaiian, Pacific Islander	46	41	10	3
Black, African American, African, Afro-Caribbean	51	35	10	4
U.S. born, black or African American	44	42	10	4
Foreign-born, black, African, Afro-Caribbean	58	28	10	4
American Indian, Native Alaskan	36	38	15	10
Non-Hispanic white	37	42	14	7
U.S. born, non-Hispanic white	36	43	14	7
Foreign-born, non-Hispanic white	45	38	12	4
Multi-racial	46	40	6	9
Other or unknown	44	38	13	6

There is some tension between different cultural groups in the parish.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	10%	20%	22%	48%
Un-weighted	12	19	23	46
<i>Parish Serves Community:</i>				
Hispanic or Latino	17	22	21	41
Black, African American, African, Afro-Caribbean	9	17	19	55
Asian, Native Hawaiian, or other Pacific Islander	12	20	25	43
American Indian or Native Alaskan	12	21	22	44
Multicultural	10	18	24	49
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	17	21	20	41
U.S. born, Hispanic or Latino	11	17	23	49
Foreign-born, Hispanic or Latino	20	23	19	38
Asian, Native Hawaiian, or other Pacific Islander	10	18	24	48
Filipino	10	17	23	49
Vietnamese	13	21	24	43
Korean	14	23	27	37
Other Asian, Native Hawaiian, Pacific Islander	10	18	24	48
Black, African American, African, Afro-Caribbean	10	17	19	55
U.S. born, black or African American	7	16	20	58
Foreign-born, black, African, Afro-Caribbean	12	17	19	52
American Indian, Native Alaskan	13	20	24	43
Non-Hispanic white	9	20	25	46
U.S. born, non-Hispanic white	8	21	25	45
Foreign-born, non-Hispanic white	9	15	21	55
Multi-racial	20	18	24	39
Other or unknown	15	21	21	43

***I feel like this parish celebrates differently than
many other Catholic parishes in the U.S.***

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	24%	26%	22%	28%
Un-weighted	22	24	22	33
<i>Parish Serves Community:</i>				
Hispanic or Latino	25	25	20	30
Black, African American, African, Afro-Caribbean	40	29	12	19
Asian, Native Hawaiian, or other Pacific Islander	20	24	23	33
American Indian or Native Alaskan	20	28	26	27
Multicultural	38	24	22	17
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	17	24	25	34
Foreign-born, Hispanic or Latino	33	23	12	32
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	16	23	25	36
Vietnamese	16	22	22	40
Korean	19	22	23	36
Other Asian, Native Hawaiian, Pacific Islander	21	34	28	17
Other Asian, Native Hawaiian, Pacific Islander	15	23	31	31
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	29	27	16	28
Foreign-born, black, African, Afro-Caribbean	30	29	16	25
Foreign-born, black, African, Afro-Caribbean	27	26	16	31
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	20	27	27	26
Non-Hispanic white				
U.S. born, non-Hispanic white	18	25	25	32
U.S. born, non-Hispanic white	18	25	25	32
Foreign-born, non-Hispanic white	26	26	17	31
Multi-racial				
Foreign-born, non-Hispanic white	31	28	19	22
Other or unknown				
Foreign-born, non-Hispanic white	21	22	22	35

I would like more parish opportunities to provide help in other countries.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	29%	41%	21%	9%
Un-weighted	38	38	16	8
<i>Parish Serves Community:</i>				
Hispanic or Latino	40	33	17	10
Black, African American, African, Afro-Caribbean	35	41	17	7
Asian, Native Hawaiian, or other Pacific Islander	38	41	14	7
American Indian or Native Alaskan	27	43	20	11
Multicultural	39	39	15	7
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	50	31	11	7
U.S. born, Hispanic or Latino	33	41	15	10
Foreign-born, Hispanic or Latino	57	27	10	6
Asian, Native Hawaiian, or other Pacific Islander	44	41	10	5
Filipino	51	39	7	3
Vietnamese	43	32	16	10
Korean	29	52	12	7
Other Asian, Native Hawaiian, Pacific Islander	34	46	15	5
Black, African American, African, Afro-Caribbean	41	41	12	6
U.S. born, black or African American	33	41	15	10
Foreign-born, black, African, Afro-Caribbean	57	27	10	6
American Indian, Native Alaskan	28	43	19	10
Non-Hispanic white	13	38	34	16
U.S. born, non-Hispanic white	12	37	35	16
Foreign-born, non-Hispanic white	18	42	27	14
Multi-racial	42	36	17	5
Other or unknown	39	37	14	9

I would like more parish events that bring together parishioners of different nationalities, ethnicities, languages, cultures, and races.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	45%	39%	11%	5%
Un-weighted	53	33	9	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	54	31	10	5
Black, African American, African, Afro-Caribbean	54	34	8	4
Asian, Native Hawaiian, or other Pacific Islander	52	36	8	4
American Indian or Native Alaskan	40	38	13	9
Multicultural	53	33	9	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	49	36	9	6
Foreign-born, Hispanic or Latino	66	22	6	6
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	57	33	7	3
Vietnamese	64	29	4	2
Korean	55	32	10	3
Other Asian, Native Hawaiian, Pacific Islander	28	47	15	10
Other Asian, Native Hawaiian, Pacific Islander	51	37	8	3
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	61	30	6	3
Foreign-born, black, African, Afro-Caribbean	49	39	9	3
Foreign-born, black, African, Afro-Caribbean	72	21	3	3
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	45	37	11	6
Non-Hispanic white				
U.S. born, non-Hispanic white	30	45	18	7
U.S. born, non-Hispanic white	30	46	18	6
Foreign-born, non-Hispanic white	35	42	15	9
Multi-racial				
Multi-racial	54	32	9	5
Other or unknown				
Other or unknown	54	31	9	6

The parish staff reflects the cultural diversity of the parish.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	41%	38%	14%	7%
Un-weighted	41	39	13	7
<i>Parish Serves Community:</i>				
Hispanic or Latino	40	38	13	8
Black, African American, African, Afro-Caribbean	50	33	12	4
Asian, Native Hawaiian, or other Pacific Islander	44	39	11	6
American Indian or Native Alaskan	32	39	16	14
Multicultural	39	41	14	6
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	42	33	15	11
U.S. born, Hispanic or Latino	35	40	18	7
Foreign-born, Hispanic or Latino	45	29	14	12
Asian, Native Hawaiian, or other Pacific Islander	42	42	11	5
Filipino	45	42	8	5
Vietnamese	46	38	11	5
Korean	15	39	24	23
Other Asian, Native Hawaiian, Pacific Islander	40	43	13	4
Black, African American, African, Afro-Caribbean	46	36	12	6
U.S. born, black or African American	45	36	13	6
Foreign-born, black, African, Afro-Caribbean	47	36	11	6
American Indian, Native Alaskan	35	44	15	6
Non-Hispanic white	39	42	14	5
U.S. born, non-Hispanic white	38	42	15	5
Foreign-born, non-Hispanic white	43	44	9	4
Multi-racial	39	36	15	10
Other or unknown	37	42	14	8

I would feel comfortable talking with the pastor.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	66%	23%	7%	4%
Un-weighted	61	27	8	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	63	25	7	5
Black, African American, African, Afro-Caribbean	69	21	7	3
Asian, Native Hawaiian, or other Pacific Islander	64	26	6	4
American Indian or Native Alaskan	60	24	9	7
Multicultural	57	29	9	6
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	58	28	8	6
Foreign-born, Hispanic or Latino	70	18	6	6
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	53	34	8	5
Vietnamese	71	22	6	2
Korean	38	33	19	10
Other Asian, Native Hawaiian, Pacific Islander	53	33	9	5
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	66	23	7	5
Foreign-born, black, African, Afro-Caribbean	69	24	5	2
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	64	24	8	4
Foreign-born, non-Hispanic white	63	25	7	5
U.S. born, non-Hispanic white	64	24	7	5
Foreign-born, non-Hispanic white	55	28	10	8
Multi-racial				
Other or unknown	62	23	6	9
Other or unknown				
	56	31	7	7

The parish celebrates feast days that are important to me.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	67%	24%	6%	4%
Un-weighted	68	24	4	3
<i>Parish Serves Community:</i>				
Hispanic or Latino	72	21	3	3
Black, African American, African, Afro-Caribbean	68	26	3	3
Asian, Native Hawaiian, or other Pacific Islander	67	25	5	3
American Indian or Native Alaskan	62	23	8	7
Multicultural	67	26	4	3
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	78	16	4	2
U.S. born, Hispanic or Latino	67	27	5	2
Foreign-born, Hispanic or Latino	83	11	4	3
Asian, Native Hawaiian, or other Pacific Islander	64	28	5	3
Filipino	66	28	3	3
Vietnamese	70	24	4	2
Korean	31	34	18	17
Other Asian, Native Hawaiian, Pacific Islander	63	29	4	3
Black, African American, African, Afro-Caribbean	68	26	4	3
U.S. born, black or African American	71	24	2	3
Foreign-born, black, African, Afro-Caribbean	65	27	5	3
American Indian, Native Alaskan	66	25	8	2
Non-Hispanic white	69	26	3	2
U.S. born, non-Hispanic white	70	25	3	2
Foreign-born, non-Hispanic white	68	25	3	3
Multi-racial	63	27	6	5
Other or unknown	63	27	6	4

I feel encouraged to participate in parish ministry.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	51%	34%	11%	5%
Un-weighted	48	36	12	4
<i>Parish Serves Community:</i>				
Hispanic or Latino	52	34	10	4
Black, African American, African, Afro-Caribbean	68	25	6	2
Asian, Native Hawaiian, or other Pacific Islander	50	37	10	3
American Indian or Native Alaskan	40	36	16	9
Multicultural	43	39	14	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	54	30	11	5
U.S. born, Hispanic or Latino	41	36	17	6
Foreign-born, Hispanic or Latino	60	28	8	4
Asian, Native Hawaiian, or other Pacific Islander	42	42	12	4
Filipino	43	45	9	3
Vietnamese	56	32	9	3
Korean	15	43	26	15
Other Asian, Native Hawaiian, Pacific Islander	40	41	15	4
Black, African American, African, Afro-Caribbean	63	27	7	3
U.S. born, black or African American	63	28	6	4
Foreign-born, black, African, Afro-Caribbean	64	25	8	3
American Indian, Native Alaskan	44	38	14	4
Non-Hispanic white	46	37	12	4
U.S. born, non-Hispanic white	47	38	12	4
Foreign-born, non-Hispanic white	43	34	18	6
Multi-racial	44	33	16	6
Other or unknown	42	38	13	6

I have a role in the decision making of this parish.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	23%	34%	21%	22%
Un-weighted	22	34	23	21
<i>Parish Serves Community:</i>				
Hispanic or Latino	21	31	23	25
Black, African American, African, Afro-Caribbean	28	36	20	17
Asian, Native Hawaiian, or other Pacific Islander	25	37	22	16
American Indian or Native Alaskan	25	30	20	24
Multicultural	20	33	25	22
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	22	27	22	28
U.S. born, Hispanic or Latino	18	26	27	30
Foreign-born, Hispanic or Latino	24	28	20	28
Asian, Native Hawaiian, or other Pacific Islander	24	37	23	16
Filipino	26	41	21	12
Vietnamese	26	35	21	18
Korean	9	14	26	51
Other Asian, Native Hawaiian, Pacific Islander	22	35	27	17
Black, African American, African, Afro-Caribbean	24	36	19	21
U.S. born, black or African American	25	38	19	18
Foreign-born, black, African, Afro-Caribbean	24	35	19	23
American Indian, Native Alaskan	30	35	20	16
Non-Hispanic white	17	34	26	24
U.S. born, non-Hispanic white	17	34	26	23
Foreign-born, non-Hispanic white	17	29	29	25
Multi-racial	26	27	27	20
Other or unknown	23	34	24	19

My parish should be more involved in... Understanding the different cultures that exist within the parish community.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	38%	41%	14%	7%
Un-weighted	45	37	12	6
<i>Parish Serves Community:</i>				
Hispanic or Latino	44	37	13	6
Black, African American, African, Afro-Caribbean	43	38	14	6
Asian, Native Hawaiian, or other Pacific Islander	47	37	10	6
American Indian or Native Alaskan	38	39	14	9
Multicultural	47	37	11	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	40	42	13	5
Foreign-born, Hispanic or Latino	60	28	8	4
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	53	36	7	4
Vietnamese	59	33	6	3
Korean	53	34	10	3
Other Asian, Native Hawaiian, Pacific Islander	33	44	15	8
Other Asian, Native Hawaiian, Pacific Islander	45	41	9	5
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	49	35	11	4
U.S. born, black or African American	38	41	16	5
Foreign-born, black, African, Afro-Caribbean	58	31	8	4
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	39	40	14	7
Non-Hispanic white				
U.S. born, non-Hispanic white	21	47	22	10
U.S. born, non-Hispanic white	21	48	22	9
Foreign-born, non-Hispanic white	25	40	24	11
Multi-racial				
Multi-racial	43	38	12	7
Other or unknown				
Other or unknown	46	35	13	7

My parish should be more involved in... Celebrating cultural diversity.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
All Respondents:				
Weighted (equal parish size)	40%	40%	14%	6%
Un-weighted	46	38	11	5
Parish Serves Community:				
Hispanic or Latino	46	36	13	6
Black, African American, African, Afro-Caribbean	48	34	13	5
Asian, Native Hawaiian, or other Pacific Islander	46	40	9	5
American Indian or Native Alaskan	36	41	15	8
Multicultural	46	39	10	5
Parishioner Race or Ethnicity:				
Hispanic or Latino				
U.S. born, Hispanic or Latino	43	42	12	4
Foreign-born, Hispanic or Latino	60	29	7	4
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	56	37	5	2
Vietnamese	58	30	10	2
Korean	31	46	17	6
Other Asian, Native Hawaiian, Pacific Islander	46	42	8	4
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	45	37	13	5
Foreign-born, black, African, Afro-Caribbean	62	29	6	3
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	21	47	22	10
Foreign-born, non-Hispanic white	23	43	23	11
Multi-racial				
U.S. born, non-Hispanic white	21	48	22	10
Foreign-born, non-Hispanic white	23	43	23	11
Other or unknown				
U.S. born, non-Hispanic white	21	48	22	10
Foreign-born, non-Hispanic white	23	43	23	11

My parish should be more involved in... Providing assistance to immigrants.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	42%	37%	15%	7%
Un-weighted	49	33	12	6
<i>Parish Serves Community:</i>				
Hispanic or Latino	53	30	12	5
Black, African American, African, Afro-Caribbean	50	36	10	4
Asian, Native Hawaiian, or other Pacific Islander	50	35	10	5
American Indian or Native Alaskan	33	36	21	10
Multicultural	47	34	13	6
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	68	22	6	4
U.S. born, Hispanic or Latino	50	36	9	6
Foreign-born, Hispanic or Latino	76	17	4	3
Asian, Native Hawaiian, or other Pacific Islander	52	35	9	4
Filipino	56	33	8	4
Vietnamese	64	27	8	2
Korean	48	40	7	4
Other Asian, Native Hawaiian, Pacific Islander	42	41	13	5
Black, African American, African, Afro-Caribbean	54	33	9	4
U.S. born, black or African American	37	47	11	6
Foreign-born, black, African, Afro-Caribbean	70	21	7	3
American Indian, Native Alaskan	25	41	21	13
Non-Hispanic white	21	43	24	11
U.S. born, non-Hispanic white	21	44	25	11
Foreign-born, non-Hispanic white	26	41	23	10
Multi-racial	49	32	12	7
Other or unknown	47	34	13	6

My parish should be more involved in... Providing pastoral care for refugees.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	39%	40%	15%	6%
Un-weighted	47	36	13	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	51	33	12	4
Black, African American, African, Afro-Caribbean	47	36	13	4
Asian, Native Hawaiian, or other Pacific Islander	44	38	12	5
American Indian or Native Alaskan	33	38	20	8
Multicultural	46	37	12	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	46	38	10	6
Foreign-born, Hispanic or Latino	73	20	5	2
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	53	37	7	3
Vietnamese	61	29	8	2
Korean	41	38	15	5
Other Asian, Native Hawaiian, Pacific Islander	40	42	13	5
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	36	43	16	5
Foreign-born, black, African, Afro-Caribbean	66	25	7	3
American Indian, Native Alaskan				
Non-Hispanic white	22	46	24	8
U.S. born, non-Hispanic white	21	46	24	8
Foreign-born, non-Hispanic white	27	40	26	7
Multi-racial	47	32	16	6
Other or unknown	44	37	14	5

My parish should be more involved in... Providing support for the poor and marginalized.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	59%	31%	7%	3%
Un-weighted	62	29	6	3
<i>Parish Serves Community:</i>				
Hispanic or Latino	65	27	5	2
Black, African American, African, Afro-Caribbean	65	24	6	4
Asian, Native Hawaiian, or other Pacific Islander	60	31	6	3
American Indian or Native Alaskan	59	30	8	4
Multicultural	61	31	5	3
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	74	20	4	2
U.S. born, Hispanic or Latino	62	31	4	3
Foreign-born, Hispanic or Latino	80	16	3	2
Asian, Native Hawaiian, or other Pacific Islander	64	30	5	2
Filipino	67	28	4	2
Vietnamese	72	20	7	1
Korean	59	32	6	2
Other Asian, Native Hawaiian, Pacific Islander	56	36	6	3
Black, African American, African, Afro-Caribbean	70	22	5	3
U.S. born, black or African American	61	28	7	4
Foreign-born, black, African, Afro-Caribbean	78	16	4	2
American Indian, Native Alaskan	59	33	4	4
Non-Hispanic white	43	42	11	5
U.S. born, non-Hispanic white	43	43	10	4
Foreign-born, non-Hispanic white	45	37	11	7
Multi-racial	59	30	7	4
Other or unknown	60	31	6	3

My parish should be more involved in... Using materials inclusive to all of the languages spoken by parishioners.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	43%	35%	15%	8%
Un-weighted	47	34	13	7
<i>Parish Serves Community:</i>				
Hispanic or Latino	50	31	13	7
Black, African American, African, Afro-Caribbean	42	34	17	7
Asian, Native Hawaiian, or other Pacific Islander	49	36	10	5
American Indian or Native Alaskan	43	35	14	9
Multicultural	45	34	13	8
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	48	35	10	7
Foreign-born, Hispanic or Latino	70	19	6	4
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	50	36	10	4
Vietnamese	52	35	9	4
Korean	57	27	11	4
Other Asian, Native Hawaiian, Pacific Islander	56	28	10	6
Other Asian, Native Hawaiian, Pacific Islander	40	41	13	5
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	47	32	14	6
Foreign-born, black, African, Afro-Caribbean	36	37	18	8
Foreign-born, black, African, Afro-Caribbean	57	28	11	4
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	39	39	13	9
Non-Hispanic white				
U.S. born, non-Hispanic white	25	39	23	13
U.S. born, non-Hispanic white	24	40	22	13
Foreign-born, non-Hispanic white	30	33	23	14
Multi-racial				
Foreign-born, non-Hispanic white	47	35	11	7
Other or unknown				
Foreign-born, non-Hispanic white	44	36	13	8

My parish should be more involved in... Improving the sense of community among parishioners.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	56%	33%	7%	4%
Un-weighted	58	32	6	4
<i>Parish Serves Community:</i>				
Hispanic or Latino	58	32	7	4
Black, African American, African, Afro-Caribbean	56	30	9	5
Asian, Native Hawaiian, or other Pacific Islander	61	30	5	4
American Indian or Native Alaskan	57	33	6	4
Multicultural	59	33	6	3
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	52	38	7	4
Foreign-born, Hispanic or Latino	70	21	4	5
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	64	30	4	3
Vietnamese	67	28	3	2
Korean	69	25	5	2
Other Asian, Native Hawaiian, Pacific Islander	66	27	3	4
Other Asian, Native Hawaiian, Pacific Islander	57	35	5	3
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	60	30	7	4
Foreign-born, black, African, Afro-Caribbean	53	32	11	5
Foreign-born, black, African, Afro-Caribbean	68	27	3	2
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	52	40	5	4
Non-Hispanic white				
U.S. born, non-Hispanic white	43	43	10	5
U.S. born, non-Hispanic white	42	44	10	4
Foreign-born, non-Hispanic white	47	36	11	7
Multi-racial				
Multi-racial	56	30	10	3
Other or unknown				
Other or unknown	55	34	7	4

Majorities of all respondent sub-groups “strongly” agree with the statement except non-Hispanic white respondents (43 percent).

My parish should be more involved in welcoming... New parishioners.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	66%	24%	6%	4%
Un-weighted	67	24	5	4
<i>Parish Serves Community:</i>				
Hispanic or Latino	66	25	6	3
Black, African American, African, Afro-Caribbean	59	26	7	8
Asian, Native Hawaiian, or other Pacific Islander	68	23	5	4
American Indian or Native Alaskan	72	21	5	3
Multicultural	67	25	5	3
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	62	29	6	3
Foreign-born, Hispanic or Latino	76	18	4	2
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	77	19	2	3
Vietnamese	74	19	4	3
Korean	82	13	4	1
Other Asian, Native Hawaiian, Pacific Islander	64	27	6	3
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	57	28	8	7
Foreign-born, black, African, Afro-Caribbean	76	18	2	4
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	50	36	9	5
Foreign-born, non-Hispanic white	51	35	10	4
Multi-racial				
U.S. born, non-Hispanic white	64	22	9	5
Foreign-born, non-Hispanic white	51	35	10	4
Other or unknown				
U.S. born, non-Hispanic white	64	22	9	5
Foreign-born, non-Hispanic white	51	35	10	4

My parish should be more involved in welcoming... Inactive Catholics.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	64%	25%	7%	4%
Un-weighted	66	25	5	4
<i>Parish Serves Community:</i>				
Hispanic or Latino	68	24	5	3
Black, African American, African, Afro-Caribbean	58	27	9	7
Asian, Native Hawaiian, or other Pacific Islander	64	26	6	4
American Indian or Native Alaskan	72	20	6	2
Multicultural	67	25	5	3
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	76	19	3	3
U.S. born, Hispanic or Latino	64	28	5	3
Foreign-born, Hispanic or Latino	81	15	3	2
Asian, Native Hawaiian, or other Pacific Islander	70	23	5	3
Filipino	75	20	3	2
Vietnamese	62	25	8	5
Korean	77	15	6	2
Other Asian, Native Hawaiian, Pacific Islander	62	29	6	4
Black, African American, African, Afro-Caribbean	63	26	6	5
U.S. born, black or African American	58	29	8	5
Foreign-born, black, African, Afro-Caribbean	68	22	5	5
American Indian, Native Alaskan	70	23	5	2
Non-Hispanic white	53	34	8	5
U.S. born, non-Hispanic white	54	35	7	5
Foreign-born, non-Hispanic white	52	32	11	5
Multi-racial	62	25	8	6
Other or unknown	61	28	7	4

My parish should be more involved in welcoming... Low-income families.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	62%	27%	7%	5%
Un-weighted	65	25	6	4
<i>Parish Serves Community:</i>				
Hispanic or Latino	66	24	6	3
Black, African American, African, Afro-Caribbean	63	25	6	7
Asian, Native Hawaiian, or other Pacific Islander	62	28	6	4
American Indian or Native Alaskan	70	22	5	3
Multicultural	65	26	6	3
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	64	27	5	4
Foreign-born, Hispanic or Latino	80	15	3	2
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	73	21	4	2
Vietnamese	68	23	6	3
Korean	75	20	5	1
Other Asian, Native Hawaiian, Pacific Islander	60	30	6	4
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	58	29	7	6
Foreign-born, black, African, Afro-Caribbean	75	20	2	3
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	45	37	12	6
Foreign-born, non-Hispanic white	49	29	16	6
Multi-racial				
U.S. born, non-Hispanic white	63	25	7	6
Foreign-born, non-Hispanic white	49	29	16	6
Other or unknown				
U.S. born, non-Hispanic white	59	29	7	5

My parish should be more involved in welcoming... Hispanics, Latinos.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	52%	31%	10%	6%
Un-weighted	59	28	8	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	62	25	8	4
Black, African American, African, Afro-Caribbean	55	29	9	7
Asian, Native Hawaiian, or other Pacific Islander	53	32	9	6
American Indian or Native Alaskan	53	29	13	6
Multicultural	59	29	8	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	76	18	3	3
U.S. born, Hispanic or Latino	64	25	6	4
Foreign-born, Hispanic or Latino	82	14	2	2
Asian, Native Hawaiian, or other Pacific Islander	59	30	7	5
Filipino	65	26	6	3
Vietnamese	55	30	9	6
Korean	46	31	18	5
Other Asian, Native Hawaiian, Pacific Islander	51	36	7	6
Black, African American, African, Afro-Caribbean	59	29	8	5
U.S. born, black or African American	52	33	9	6
Foreign-born, black, African, Afro-Caribbean	65	25	7	3
American Indian, Native Alaskan	54	29	12	5
Non-Hispanic white	38	38	16	9
U.S. born, non-Hispanic white	37	39	16	9
Foreign-born, non-Hispanic white	41	32	18	8
Multi-racial	54	30	8	8
Other or unknown	56	28	11	5

My parish should be more involved in welcoming... African Americans, Africans.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	54%	30%	10%	6%
Un-weighted	59	28	8	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	62	27	8	4
Black, African American, African, Afro-Caribbean	61	22	8	9
Asian, Native Hawaiian, or other Pacific Islander	54	32	8	6
American Indian or Native Alaskan	54	30	11	6
Multicultural	60	29	7	4
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	72	20	5	3
U.S. born, Hispanic or Latino	63	26	6	5
Foreign-born, Hispanic or Latino	76	17	4	3
Asian, Native Hawaiian, or other Pacific Islander	61	29	7	4
Filipino	67	25	5	3
Vietnamese	56	29	10	5
Korean	45	32	17	7
Other Asian, Native Hawaiian, Pacific Islander	52	35	7	5
Black, African American, African, Afro-Caribbean	66	23	5	6
U.S. born, black or African American	56	28	8	8
Foreign-born, black, African, Afro-Caribbean	74	20	3	3
American Indian, Native Alaskan	57	30	8	5
Non-Hispanic white	39	38	14	8
U.S. born, non-Hispanic white	39	39	14	8
Foreign-born, non-Hispanic white	41	31	19	10
Multi-racial	57	25	10	8
Other or unknown	56	29	11	4

***My parish should be more involved in welcoming...
Asians, Pacific Islanders, Native Hawaiians.***

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	54%	32%	8%	5%
Un-weighted	60	28	8	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	61	28	8	4
Black, African American, African, Afro-Caribbean	55	28	10	8
Asian, Native Hawaiian, or other Pacific Islander	61	28	6	4
American Indian or Native Alaskan	56	30	10	5
Multicultural	60	28	7	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	61	30	4	5
Foreign-born, Hispanic or Latino	75	18	5	3
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	66	26	5	3
Vietnamese	72	22	4	3
Korean	63	27	6	4
Other Asian, Native Hawaiian, Pacific Islander	52	31	13	5
Other Asian, Native Hawaiian, Pacific Islander	57	32	6	5
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	60	28	8	5
U.S. born, black or African American	51	33	9	6
Foreign-born, black, African, Afro-Caribbean	68	23	6	4
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	57	31	9	3
Non-Hispanic white				
U.S. born, non-Hispanic white	38	40	14	8
U.S. born, non-Hispanic white	38	40	14	8
Foreign-born, non-Hispanic white	40	34	17	9
Multi-racial				
Foreign-born, non-Hispanic white	61	25	8	7
Other or unknown				
Other or unknown	58	28	9	5

My parish should be more involved in welcoming...

American Indians, Native Alaskans.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	58%	28%	8%	6%
Un-weighted	59	29	7	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	61	28	7	4
Black, African American, African, Afro-Caribbean	56	27	8	9
Asian, Native Hawaiian, or other Pacific Islander	55	31	8	6
American Indian or Native Alaskan	68	21	6	5
Multicultural	59	29	7	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	62	29	4	5
Foreign-born, Hispanic or Latino	75	18	4	3
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	68	25	4	3
Vietnamese	57	31	7	4
Korean	48	31	15	6
Other Asian, Native Hawaiian, Pacific Islander	54	34	8	5
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	53	32	8	7
Foreign-born, black, African, Afro-Caribbean	69	22	5	4
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	39	39	14	8
Foreign-born, non-Hispanic white	38	37	17	8
Multi-racial				
Other or unknown				
	55	29	8	8
	57	28	10	5

My parish should be more involved in welcoming... Immigrants.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	59%	29%	7%	5%
Un-weighted	63	26	7	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	65	25	7	4
Black, African American, African, Afro-Caribbean	60	25	7	8
Asian, Native Hawaiian, or other Pacific Islander	63	27	5	5
American Indian or Native Alaskan	59	27	10	5
Multicultural	64	26	6	4
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	78	16	3	3
U.S. born, Hispanic or Latino	66	24	5	5
Foreign-born, Hispanic or Latino	84	12	2	2
Asian, Native Hawaiian, or other Pacific Islander	68	25	4	3
Filipino	73	21	3	3
Vietnamese	66	26	5	3
Korean	71	21	7	1
Other Asian, Native Hawaiian, Pacific Islander	58	32	6	4
Black, African American, African, Afro-Caribbean	66	24	6	5
U.S. born, black or African American	53	32	7	7
Foreign-born, black, African, Afro-Caribbean	77	17	4	3
American Indian, Native Alaskan	52	31	11	6
Non-Hispanic white	39	39	14	9
U.S. born, non-Hispanic white	38	39	14	9
Foreign-born, non-Hispanic white	45	32	15	8
Multi-racial	61	25	7	7
Other or unknown	61	26	9	4

Majorities of all respondent sub-groups “strongly” agree with the statement except non-Hispanic white respondents (39 percent).

My parish should be more involved in welcoming... Non-English speakers.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	57%	29%	8%	6%
Un-weighted	61	27	8	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	63	24	8	5
Black, African American, African, Afro-Caribbean	55	29	9	8
Asian, Native Hawaiian, or other Pacific Islander	61	28	6	5
American Indian or Native Alaskan	59	27	7	7
Multicultural	61	27	8	4
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	63	27	4	5
Foreign-born, Hispanic or Latino	83	13	2	2
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	70	23	4	3
Vietnamese	66	26	5	3
Korean	65	23	8	4
Other Asian, Native Hawaiian, Pacific Islander	57	32	7	4
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	49	35	9	6
Foreign-born, black, African, Afro-Caribbean	73	19	5	3
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	55	28	10	7
Non-Hispanic white				
U.S. born, non-Hispanic white	35	39	16	10
Foreign-born, non-Hispanic white	34	40	16	10
Foreign-born, non-Hispanic white	41	35	16	8
Multi-racial				
Foreign-born, non-Hispanic white	59	23	10	7
Other or unknown				
Foreign-born, non-Hispanic white	57	27	10	6

My parish should be more involved in welcoming... Young adult parishioners.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	70%	22%	4%	4%
Un-weighted	71	22	4	3
<i>Parish Serves Community:</i>				
Hispanic or Latino	73	21	3	3
Black, African American, African, Afro-Caribbean	68	19	5	7
Asian, Native Hawaiian, or other Pacific Islander	70	23	3	4
American Indian or Native Alaskan	74	20	3	3
Multicultural	70	23	4	3
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	80	16	3	2
U.S. born, Hispanic or Latino	71	23	3	3
Foreign-born, Hispanic or Latino	84	12	2	1
Asian, Native Hawaiian, or other Pacific Islander	72	22	3	3
Filipino	75	20	2	2
Vietnamese	71	24	3	2
Korean	78	18	3	2
Other Asian, Native Hawaiian, Pacific Islander	66	27	4	3
Black, African American, African, Afro-Caribbean	73	19	3	5
U.S. born, black or African American	67	23	4	6
Foreign-born, black, African, Afro-Caribbean	78	16	3	3
American Indian, Native Alaskan	72	21	3	4
Non-Hispanic white	60	29	6	5
U.S. born, non-Hispanic white	59	30	6	5
Foreign-born, non-Hispanic white	60	27	9	4
Multi-racial	66	24	6	5
Other or unknown	68	25	4	3

My parish should be more involved in welcoming... Divorced parishioners.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	63%	26%	6%	5%
Un-weighted	65	25	6	4
<i>Parish Serves Community:</i>				
Hispanic or Latino	69	23	5	3
Black, African American, African, Afro-Caribbean	62	23	7	8
Asian, Native Hawaiian, or other Pacific Islander	61	28	6	5
American Indian or Native Alaskan	66	23	6	5
Multicultural	64	27	6	3
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	76	18	4	2
U.S. born, Hispanic or Latino	64	27	6	4
Foreign-born, Hispanic or Latino	81	14	3	2
Asian, Native Hawaiian, or other Pacific Islander	65	26	5	4
Filipino	69	23	4	3
Vietnamese	63	27	6	4
Korean	68	27	4	2
Other Asian, Native Hawaiian, Pacific Islander	58	31	6	5
Black, African American, African, Afro-Caribbean	65	25	5	5
U.S. born, black or African American	61	27	6	5
Foreign-born, black, African, Afro-Caribbean	68	23	5	4
American Indian, Native Alaskan	66	24	5	5
Non-Hispanic white	54	33	8	5
U.S. born, non-Hispanic white	53	34	8	5
Foreign-born, non-Hispanic white	55	30	9	6
Multi-racial	61	24	8	7
Other or unknown	65	25	6	4

My parish should be more involved in welcoming... Non-Catholic spouses.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	64%	25%	7%	4%
Un-weighted	66	25	6	4
<i>Parish Serves Community:</i>				
Hispanic or Latino	69	23	5	3
Black, African American, African, Afro-Caribbean	63	22	7	8
Asian, Native Hawaiian, or other Pacific Islander	64	27	5	4
American Indian or Native Alaskan	67	21	8	5
Multicultural	64	26	6	4
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	74	18	5	3
U.S. born, Hispanic or Latino	62	26	7	5
Foreign-born, Hispanic or Latino	79	15	4	3
Asian, Native Hawaiian, or other Pacific Islander	67	26	4	3
Filipino	69	24	4	3
Vietnamese	69	24	4	3
Korean	72	20	6	2
Other Asian, Native Hawaiian, Pacific Islander	61	30	5	4
Black, African American, African, Afro-Caribbean	65	24	6	5
U.S. born, black or African American	64	25	6	5
Foreign-born, black, African, Afro-Caribbean	67	24	5	5
American Indian, Native Alaskan	65	24	6	5
Non-Hispanic white	55	30	8	6
U.S. born, non-Hispanic white	55	32	8	5
Foreign-born, non-Hispanic white	55	29	12	5
Multi-racial	60	26	8	6
Other or unknown	62	25	8	5

My parish should be more involved in welcoming... People with disabilities.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	69%	21%	5%	5%
Un-weighted	71	21	5	4
<i>Parish Serves Community:</i>				
Hispanic or Latino	74	19	4	3
Black, African American, African, Afro-Caribbean	66	21	6	7
Asian, Native Hawaiian, or other Pacific Islander	70	22	4	4
American Indian or Native Alaskan	77	16	4	4
Multicultural	70	22	5	3
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	71	21	4	4
Foreign-born, Hispanic or Latino	86	10	2	2
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	77	18	3	2
Vietnamese	75	18	5	2
Korean	79	14	5	2
Other Asian, Native Hawaiian, Pacific Islander	64	28	5	4
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	64	26	5	6
Foreign-born, black, African, Afro-Caribbean	77	16	4	3
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	77	17	2	4
Non-Hispanic white				
U.S. born, non-Hispanic white	57	29	8	6
U.S. born, non-Hispanic white	56	30	8	6
Foreign-born, non-Hispanic white	59	24	9	8
Multi-racial				
Foreign-born, non-Hispanic white	66	21	8	5
Other or unknown				
Other or unknown	68	22	5	5

The parish is multicultural.
Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	63%	27%	6%	4%
Un-weighted	66	26	5	3
<i>Parish Serves Community:</i>				
Hispanic or Latino	71	22	5	2
Black, African American, African, Afro-Caribbean	58	32	7	3
Asian, Native Hawaiian, or other Pacific Islander	65	27	5	3
American Indian or Native Alaskan	44	32	10	13
Multicultural	67	26	5	2
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	61	29	7	3
Foreign-born, Hispanic or Latino	66	25	6	3
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	69	26	3	2
Vietnamese	58	32	6	4
Korean	25	29	18	29
Other Asian, Native Hawaiian, Pacific Islander	67	26	5	2
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	57	34	6	3
Foreign-born, black, African, Afro-Caribbean	70	22	5	3
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	50	39	7	4
Non-Hispanic white				
U.S. born, non-Hispanic white	74	22	3	1
U.S. born, non-Hispanic white	75	21	3	1
Foreign-born, non-Hispanic white	70	23	5	2
Multi-racial				
Foreign-born, non-Hispanic white	66	23	9	3
Other or unknown				
Other or unknown	65	26	6	3

The music at Mass reflects the style(s) I desire.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	58%	28%	8%	5%
Un-weighted	57	29	9	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	58	27	9	7
Black, African American, African, Afro-Caribbean	72	20	3	4
Asian, Native Hawaiian, or other Pacific Islander	56	32	9	4
American Indian or Native Alaskan	51	31	11	8
Multicultural	55	30	10	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	67	20	8	5
U.S. born, Hispanic or Latino	53	27	14	6
Foreign-born, Hispanic or Latino	72	17	6	4
Asian, Native Hawaiian, or other Pacific Islander	54	33	9	4
Filipino	57	33	7	4
Vietnamese	57	33	7	4
Korean	47	33	14	6
Other Asian, Native Hawaiian, Pacific Islander	49	35	11	5
Black, African American, African, Afro-Caribbean	63	24	6	7
U.S. born, black or African American	63	24	6	7
Foreign-born, black, African, Afro-Caribbean	63	24	6	7
American Indian, Native Alaskan	54	32	7	7
Non-Hispanic white	50	33	11	6
U.S. born, non-Hispanic white	50	33	11	6
Foreign-born, non-Hispanic white	55	32	6	7
Multi-racial	56	26	11	8
Other or unknown	52	30	11	7

Sufficient community activities other than Mass are provided.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	45%	38%	12%	5%
Un-weighted	48	37	11	4
<i>Parish Serves Community:</i>				
Hispanic or Latino	51	36	11	3
Black, African American, African, Afro-Caribbean	56	32	9	3
Asian, Native Hawaiian, or other Pacific Islander	49	36	11	4
American Indian or Native Alaskan	32	40	16	12
Multicultural	46	39	12	4
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	58	29	11	3
U.S. born, Hispanic or Latino	43	37	16	4
Foreign-born, Hispanic or Latino	63	26	9	3
Asian, Native Hawaiian, or other Pacific Islander	46	40	11	3
Filipino	51	39	8	3
Vietnamese	53	33	11	3
Korean	22	38	26	14
Other Asian, Native Hawaiian, Pacific Islander	41	43	13	3
Black, African American, African, Afro-Caribbean	51	34	10	4
U.S. born, black or African American	52	34	11	4
Foreign-born, black, African, Afro-Caribbean	51	35	10	4
American Indian, Native Alaskan	34	42	15	8
Non-Hispanic white	42	43	12	3
U.S. born, non-Hispanic white	42	42	12	3
Foreign-born, non-Hispanic white	40	43	13	5
Multi-racial	46	31	18	6
Other or unknown	43	40	11	5

Parishioners worship and share together as one community.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
All Respondents:				
Weighted (equal parish size)	56%	31%	9%	4%
Un-weighted	56	32	9	4
Parish Serves Community:				
Hispanic or Latino	52	32	11	5
Black, African American, African, Afro-Caribbean	69	23	6	2
Asian, Native Hawaiian, or other Pacific Islander	62	29	7	2
American Indian or Native Alaskan	49	31	13	8
Multicultural	55	34	8	3
Parishioner Race or Ethnicity:				
Hispanic or Latino	57	30	10	3
U.S. born, Hispanic or Latino	50	36	10	4
Foreign-born, Hispanic or Latino	60	27	9	3
Asian, Native Hawaiian, or other Pacific Islander	60	31	7	2
Filipino	66	28	5	2
Vietnamese	67	26	6	1
Korean	29	38	21	12
Other Asian, Native Hawaiian, Pacific Islander	53	38	8	2
Black, African American, African, Afro-Caribbean	63	27	8	3
U.S. born, black or African American	59	29	9	3
Foreign-born, black, African, Afro-Caribbean	66	25	7	2
American Indian, Native Alaskan	52	33	10	5
Non-Hispanic white	47	36	12	5
U.S. born, non-Hispanic white	46	36	12	6
Foreign-born, non-Hispanic white	52	36	9	4
Multi-racial	55	32	10	4
Other or unknown	54	32	10	5

Parish communications are made in the language(s) used by parishioners.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
All Respondents:				
Weighted (equal parish size)	60%	30%	7%	3%
Un-weighted	59	32	7	3
Parish Serves Community:				
Hispanic or Latino	62	31	5	2
Black, African American, African, Afro-Caribbean	68	22	7	3
Asian, Native Hawaiian, or other Pacific Islander	58	33	7	3
American Indian or Native Alaskan	55	33	8	5
Multicultural	57	34	7	3
Parishioner Race or Ethnicity:				
Hispanic or Latino				
U.S. born, Hispanic or Latino	56	35	7	2
Foreign-born, Hispanic or Latino	74	20	4	2
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	61	32	5	3
Vietnamese	64	28	6	2
Korean	56	30	10	5
Other Asian, Native Hawaiian, Pacific Islander	50	40	8	2
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	65	25	6	4
Foreign-born, black, African, Afro-Caribbean	65	24	7	5
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	50	41	8	2
Foreign-born, non-Hispanic white	56	33	9	3
Multi-racial				
Other or unknown				
	56	31	11	2
	54	35	8	3

The parish spreads the message to seek peace and justice.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	67%	25%	5%	3%
Un-weighted	69	25	4	2
<i>Parish Serves Community:</i>				
Hispanic or Latino	71	24	3	2
Black, African American, African, Afro-Caribbean	76	20	3	1
Asian, Native Hawaiian, or other Pacific Islander	71	24	3	2
American Indian or Native Alaskan	59	25	8	8
Multicultural	67	27	5	2
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	76	18	4	2
U.S. born, Hispanic or Latino	66	27	5	2
Foreign-born, Hispanic or Latino	80	15	3	2
Asian, Native Hawaiian, or other Pacific Islander	67	27	4	2
Filipino	72	24	3	1
Vietnamese	74	20	4	2
Korean	37	34	18	11
Other Asian, Native Hawaiian, Pacific Islander	63	31	4	2
Black, African American, African, Afro-Caribbean	74	21	4	1
U.S. born, black or African American	73	22	4	1
Foreign-born, black, African, Afro-Caribbean	75	20	4	1
American Indian, Native Alaskan	63	26	6	5
Non-Hispanic white	62	32	4	2
U.S. born, non-Hispanic white	62	33	4	2
Foreign-born, non-Hispanic white	64	30	3	2
Multi-racial	65	26	5	4
Other or unknown	65	27	5	3

The parish spreads the message to protect life.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	70%	22%	4%	3%
Un-weighted	73	22	3	2
<i>Parish Serves Community:</i>				
Hispanic or Latino	77	19	3	2
Black, African American, African, Afro-Caribbean	75	20	4	1
Asian, Native Hawaiian, or other Pacific Islander	70	24	4	2
American Indian or Native Alaskan	62	25	6	7
Multicultural	72	24	3	2
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	79	17	2	2
U.S. born, Hispanic or Latino	71	25	2	2
Foreign-born, Hispanic or Latino	83	14	2	1
Asian, Native Hawaiian, or other Pacific Islander	69	25	4	2
Filipino	73	23	2	1
Vietnamese	76	17	5	1
Korean	37	40	13	10
Other Asian, Native Hawaiian, Pacific Islander	65	29	4	2
Black, African American, African, Afro-Caribbean	76	19	4	1
U.S. born, black or African American	74	20	4	1
Foreign-born, black, African, Afro-Caribbean	77	18	4	1
American Indian, Native Alaskan	70	22	4	4
Non-Hispanic white	72	24	2	2
U.S. born, non-Hispanic white	73	23	2	2
Foreign-born, non-Hispanic white	71	25	2	2
Multi-racial	68	24	5	3
Other or unknown	69	24	5	3

This parish encourages a dialogue and collaboration among various cultures.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	53%	33%	10%	4%
Un-weighted	55	33	9	3
<i>Parish Serves Community:</i>				
Hispanic or Latino	58	30	9	3
Black, African American, African, Afro-Caribbean	59	31	8	2
Asian, Native Hawaiian, or other Pacific Islander	58	31	8	2
American Indian or Native Alaskan	45	34	13	8
Multicultural	52	36	9	3
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	47	39	11	3
Foreign-born, Hispanic or Latino	68	23	6	3
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	60	32	6	2
Vietnamese	65	26	8	1
Korean	21	36	27	15
Other Asian, Native Hawaiian, Pacific Islander	49	38	11	2
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	49	38	10	4
Foreign-born, black, African, Afro-Caribbean	65	26	7	2
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	50	36	11	4
Non-Hispanic white				
U.S. born, non-Hispanic white	48	38	11	3
Foreign-born, non-Hispanic white	50	38	8	5
Multi-racial				
U.S. born, multi-racial	54	33	8	5
Other or unknown				
U.S. born, other or unknown	51	36	10	4

This parish reaches out to those who have lost a sense of faith.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	47%	32%	15%	6%
Un-weighted	49	32	14	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	46	33	15	6
Black, African American, African, Afro-Caribbean	55	29	12	4
Asian, Native Hawaiian, or other Pacific Islander	56	29	12	3
American Indian or Native Alaskan	43	30	17	10
Multicultural	48	33	14	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino	50	28	14	8
U.S. born, Hispanic or Latino	43	32	18	7
Foreign-born, Hispanic or Latino	53	27	13	8
Asian, Native Hawaiian, or other Pacific Islander	55	31	11	3
Filipino	60	31	7	2
Vietnamese	70	20	7	3
Korean	22	33	31	14
Other Asian, Native Hawaiian, Pacific Islander	48	33	15	4
Black, African American, African, Afro-Caribbean	52	31	13	4
U.S. born, black or African American	47	33	15	4
Foreign-born, black, African, Afro-Caribbean	56	30	10	5
American Indian, Native Alaskan	47	32	12	9
Non-Hispanic white	36	40	19	5
U.S. born, non-Hispanic white	36	40	19	5
Foreign-born, non-Hispanic white	37	39	18	7
Multi-racial	49	27	19	5
Other or unknown	47	34	12	6

This parish is growing in numbers.

Percentage responding as such:

	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree
<i>All Respondents:</i>				
Weighted (equal parish size)	39%	33%	17%	10%
Un-weighted	48	33	13	6
<i>Parish Serves Community:</i>				
Hispanic or Latino	45	32	14	9
Black, African American, African, Afro-Caribbean	53	31	13	4
Asian, Native Hawaiian, or other Pacific Islander	54	31	11	4
American Indian or Native Alaskan	28	34	19	19
Multicultural	47	36	13	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	44	37	15	4
Foreign-born, Hispanic or Latino	55	29	10	6
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	60	32	6	2
Vietnamese	73	20	5	2
Korean	12	30	24	35
Other Asian, Native Hawaiian, Pacific Islander	44	39	13	5
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	37	41	17	6
Foreign-born, black, African, Afro-Caribbean	61	30	5	3
American Indian, Native Alaskan				
U.S. born, non-Hispanic white	33	38	18	11
Non-Hispanic white				
U.S. born, non-Hispanic white	31	36	22	11
Foreign-born, non-Hispanic white	30	36	22	11
Multi-racial				
U.S. born, non-Hispanic white	38	36	20	6
Other or unknown				
U.S. born, non-Hispanic white	47	34	10	9
Foreign-born, non-Hispanic white	51	33	11	5

How interested would you be in the following?... Adult faith formation classes

Percentage responding as such:

	Very much	Somewhat	A little	Not at All
All Respondents:				
Weighted (equal parish size)	40%	34%	16%	10%
Un-weighted	44	32	16	9
Parish Serves Community:				
Hispanic or Latino	47	27	17	10
Black, African American, African, Afro-Caribbean	47	32	15	6
Asian, Native Hawaiian, or other Pacific Islander	42	33	15	10
American Indian or Native Alaskan	41	36	16	7
Multicultural	41	35	15	9
Parishioner Race or Ethnicity:				
Hispanic or Latino				
U.S. born, Hispanic or Latino	42	32	16	10
Foreign-born, Hispanic or Latino	65	23	9	4
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	45	35	14	6
Vietnamese	46	31	12	11
Korean	28	45	18	9
Other Asian, Native Hawaiian, Pacific Islander	34	38	17	11
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	42	36	16	6
Foreign-born, black, African, Afro-Caribbean	56	28	11	5
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	25	34	25	16
Foreign-born, non-Hispanic white	33	31	20	16
Multi-racial				
Other or unknown				
	47	23	20	10
	39	31	18	12

How interested would you be in the following?... Collaboration with other parishes

Percentage responding as such:

	Very much	Somewhat	A little	Not at All
All Respondents:				
Weighted (equal parish size)	36%	37%	19%	9%
Un-weighted	40	35	17	8
Parish Serves Community:				
Hispanic or Latino	42	31	18	9
Black, African American, African, Afro-Caribbean	51	33	12	4
Asian, Native Hawaiian, or other Pacific Islander	38	36	17	9
American Indian or Native Alaskan	33	35	21	11
Multicultural	38	38	17	8
Parishioner Race or Ethnicity:				
Hispanic or Latino				
U.S. born, Hispanic or Latino	42	32	16	10
Foreign-born, Hispanic or Latino	64	23	9	4
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	45	35	14	6
Vietnamese	46	31	12	11
Korean	16	37	24	22
Other Asian, Native Hawaiian, Pacific Islander	34	38	17	11
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	42	36	16	6
Foreign-born, black, African, Afro-Caribbean	56	28	11	5
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	25	38	24	13
U.S. born, non-Hispanic white	25	34	25	16
Foreign-born, non-Hispanic white	33	32	20	16
Multi-racial				
Other or unknown	45	30	17	7
Other or unknown	39	31	18	12

How interested would you be in the following?... Community service or volunteering

Percentage responding as such:

	Very much	Somewhat	A little	Not at All
<i>All Respondents:</i>				
Weighted (equal parish size)	45%	34%	14%	6%
Un-weighted	51	32	13	5
<i>Parish Serves Community:</i>				
Hispanic or Latino	49	32	14	6
Black, African American, African, Afro-Caribbean	64	25	7	3
Asian, Native Hawaiian, or other Pacific Islander	54	29	12	6
American Indian or Native Alaskan	42	33	17	8
Multicultural	48	34	13	5
<i>Parishioner Race or Ethnicity:</i>				
Hispanic or Latino				
U.S. born, Hispanic or Latino	52	31	11	6
Foreign-born, Hispanic or Latino	55	27	12	6
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	57	30	9	4
Vietnamese	46	36	13	5
Korean	26	39	21	15
Other Asian, Native Hawaiian, Pacific Islander	50	33	12	5
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	58	30	9	3
Foreign-born, black, African, Afro-Caribbean	64	27	7	2
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	36	39	18	7
U.S. born, non-Hispanic white	36	38	18	8
Foreign-born, non-Hispanic white	37	42	15	6
Multi-racial				
Other or unknown	59	23	12	7
Other or unknown	48	30	17	6

How interested would you be in the following?... Whole family catechesis classes

Percentage responding as such:

	Very much	Somewhat	A little	Not at All
All Respondents:				
Weighted (equal parish size)	37%	29%	18%	16%
Un-weighted	44	29	16	11
Parish Serves Community:				
Hispanic or Latino	48	25	15	12
Black, African American, African, Afro-Caribbean	46	29	14	11
Asian, Native Hawaiian, or other Pacific Islander	41	30	17	12
American Indian or Native Alaskan	41	27	17	15
Multicultural	42	32	15	11
Parishioner Race or Ethnicity:				
Hispanic or Latino	60	23	11	6
U.S. born, Hispanic or Latino	45	29	16	10
Foreign-born, Hispanic or Latino	65	22	8	5
Asian, Native Hawaiian, or other Pacific Islander	42	33	16	9
Filipino	47	34	13	6
Vietnamese	44	28	19	9
Korean	18	33	24	26
Other Asian, Native Hawaiian, Pacific Islander	36	32	19	13
Black, African American, African, Afro-Caribbean	48	30	13	8
U.S. born, black or African American	39	32	18	11
Foreign-born, black, African, Afro-Caribbean	56	28	10	6
American Indian, Native Alaskan	49	29	13	9
Non-Hispanic white	22	31	24	23
U.S. born, non-Hispanic white	21	30	35	24
Foreign-born, non-Hispanic white	29	32	18	20
Multi-racial	47	22	19	12
Other or unknown	42	27	16	15

How interested would you be in the following?... Small faith communities

Percentage responding as such:

	Very much	Somewhat	A little	Not at All
All Respondents:				
Weighted (equal parish size)	36%	35%	18%	11%
Un-weighted	41	32	17	10
Parish Serves Community:				
Hispanic or Latino	45	27	17	11
Black, African American, African, Afro-Caribbean	45	31	16	9
Asian, Native Hawaiian, or other Pacific Islander	39	34	17	10
American Indian or Native Alaskan	37	38	17	8
Multicultural	39	34	17	10
Parishioner Race or Ethnicity:				
Hispanic or Latino				
U.S. born, Hispanic or Latino	38	33	19	10
Foreign-born, Hispanic or Latino	62	24	9	5
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	44	36	14	6
Vietnamese	46	28	20	6
Korean	26	47	15	12
Other Asian, Native Hawaiian, Pacific Islander	34	36	20	10
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	37	35	18	10
Foreign-born, black, African, Afro-Caribbean	53	29	12	6
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	22	32	27	19
Foreign-born, non-Hispanic white	22	32	28	19
Multi-racial				
Other or unknown				
	48	25	19	8
	34	32	20	15

How interested would you be in the following?... Charismatic Renewal

Percentage responding as such:

	Very much	Somewhat	A little	Not at All
All Respondents:				
Weighted (equal parish size)	35%	30%	20%	15%
Un-weighted	41	29	17	13
Parish Serves Community:				
Hispanic or Latino	44	26	16	15
Black, African American, African, Afro-Caribbean	48	26	14	12
Asian, Native Hawaiian, or other Pacific Islander	40	30	18	12
American Indian or Native Alaskan	35	34	20	12
Multicultural	40	31	16	13
Parishioner Race or Ethnicity:				
Hispanic or Latino				
U.S. born, Hispanic or Latino	40	32	16	12
Foreign-born, Hispanic or Latino	58	25	11	7
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	47	33	14	6
Vietnamese	44	27	17	13
Korean	21	41	25	13
Other Asian, Native Hawaiian, Pacific Islander	33	33	20	14
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	39	32	17	12
Foreign-born, black, African, Afro-Caribbean	64	22	9	4
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	19	26	26	30
Foreign-born, non-Hispanic white	26	28	22	25
Multi-racial				
Other or unknown				
	46	24	16	13
	40	24	19	17

How interested would you be in the following?... Cursillo

Percentage responding as such:

	Very much	Somewhat	A little	Not at All
All Respondents:				
Weighted (equal parish size)	31%	30%	20%	18%
Un-weighted	37	30	18	15
Parish Serves Community:				
Hispanic or Latino	42	27	17	14
Black, African American, African, Afro-Caribbean	40	28	17	16
Asian, Native Hawaiian, or other Pacific Islander	37	30	17	15
American Indian or Native Alaskan	28	36	22	14
Multicultural	35	33	18	14
Parishioner Race or Ethnicity:				
Hispanic or Latino				
U.S. born, Hispanic or Latino	34	32	20	14
Foreign-born, Hispanic or Latino	55	27	11	7
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	40	35	15	10
Vietnamese	50	25	15	10
Korean	24	33	28	15
Other Asian, Native Hawaiian, Pacific Islander	25	34	24	17
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	34	32	18	16
Foreign-born, black, African, Afro-Caribbean	45	29	17	9
American Indian, Native Alaskan				
Non-Hispanic white	17	25	26	32
U.S. born, non-Hispanic white	17	24	26	33
Foreign-born, non-Hispanic white	18	29	25	29
Multi-racial				
Other or unknown	34	30	16	20

How interested would you be in the following?... Outreach programs to at-risk youth

Percentage responding as such:

	Very much	Somewhat	A little	Not at All
All Respondents:				
Weighted (equal parish size)	48%	27%	14%	11%
Un-weighted	56	25	12	7
Parish Serves Community:				
Hispanic or Latino	60	21	12	7
Black, African American, African, Afro-Caribbean	65	21	9	5
Asian, Native Hawaiian, or other Pacific Islander	52	25	13	10
American Indian or Native Alaskan	46	29	14	11
Multicultural	54	28	12	7
Parishioner Race or Ethnicity:				
Hispanic or Latino				
U.S. born, Hispanic or Latino	62	22	11	5
Foreign-born, Hispanic or Latino	77	14	5	4
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	57	29	10	4
Vietnamese	53	24	13	10
Korean	21	36	22	21
Other Asian, Native Hawaiian, Pacific Islander	46	30	16	8
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	62	23	9	6
Foreign-born, black, African, Afro-Caribbean	65	21	9	5
American Indian, Native Alaskan				
Non-Hispanic white	38	32	18	13
U.S. born, non-Hispanic white	37	32	19	13
Foreign-born, non-Hispanic white	43	33	14	10
Multi-racial				
Other or unknown	60	21	12	7
	50	23	16	11

How interested would you be in the following?... Catholic fraternal societies

Percentage responding as such:

	Very much	Somewhat	A little	Not at All
All Respondents:				
Weighted (equal parish size)	33%	32%	19%	16%
Un-weighted	41	31	16	12
Parish Serves Community:				
Hispanic or Latino	47	28	15	11
Black, African American, African, Afro-Caribbean	43	28	16	13
Asian, Native Hawaiian, or other Pacific Islander	38	31	18	13
American Indian or Native Alaskan	29	36	22	14
Multicultural	38	34	16	12
Parishioner Race or Ethnicity:				
Hispanic or Latino				
U.S. born, Hispanic or Latino	41	33	15	11
Foreign-born, Hispanic or Latino	60	25	9	6
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	42	36	15	7
Vietnamese	45	27	15	13
Korean	18	49	18	14
Other Asian, Native Hawaiian, Pacific Islander	32	33	20	15
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	35	32	19	14
Foreign-born, black, African, Afro-Caribbean	59	27	9	6
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	22	31	26	21
Foreign-born, non-Hispanic white	27	37	18	19
Multi-racial				
Other or unknown				
	45	27	16	13
	41	29	15	15

How interested would you be in the following?... Catholic volunteer/aid organizations

Percentage responding as such:

	Very much	Somewhat	A little	Not at All
All Respondents:				
Weighted (equal parish size)	45%	34%	13%	9%
Un-weighted	53	30	11	6
Parish Serves Community:				
Hispanic or Latino	55	27	12	6
Black, African American, African, Afro-Caribbean	60	26	8	5
Asian, Native Hawaiian, or other Pacific Islander	51	30	11	8
American Indian or Native Alaskan	41	37	13	9
Multicultural	51	33	10	5
Parishioner Race or Ethnicity:				
Hispanic or Latino				
U.S. born, Hispanic or Latino	54	30	11	5
Foreign-born, Hispanic or Latino	66	23	7	4
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	58	30	8	4
Vietnamese	56	27	12	5
Korean	24	48	14	14
Other Asian, Native Hawaiian, Pacific Islander	47	33	13	7
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	54	30	10	7
Foreign-born, black, African, Afro-Caribbean	69	22	6	3
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	35	39	17	9
Foreign-born, non-Hispanic white	35	38	18	9
Multi-racial				
Other or unknown				
	60	25	9	6
	50	29	13	7

How interested would you be in the following?... Language classes for parishioners

Percentage responding as such:

	Very much	Somewhat	A little	Not at All
All Respondents:				
Weighted (equal parish size)	40%	26%	17%	17%
Un-weighted	47	26	14	12
Parish Serves Community:				
Hispanic or Latino	53	23	13	11
Black, African American, African, Afro-Caribbean	47	25	15	13
Asian, Native Hawaiian, or other Pacific Islander	44	27	15	14
American Indian or Native Alaskan	34	30	16	21
Multicultural	45	29	15	11
Parishioner Race or Ethnicity:				
Hispanic or Latino	62	22	9	7
U.S. born, Hispanic or Latino	48	29	13	11
Foreign-born, Hispanic or Latino	68	19	7	6
Asian, Native Hawaiian, or other Pacific Islander	44	30	15	11
Filipino	49	31	13	7
Vietnamese	56	22	13	9
Korean	22	35	16	27
Other Asian, Native Hawaiian, Pacific Islander	34	30	20	16
Black, African American, African, Afro-Caribbean	54	25	12	9
U.S. born, black or African American	47	27	14	13
Foreign-born, black, African, Afro-Caribbean	59	23	11	7
American Indian, Native Alaskan	42	27	12	19
Non-Hispanic white	29	28	21	23
U.S. born, non-Hispanic white	28	28	21	23
Foreign-born, non-Hispanic white	33	31	16	20
Multi-racial	55	17	14	14
Other or unknown	42	31	15	12

How interested would you be in the following?... Efforts to register voters

Percentage responding as such:

	Very much	Somewhat	A little	Not at All
All Respondents:				
Weighted (equal parish size)	36%	27%	17%	20%
Un-weighted	44	27	15	14
Parish Serves Community:				
Hispanic or Latino	47	23	15	15
Black, African American, African, Afro-Caribbean	57	24	11	7
Asian, Native Hawaiian, or other Pacific Islander	42	26	15	16
American Indian or Native Alaskan	35	26	18	21
Multicultural	40	30	16	14
Parishioner Race or Ethnicity:				
Hispanic or Latino				
U.S. born, Hispanic or Latino	40	27	17	16
Foreign-born, Hispanic or Latino	55	24	11	10
Asian, Native Hawaiian, or other Pacific Islander				
Filipino	48	30	15	7
Vietnamese	39	26	16	19
Korean	15	26	22	37
Other Asian, Native Hawaiian, Pacific Islander	32	31	19	19
Black, African American, African, Afro-Caribbean				
U.S. born, black or African American	60	24	10	6
Foreign-born, black, African, Afro-Caribbean	56	25	12	8
American Indian, Native Alaskan				
Non-Hispanic white				
U.S. born, non-Hispanic white	29	26	21	25
Foreign-born, non-Hispanic white	35	27	16	22
Multi-racial				
Other or unknown				
	44	25	17	14