

DEPARTMENT OF COMMERCE

BUREAU OF THE CENSUS

WM. J. HARRIS, DIRECTOR

BULLETIN 127

CHINESE AND JAPANESE

IN THE

UNITED STATES

1910

WASHINGTON
GOVERNMENT PRINTING OFFICE

1914

ADDITIONAL COPIES
OF THIS PUBLICATION MAY BE PROCURED FROM
THE SUPERINTENDENT OF DOCUMENTS
GOVERNMENT PRINTING OFFICE
WASHINGTON, D. C.
AT
15 CENTS PER COPY

▽

CONTENTS.

	Page.
INTRODUCTION	7
POPULATION	7-40
Total area of enumeration.....	7
United States.....	7-13
Total number.....	7
Urban and rural.....	8
Sex.....	8
Age.....	8
Marital condition.....	9
Nativity.....	10
Year of immigration.....	10
Voting age and naturalization.....	10
School attendance.....	11
Illiteracy.....	11
Inability to speak English.....	12
Occupations.....	12
State tables.....	12
City tables.....	13
County tables.....	13
Hawaii.....	13-20
Total number.....	13
Urban and rural.....	14
Sex.....	14
Age.....	14
Marital condition.....	15
Nativity.....	16
Year of immigration.....	16
Voting age and naturalization.....	17
School attendance.....	17
Illiteracy.....	18
Inability to speak English.....	19
Population of counties in urban districts.....	19
Occupations.....	20
General tables.....	20-36
Table 50.—Population statistics relative to Chinese and Japanese in United States, Alaska, and Hawaii: 1910.....	20
Table 51.—Occupations of Chinese and Japanese, 10 years of age and over gainfully employed, by sex, United States: 1910..	21
Table 52.—Occupations of Chinese and Japanese, 10 years of age and over gainfully employed, by sex, Hawaii and Honolulu: 1910.....	23
Table 53.—Number of Chinese and Japanese in 1910, 1900, 1890, and 1880, by divisions and states.....	24
Table 54.—Population statistics relative to the Chinese and Japanese in selected states: 1910.....	26
Table 55.—Occupations of Chinese and Japanese, 10 years of age and over, by sex, for selected states: 1910.....	30
Table 56.—Number of Chinese and Japanese in cities having, in 1910, 25,000 inhabitants or more: 1910, 1900, and 1890...	31
Table 57.—Population statistics relative to the Chinese and Japanese in selected cities: 1910.....	33
Table 58.—Chinese and Japanese population, by counties: 1910, 1900, and 1890.....	36
AGRICULTURE	42-50
Definitions.....	42
United States.....	42, 43
Hawaii.....	43
General tables.....	44-48
Table 5.—Statistics relative to farms operated by Chinese and Japanese in selected states: 1910.....	44
Table 6.—Statistics relative to farms operated by Chinese and Japanese in selected counties: 1910.....	46
Table 7.—Acreage, quantity, and value of selected crops reported on farms operated by Chinese and Japanese in selected states and counties: 1910.....	48

LETTER OF TRANSMITTAL.

DEPARTMENT OF COMMERCE,
BUREAU OF THE CENSUS,
Washington, D. C., September 15, 1914.

SIR:

I have the honor to transmit herewith a bulletin on the Chinese and Japanese in the United States. This bulletin contains practically all the available data about the Chinese and Japanese in the United States compiled at the census of 1910. A large part of this material has been previously published in the population volumes of the Thirteenth Census and in the bulletins for individual states. This is true of all the population figures excepting the occupation data and some of the detail here shown for individual states and cities. The agricultural statistics, however, are practically all published here for the first time, since the previous publications gave only the number of Chinese and Japanese farmers.

The bulletin was prepared by E. A. Goldenweiser and Daniel Folkmar, under the supervision of Joseph A. Hill, expert special agent in the division of revision and results.

Very respectfully,

Director of the Census.

To Hon. WILLIAM C. REDFIELD,
Secretary of Commerce.

CHINESE AND JAPANESE IN THE UNITED STATES: 1910.

POPULATION.

TOTAL AREA OF ENUMERATION.

The first table presents the number of Chinese and Japanese, combined and separately, in the total area of enumeration covered by the census of 1910 distinguishing the United States proper, Alaska, Hawaii, Porto Rico, and the military and naval stations abroad, including naval vessels.

AREA.	Chinese and Japanese.	Chinese.	Japanese.
Total area of enumeration.....	247,604	94,648	152,956
United States proper.....	143,688	71,531	72,157
Alaska.....	2,122	1,209	913
Hawaii.....	101,349	21,674	79,675
Porto Rico.....	20	12	8
Military and naval.....	425	222	203

The table includes all of the Chinese and Japanese under the American flag, except those living in the Philippine Islands and the small number in Guam, Samoa, and the Panama Canal Zone, possessions which were not included in the census enumeration of 1910. According to a special census, there were living in the Philippines in 1903, 41,035 persons born in China and 921 born in Japan.

Table 2 gives the number of Chinese and Japanese who came to the United States or to its outlying possessions and the number who departed during the months of April, May, and June, 1910, and during the years ending June 30, 1911, 1912, 1913, and 1914. These figures, taken from the reports of the Bureau of Immigration, will enable the reader to form an opinion of the extent to which the Chinese and Japanese population has changed since the census of 1910, which was taken as of April 15.

PERIOD.	CHINESE.			JAPANESE.		
	Arrivals.	Departures.	Excess of arrivals over departures. ¹	Arrivals.	Departures.	Excess of arrivals over departures. ¹
April 1, 1910, to June 30, 1914.....	23,071	26,490	-3,425	40,999	35,415	5,584
April 1 to June 30, 1910 ²	1,165	1,527	-362	1,234	1,709	-475
July 1, 1910, to June 30, 1911.....	5,107	7,065	-1,958	6,441	8,333	-1,892
July 1, 1911, to June 30, 1912.....	5,374	6,453	-1,079	8,589	8,030	559
July 1, 1912, to June 30, 1913.....	5,662	5,749	-87	11,672	8,440	3,232
July 1, 1913, to June 30, 1914.....	5,763	5,702	61	13,013	8,903	4,110

¹ A minus sign (-) denotes excess of departures over arrivals.
² Separate figures for April 15 to April 30, 1910, not available.

Table 3 shows, for the total area of enumeration and for its constituent parts, the racial composition of the

population, giving the percentage that each race formed of the total population in 1910.

CLASS OF POPULATION.	Total area of enumeration.	United States proper.	Alaska.	Hawaii.	Porto Rico.	Military and naval.
NUMBER.						
Total.....	93,402,151	91,972,266	64,356	191,909	1,118,012	55,608
White.....	82,598,168	81,731,957	30,400	44,048	732,555	53,208
Native.....	69,203,955	68,386,412	18,426	28,930	722,791	47,396
Foreign born.....	13,394,213	13,345,545	17,974	15,118	9,764	5,812
Negro.....	10,215,482	9,827,763	209	695	385,437	1,378
Indian.....	291,018	265,683	25,331	4
Chinese.....	94,648	71,531	1,209	21,674	12	222
Japanese.....	152,956	72,157	913	79,675	8	273
All other.....	49,879	3,175	294	45,817	593
PER CENT DISTRIBUTION.						
Total.....	100.0	100.0	100.0	100.0	100.0	100.0
White.....	88.4	88.9	56.6	23.0	65.5	95.7
Native.....	74.1	74.4	28.6	15.1	64.6	85.2
Foreign born.....	14.3	14.5	27.9	7.9	0.9	10.5
Negro.....	10.9	10.7	0.3	0.4	34.5	2.5
Indian.....	0.3	0.3	39.4	(¹)
Chinese.....	0.1	0.1	1.9	11.3	(¹)	0.4
Japanese.....	0.2	0.1	1.4	41.5	(¹)	0.4
All other.....	0.1	(¹)	0.5	23.0	1.1

¹ Less than one-tenth of 1 per cent.

Table 50 on page 21 presents all the principal population statistics for the Chinese and the Japanese in the United States proper and in Alaska and Hawaii. The figures for the United States proper and for Hawaii are summarized and discussed in the text which follows.

UNITED STATES.

Total number.—The following table gives the number of Chinese and Japanese, separately and combined, in the United States at each census at which these races were returned separately.

YEAR.	Chinese and Japanese.	Chinese.	Japanese.
UNITED STATES.			
1910.....	143,688	71,531	72,157
1900.....	114,189	89,863	24,326
1890.....	109,527	107,488	2,039
1880.....	105,613	105,466	148
1870.....	63,254	63,199	55
1860.....	34,933	34,933

The figures show that the number of Chinese in the United States has been declining since 1890, while that of Japanese has been increasing, and in 1910 the number of Japanese exceeded that of Chinese.

Urban and rural.—Table 5 shows what proportion of the total population, the native whites, the foreign-born whites, and the Chinese and Japanese were rural dwellers and what proportion lived in urban districts—that is, in incorporated places of at least 2,500 inhabitants.

Table 5 CLASS OF POPULATION.	PER CENT.	
	Urban.	Rural.
UNITED STATES.		
Total.....	46.3	53.7
Native white.....	44.2	55.8
Foreign-born white.....	72.2	27.8
Chinese.....	76.0	24.0
Japanese.....	48.8	51.2

Sex.—There were in the United States in 1910, 66,856 Chinese males and 4,675 females, the number of males per 100 females thus being 1,430.1. In other words, there were about fourteen times as many males as females. Among the Japanese the number of males was 63,070 and of females 9,087, the number of males per 100 females being 694.1, which is about seven times as many males as females. Of course, these are very abnormal sex ratios, which would be found only in an immigrant population. For the total population of the United States the number of males per 100 females was 106; among the native whites it was 102.7; and among the foreign-born whites, 129.2.

The next table shows the number of males and of females, and males per 100 females, for the United States, at each census for which the data are available. The table shows that the ratio of males to females is decreasing for both Chinese and Japanese.

Table 6 YEAR.	CHINESE.			JAPANESE.		
	Male.	Female.	Males per 100 females.	Male.	Female.	Males per 100 females.
UNITED STATES.						
1910.....	66,856	4,675	1,430.1	63,070	9,087	694.1
1900.....	85,341	4,522	1,887.2	23,341	985	2,369.6
1890.....	103,620	3,868	2,678.9	1,780	299	687.3
1880.....	100,686	4,779	2,106.8	134	14	(1)
1870.....	58,633	4,566	1,284.1	47	8	(1)
1860.....	33,149	1,784	1,858.1			

¹ Ratio not shown, the number of females being less than 100.

Age.—Table 7 gives the number and percentage distribution of Chinese and Japanese in the United States by sex and by broad age groups. The age distribution of the two sexes is very different; among the males the proportion of children under 5 is very small, while among the females the proportion is much larger. This difference between the sexes is due largely to the fact that the great majority of the Chinese and Japanese males are immigrants and that few young children are found among immigrants, while of the Chinese and Japanese females a large proportion were

born in this country and consequently children are relatively more numerous among them.

Table 7 AGE GROUP.	CHINESE.			JAPANESE.		
	Total.	Male.	Female.	Total.	Male.	Female.
UNITED STATES.						
All ages.....	71,531	66,856	4,675	72,157	63,070	9,087
Under 5 years.....	1,343	719	624	3,408	1,689	1,719
5 to 14 years.....	2,839	1,743	1,096	1,565	845	720
15 to 24 years.....	7,830	7,038	852	15,588	13,703	1,885
25 to 44 years.....	25,953	24,456	1,497	47,127	42,596	4,531
45 to 64 years.....	29,647	29,113	534	3,219	3,045	174
65 years and over.....	2,330	2,268	62	40	38	2
Age unknown.....	1,529	1,519	10	1,210	1,154	56
	PER CENT DISTRIBUTION.					
All ages.....	100.0	100.0	100.0	100.0	100.0	100.0
Under 5 years.....	1.9	1.1	13.3	4.7	2.7	18.9
5 to 14 years.....	4.0	2.6	23.4	2.2	1.3	7.9
15 to 24 years.....	11.0	10.5	18.2	21.6	21.7	20.7
25 to 44.....	36.3	36.6	32.0	65.3	67.5	49.9
45 to 64 years.....	41.4	43.5	11.4	4.5	4.8	1.9
65 years and over.....	3.3	3.4	1.3	0.1	0.1	(1)

¹ Less than one-tenth of 1 per cent.

The percentage distribution by broad age groups for the Chinese and Japanese is compared with that for the total population, the native whites, and the foreign-born whites, in the following table:

Table 8 AGE GROUP.	PER CENT DISTRIBUTION.				
	Total population.	Native white.	Foreign-born white.	Chinese.	Japanese.
UNITED STATES.					
All ages.....	100.0	100.0	100.0	100.0	100.0
Under 5 years.....	11.6	13.5	0.8	1.9	4.7
5 to 14 years.....	20.5	23.0	4.9	4.0	2.2
15 to 24 years.....	19.7	20.3	15.8	11.0	21.6
25 to 44 years.....	20.1	26.5	44.1	36.3	65.3
45 to 64 years.....	14.6	13.0	25.4	41.4	4.5
65 years and over.....	4.3	3.6	8.9	3.3	0.1

The Chinese and Japanese, like the foreign-born whites and in contrast with the native whites, include a comparatively small number of children. While 36.5 per cent of the native white population are under 15 years of age, only 5.8 per cent of the Chinese are below that age and only 6.9 per cent of the Japanese. The most noteworthy fact about the age distribution of the Japanese is their remarkable concentration on the age group 25 to 44, nearly two-thirds of the Japanese being in this period of life. Only 4.5 per cent of the Japanese are over 45 years of age, as compared with 44.7 per cent of the Chinese. The explanation is doubtless to be found in the fact that the Japanese represent a more recent immigration than the Chinese.

The next table presents the number and percentage distribution by age groups of the Chinese and the Japanese in 1910 and in 1900. In the case of the Chinese there has been a marked decrease in the per-

centage 25 to 44 years of age and an increase in the percentage in every other age group. This is the natural result of the fact that recent immigration from China is comparatively small. Many of the younger adult Chinese immigrants of a decade or more ago have, since then, passed their forty-fifth birthday and their ranks have not been entirely filled by new arrivals, while, on the other hand, some Chinese children have been born in the United States. In the case of the Japanese, on the contrary, the percentage of those in the prime of life, between 25 and 44 years of age, increased markedly between 1900 and 1910 as a result of a comparatively large immigration in the interval.

Table 9

AGE GROUP.	CHINESE.		JAPANESE.	
	1910	1900	1910	1900
NUMBER.				
UNITED STATES.				
All ages.....	71,531	89,863	72,157	24,326
Under 5 years.....	1,343	1,157	3,408	157
5 to 14 years.....	2,839	1,869	1,565	260
15 to 24 years.....	7,890	6,628	15,588	11,003
25 to 44 years.....	25,953	47,948	47,127	11,851
45 to 64 years.....	29,647	29,474	3,219	618
65 years and over.....	2,330	1,618	40	19
Age unknown.....	1,529	1,169	1,210	918
PER CENT DISTRIBUTION.				
UNITED STATES.				
All ages.....	100.0	100.0	100.0	100.0
Under 5 years.....	1.9	1.3	4.7	0.6
5 to 14 years.....	4.0	2.1	2.2	1.1
15 to 24 years.....	11.0	7.4	21.6	45.2
25 to 44 years.....	36.3	53.4	65.3	46.7
45 to 64 years.....	41.4	32.8	4.5	2.5
65 years and over.....	3.3	1.8	0.1	0.1

Marital condition.—The following table presents the number of Chinese and Japanese, males and females in the United States, by marital condition and age groups:

Table 10

SEX AND AGE GROUP.	SINGLE.		Married.	Wid-owed.	Di-vorced.	Un-known.
	Num-ber.	Per-cent.				
CHINESE.						
UNITED STATES.						
Male.						
All ages.....	36,790	55.0	26,451	1,139	45	2,431
Under 15 years.....	2,460	99.9	2			
15 years of age and over.....	34,330	53.3	26,449	1,139	45	2,431
15 to 19 years.....	2,987	97.6	51			21
20 to 24 years.....	3,344	84.0	595	1	1	38
25 to 29 years.....	2,792	67.3	1,274	17	4	61
30 to 34 years.....	3,009	54.1	2,427	40	4	80
35 to 44 years.....	7,406	50.2	6,887	152	11	292
45 to 54 years.....	8,869	46.6	9,463	354	11	355
55 to 64 years.....	4,718	46.9	4,780	370	8	185
65 years and over.....	1,081	47.7	931	203	4	49
Age unknown.....	124	8.2	41	2	2	1,350
Female.						
All ages.....	2,398	51.3	2,018	229	5	25
Under 15 years.....	1,718	99.9	2			
15 years of age and over.....	680	23.0	2,016	229	5	25
15 to 19 years.....	300	78.9	77			3
20 to 24 years.....	144	30.5	316	8		4
25 to 29 years.....	55	12.9	357	8	1	4
30 to 34 years.....	42	10.0	352	21	2	1
35 to 44 years.....	46	7.0	544	59	1	4
45 to 54 years.....	53	14.6	249	55	1	5
55 to 64 years.....	27	15.8	96	47		1
65 years and over.....	8		24	30		
Age unknown.....	5		1	1		3

Table 10—Contd.

SEX AND AGE GROUP.	SINGLE.		Married.	Wid-owed.	Di-vorced.	Un-known.
	Num-ber.	Per-cent.				
JAPANESE.						
UNITED STATES—Contd.						
Male.						
All ages.....	45,222	71.7	15,918	495	86	1,349
Under 15 years.....	2,534	100.0				
15 years of age and over.....	42,688	70.5	15,918	495	86	1,349
15 to 19 years.....	2,281	98.0	25	1	1	20
20 to 24 years.....	10,785	94.8	461	4	6	119
25 to 29 years.....	13,763	85.0	2,200	47	17	160
30 to 34 years.....	8,920	65.9	4,397	101	21	105
35 to 44 years.....	5,648	43.9	6,884	212	28	93
45 to 54 years.....	858	32.4	1,665	90	12	23
55 to 64 years.....	136	34.3	215	35	1	10
65 years and over.....	14		20	3		1
Age unknown.....	283	24.5	51	2		818
Female.						
All ages.....	3,346	36.8	5,582	96	17	46
Under 15 years.....	2,438	100.0	1			
15 years of age and over.....	908	13.7	5,581	96	17	46
15 to 19 years.....	170	49.1	174			2
20 to 24 years.....	229	14.9	1,298	5	6	1
25 to 29 years.....	264	13.3	1,691	16	5	5
30 to 34 years.....	146	9.9	1,307	12	2	3
35 to 44 years.....	81	7.5	963	31	4	1
45 to 54 years.....	10	6.8	118	18		1
55 to 64 years.....	2		12	13		
65 years and over.....			1	1		
Age unknown.....	6		17			33

The next table compares the per cent single by age groups for the Chinese and the Japanese in the United States with the same per cent for the total population, the native whites, and the foreign-born whites.

For both the Chinese and the Japanese males the percentage single was higher than the corresponding percentages for the native whites or the foreign-born whites in every age group above 19. In the case of the Chinese and the Japanese females the reverse is true in most of the age groups, the comparatively low percentage single for the women of these races being doubtless due to the large excess of males over females that prevails among them.

Table 11

AGE GROUP.	PERCENTAGE SINGLE.				
	Total population.	Native white.	Foreign-born white.	Chi-nese.	Japan-ese.
MALE.					
UNITED STATES.					
All ages.....	58.0	62.7	35.3	55.0	71.7
Under 15 years of age.....	100.0	100.0	99.9	99.9	100.0
15 years of age and over.....	38.7	41.3	31.8	53.3	70.5
15 to 19 years.....	98.3	98.4	98.6	97.6	98.0
20 to 24 years.....	74.9	75.8	80.3	84.0	94.8
25 to 29 years.....	42.8	42.3	49.1	67.3	85.0
30 to 34 years.....	26.0	25.8	28.5	54.1	65.9
35 to 44 years.....	16.7	16.9	17.3	50.2	43.9
45 to 54 years.....	11.1	11.3	11.6	46.6	32.4
55 to 64 years.....	8.3	8.2	9.1	46.9	34.3
65 years and over.....	6.2	6.0	7.1	47.7	(1)
FEMALE.					
All ages.....	52.7	57.6	23.5	51.3	36.8
Under 15 years of age.....	100.0	100.0	99.9	99.9	100.0
15 years of age and over.....	29.7	33.1	18.3	23.0	13.7
15 to 19 years.....	87.9	89.1	86.3	78.9	49.1
20 to 24 years.....	48.3	51.3	44.9	30.5	14.9
25 to 29 years.....	24.9	26.9	22.3	12.9	13.3
30 to 34 years.....	16.1	17.7	13.2	10.0	9.9
35 to 44 years.....	11.4	12.9	8.6	7.0	7.5
45 to 54 years.....	8.5	9.9	6.1	14.6	6.8
55 to 64 years.....	7.1	8.2	5.2	15.8	(1)
65 years and over.....	6.3	7.5	4.5	(1)	(1)

(1) Per cent not shown where base is less than 100.

Nativity.—The number and per cent of Chinese and Japanese in the United States who were returned in the census as native and foreign born are given in the following table:

	Chinese.	Japanese.
UNITED STATES.		
Native.....	14,935	4,502
Foreign born.....	56,596	67,655
Per cent native.....	20.9	6.2
Per cent foreign born.....	79.1	93.8

The Chinese representing an earlier immigration than the Japanese, show a larger proportion of natives. That the returns for nativity, however, are not reliable in the case of the Chinese is indicated by the figures on sex by nativity shown in the next table.

NATIVITY.	CHINESE.			JAPANESE.		
	Male.	Female.	Males per 100 females.	Male.	Female.	Males per 100 females.
UNITED STATES.						
Total.....	66,856	4,675	1,430.1	63,070	9,087	694.1
Native.....	11,921	3,014	395.5	2,340	2,162	108.2
Foreign born.....	54,935	1,661	3,307.3	60,730	6,925	877.0

That among the foreign-born Chinese the males greatly outnumber the females is simply indicative of the fact that the number of women of the Chinese race who have immigrated to the United States is very small, as compared with the number of men. But it is very improbable, in fact, incredible, that among the Chinese actually born in the United States there should be about four times as many males as females. The probable explanation is that a considerable number of foreign-born Chinese males have incorrectly reported themselves as natives for the purpose of obtaining the protection and privileges of United States citizenship.¹

Year of immigration.—Table 14 shows the number of Chinese and Japanese in the United States who were reported as having immigrated in each given year or period of years.

	Chinese.	Japanese.
UNITED STATES.		
Total foreign born.....	56,596	67,655
1890 or earlier.....	34,863	1,868
1891-1895.....	4,253	1,763
1896-1900.....	3,723	9,244
1901-1904.....	1,884	17,523
1905.....	545	7,704
1906.....	653	10,115
1907.....	951	8,200
1908.....	1,297	3,354
1909.....	1,409	1,624
1910 (prior to Apr. 15).....	357	448
Year not reported.....	6,661	5,812

It should be borne in mind that the immigration of Chinese has been prohibited by law since 1882, and that consequently those of the Chinese given in the

¹ See Twelfth Census Supplementary Analysis, pp. 101 and 102.

table below as having arrived since 1890, so far as correctly reported, either belong to the exempted classes or have entered the country illegally. The exempted classes are merchants, travelers, teachers, students, officials, and wives and minor children of certain Chinese residents of the United States.

Table 15 shows the number and per cent of Chinese and Japanese reported as having arrived in the United States, by five-year periods, and presents a comparison with the foreign-born whites. The table brings out the fact that the Chinese immigration was of a much earlier date than the Japanese, 69.8 per cent of the Chinese having arrived in the United States in 1890 or earlier, as compared with 3 per cent of the Japanese.

	FOREIGN BORN.		
	White.	Chinese.	Japanese.
NUMBER.			
UNITED STATES.			
Total.....	13,345,545	56,596	67,655
Year not reported.....	1,318,959	6,661	5,812
Year reported.....	12,026,586	49,935	61,843
1890 or earlier.....	5,302,515	34,863	1,868
1891-1895.....	1,148,645	4,253	1,763
1896-1900.....	1,016,500	3,723	9,244
1901-1905.....	2,000,005	2,429	25,227
1906 to Apr. 15, 1910.....	2,528,921	4,667	23,741
PER CENT DISTRIBUTION.			
Total, with year reported.....	100.0	100.0	100.0
1890 or earlier.....	44.1	69.8	3.0
1891-1895.....	9.6	8.5	2.9
1896-1900.....	8.7	7.5	14.9
1901-1905.....	16.6	4.9	40.8
1906 to Apr. 15, 1910.....	21.0	9.3	38.4

Voting age and naturalization.—Table 16 shows the number of Chinese and Japanese males, 21 years of age and over, in the United States. It also shows the number of these who are native and foreign born and the number and per cent of the latter who are naturalized, who have first papers, and who are aliens.

	MALES 21 YEARS OF AGE AND OVER, 1910.	
	Chinese.	Japanese.
UNITED STATES.		
Total.....	60,421	56,638
Native.....	8,463	209
Foreign born.....	51,958	56,429
Naturalized.....	1,368	420
Having first papers.....	483	387
Alien.....	42,710	46,860
Citizenship not reported.....	7,397	8,762
Per cent of total foreign born.....	100.0	100.0
Naturalized.....	2.6	0.7
Having first papers.....	0.9	0.7
Alien.....	82.2	83.0
Citizenship not reported.....	14.2	15.5

The fact that 1,368 Chinese and 420 Japanese were reported as naturalized is surprising, since by law only white persons and persons of African origin are eligible to citizenship unless born in the United States. A few Chinese may have been naturalized prior to 1882, in

which year their legal ineligibility was made more explicit, and a few more Chinese and also some Japanese may have been admitted to citizenship illegally prior to 1906, when the Federal Government undertook a closer supervision of the matter. Furthermore, those Chinese and Japanese who were naturalized citizens of Hawaii in 1898, when that territory became part of the United States, were at that time declared to be American citizens and some of them have doubtless since moved to the mainland. The number reported as naturalized is, however, undoubtedly exaggerated by erroneous returns, especially in the case of the Chinese.

School attendance.—Table 17 shows the number and per cent of Chinese and Japanese in the United States, by sex and age groups, who were reported as attending school during the year 1909-10.

SEX AND AGE GROUP.	CHINESE.			JAPANESE.		
	Total number.	Attending school.		Total number.	Attending school.	
		Number.	Per cent.		Number.	Per cent.
UNITED STATES.						
<i>Both sexes.</i>						
All ages.....	71,531	3,887	5.4	72,157	2,512	3.5
Under 6 years.....	1,651	64	3.9	3,732	45	1.2
6 to 20 years.....	6,978	3,263	46.8	5,715	1,427	25.0
6 to 9 years.....	956	604	63.2	764	426	55.8
10 to 14 years.....	1,575	1,221	77.5	477	375	78.6
15 to 17 years.....	1,746	810	46.4	481	165	34.3
18 to 20 years.....	2,701	628	23.3	3,993	461	11.5
21 years and over.....	62,902	560	0.9	62,710	1,040	1.7
<i>Male.</i>						
All ages.....	66,856	2,977	4.5	63,070	2,036	3.2
Under 6 years.....	882	36	4.1	1,871	21	1.1
6 to 20 years.....	5,553	2,417	43.5	4,561	1,016	22.3
6 to 9 years.....	495	324	65.5	390	234	60.0
10 to 14 years.....	1,085	833	76.8	273	217	79.5
15 to 17 years.....	1,541	697	45.2	394	133	33.8
18 to 20 years.....	2,432	563	23.1	3,504	432	12.3
21 years and over.....	60,421	524	0.9	56,638	999	1.8
<i>Female.</i>						
All ages.....	4,675	910	19.5	9,087	476	5.2
Under 6 years.....	769	28	3.6	1,861	24	1.3
6 to 20 years.....	1,425	846	59.4	1,154	411	35.6
6 to 9 years.....	461	280	60.7	374	192	51.3
10 to 14 years.....	490	388	79.2	204	158	77.5
15 to 17 years.....	205	113	55.1	87	32	36.8
18 to 20 years.....	269	65	24.2	489	20	5.0
21 years and over.....	2,481	36	1.5	6,072	41	0.7

Table 18 compares the per cent in each age group from 6 to 20 years attending school in the United States, for the Chinese and Japanese, with the corresponding per cent for the total population, the native white population, and the foreign-born white population. As compared with the foreign-born whites the Chinese and the Japanese show a lower percentage of school attendance in the age group 6 to 14, and a higher percentage in the older age groups, relating to persons 15 to 17 years of age, and especially to persons 18 to 20 years of age.

AGE GROUP.	PER CENT ATTENDING SCHOOL: 1910.				
	Total population.	Native white.	Foreign-born white.	Chinese.	Japanese.
UNITED STATES.					
6 to 20 years.....	62.3	66.2	39.2	46.8	25.0
6 to 14 years.....	81.4	84.8	82.3	72.1	64.5
15 to 17 years.....	51.2	54.3	24.8	46.4	34.3
18 to 20 years.....	15.2	17.3	4.6	23.3	11.5

Illiteracy.—The next table shows, by sex, the number and per cent illiterate—that is, unable to write in any language—for the Chinese and Japanese in the United States for 1910 and 1900. The table shows that for either sex the percentage of illiteracy was much higher for the Chinese than for the Japanese and that the percentage for either race was much lower in 1910 than in 1900.

RACE AND SEX.	PERSONS 10 YEARS OF AGE AND OVER. ¹					
	1910			1900		
	Total number.	Illiterate.		Total number.	Illiterate.	
	Number.	Per cent.	Number.	Number.	Per cent.	
UNITED STATES.						
<i>Chinese.</i>						
Both sexes.....	68,924	10,891	15.8	87,682	25,306	29.0
Male.....	65,479	9,849	15.0	84,141	23,052	27.4
Female.....	3,445	1,042	30.2	3,541	2,344	66.2
<i>Japanese.</i>						
Both sexes.....	67,661	6,213	9.2	24,091	4,386	18.2
Male.....	60,800	5,247	8.6	23,214	4,211	18.1
Female.....	6,861	966	14.1	877	175	20.0

¹ Includes age unknown.

A comparison of the per cent illiterate for the Chinese and Japanese, with the corresponding per cent for the total population, the native whites, and the foreign-born whites is made in the next table:

CLASS OF POPULATION.	PER CENT ILLITERATE IN TOTAL NUMBER 10 YEARS OF AGE AND OVER: 1910.		
	Both sexes.	Male.	Female.
UNITED STATES.			
Total population.....	7.7	7.6	7.8
Native white.....	3.0	3.1	2.9
Foreign-born white.....	12.7	11.8	13.9
Chinese.....	15.8	15.0	30.2
Japanese.....	9.2	8.6	14.1

Table 21 shows the number and per cent illiterate for Chinese and Japanese in the United States, by age groups, for both sexes combined and for males and females separately.

Table 21

AGE GROUP.	CHINESE.			JAPANESE.		
	Total number.	Illiterate.		Total number.	Illiterate.	
		Number.	Per cent.		Number.	Per cent.
BOTH SEXES.						
UNITED STATES.						
10 years of age and over ¹ .	68,924	10,891	15.8	67,661	6,213	9.2
10 to 14 years.....	1,575	87	5.5	477	20	4.2
15 to 19 years.....	3,439	303	8.8	2,674	228	8.5
20 to 24 years.....	4,451	559	12.6	12,014	1,026	7.9
25 to 34 years.....	10,551	1,534	14.5	33,182	2,925	8.8
35 to 44 years.....	15,402	2,205	14.3	13,945	1,493	10.7
45 to 54 years.....	19,415	3,147	16.2	2,795	376	13.5
55 to 64 years.....	10,232	2,289	22.4	424	75	17.7
65 years and over.....	2,330	717	30.8	40	10	(²).
MALE.						
10 years of age and over ¹ .	65,479	9,849	15.0	60,809	5,247	8.6
10 to 14 years.....	1,085	44	4.1	273	10	3.7
15 to 19 years.....	3,059	258	8.4	2,328	190	8.2
20 to 24 years.....	3,979	425	10.7	11,375	855	7.5
25 to 34 years.....	9,708	1,241	12.8	29,731	2,427	8.2
35 to 44 years.....	14,748	1,948	13.2	12,805	1,277	9.9
45 to 54 years.....	19,052	2,996	15.7	2,648	354	13.4
55 to 64 years.....	10,061	2,207	21.9	397	68	17.1
65 years and over.....	2,268	683	30.1	38	10	(²).
FEMALE.						
10 years of age and over ¹ .	3,445	1,042	30.2	6,852	966	14.1
10 to 14 years.....	490	43	8.8	204	10	4.9
15 to 19 years.....	380	45	11.8	346	38	11.0
20 to 24 years.....	472	134	28.4	1,539	171	11.1
25 to 34 years.....	843	293	34.8	3,451	498	14.4
35 to 44 years.....	654	257	39.3	1,080	216	20.0
45 to 54 years.....	363	151	41.6	147	22	15.0
55 to 64 years.....	171	82	48.0	27	7	(²).
65 years and over.....	62	34	(²).	2		

¹ Includes age unknown. ² Per cent not shown where base is less than 100.

Inability to speak English.—Table 22 shows the number and per cent of Chinese and Japanese 10 years of age and over who were reported as unable to speak English in 1910 and 1900. The percentage unable to speak English in 1910 was slightly higher for the Chinese than for the Japanese. In 1900 the percentage was very much higher for the Japanese, but it declined very decidedly for that race, while for the Chinese the proportion unable to speak English increased somewhat during the decade 1900–1910.

Table 22

YEAR AND SEX.	POPULATION 10 YEARS OF AGE AND OVER UNABLE TO SPEAK ENGLISH.			
	Chinese.		Japanese.	
	Number.	Per cent.	Number.	Per cent.
UNITED STATES.				
1910				
Both sexes.....	28,370	41.2	26,504	39.3
Male.....	26,632	40.7	22,848	37.6
Female.....	1,738	50.4	3,716	54.2
1900				
Both sexes.....	33,498	38.2	14,843	61.6
Male.....	31,191	37.1	14,448	62.2
Female.....	2,307	65.2	395	45.0

Occupations.—Table 51 on page 22 presents the number of Chinese and Japanese combined who in 1910 were reported as being engaged in each of a detailed list of occupations. The figures were not compiled for each race separately. The next table shows the number of Chinese and Japanese males in each of the 29 occupations giving employment to as many as 500 and the number of Chinese and Japanese females in each of 7 occupations employing as many as 100.

Table 23

OCCUPATION.	CHINESE AND JAPANESE IN THE UNITED STATES 10 YEARS OF AGE AND OVER.	
	Number.	Per cent of total employed.
UNITED STATES.		
Males in gainful occupations.....	120,460	100.0
Servants.....	18,610	15.4
Farm and dairy farm laborers.....	14,957	12.4
Laundry operatives.....	12,330	10.2
Garden, greenhouse, orchard, and nursery laborers.....	9,445	7.8
Laborers (steam railroad).....	7,910	6.6
Retail dealers.....	6,626	5.5
Laundry owners, officials, and managers.....	6,391	5.3
Laborers (building and hand trades).....	5,080	4.2
Laborers (fish curing and packing).....	3,167	2.6
Gardeners, florists, fruit growers, and nurserymen.....	2,877	2.4
Salesmen (stores).....	2,598	2.2
Waiters.....	2,499	2.1
Restaurant, café, and lunch room keepers.....	1,950	1.6
Farmers and dairy farmers.....	1,786	1.5
Laborers (saw and planing mills).....	1,724	1.4
Porters (except in stores).....	1,390	1.2
Fishermen and oystermen.....	1,032	0.9
Coal mine operatives.....	997	0.8
Clerks in stores.....	924	0.8
Laborers (domestic and professional service).....	848	0.7
Laundresses (not in laundry).....	840	0.7
Barbers, hairdressers, and manicurists.....	674	0.6
Laborers, porters, and helpers in stores.....	643	0.5
Boarding and lodging house keepers.....	632	0.5
Cleaners.....	608	0.5
Gold and silver mine operatives.....	592	0.5
Laborers (fruit and vegetable canning, etc.).....	589	0.5
Lumbermen, raftsmen, and woodchoppers.....	564	0.5
Bookkeepers, cashiers, and accountants.....	537	0.4
Other occupations.....	11,640	9.7
Females in gainful occupations.....	3,351	100.0
Servants.....	1,121	33.5
Farm and dairy farm laborers.....	390	11.6
Garden, greenhouse, orchard, and nursery laborers.....	355	10.6
Dressmakers and seamstresses (not in factory).....	208	6.2
Waitresses.....	197	5.9
Laundry operatives.....	123	3.7
Boarding and lodging house keepers.....	120	3.6
Other occupations.....	837	25.0

The three groups of occupations that give employment to the majority of the Chinese and Japanese are farming, domestic service, and laundry work. It is well known from general observation and from statistics of prior censuses that the Japanese are more numerous in the agricultural pursuits and the Chinese in domestic service and in laundries.

State tables.—Tables 53, 54, and 55 present figures for the Chinese and Japanese in individual states. Table 53 gives the total number of Chinese and Japanese in each state and geographic division at each census from 1880 to 1910. Table 54 shows all the principal population data for the Chinese and Japanese in 1910, for the United States as a whole, and for each of the 16 states in which the number of Chinese and Japanese

combined was not less than 1,000. Table 55 presents the occupation data for the Chinese and Japanese combined in the same states. It includes every occupation in which more than 500 Chinese and Japanese males were employed and more than 100 Chinese and Japanese females.

The following table shows the number and percentage distribution, by states, of the Chinese and of the Japanese in the United States, arranged in descending order for each race. The table shows that more than one-half of each race were living in California and that the 16 states for which separate statistics are presented, contained 90.6 per cent of the Chinese and 97.3 per cent of the Japanese in the United States.

STATE.	CHINESE.		STATE.	JAPANESE.	
	Number.	Per cent distribution.		Number.	Per cent distribution.
United States..	71,531	100.0	United States..	72,157	100.0
Total for 16 states....	64,808	90.6	Total for 16 states....	70,229	97.3
California.....	39,248	50.7	California.....	41,856	57.3
Oregon.....	7,363	10.3	Washington.....	12,929	17.9
New York.....	5,266	7.4	Oregon.....	3,418	4.7
Washington.....	2,709	3.8	Colorado.....	2,300	3.2
Massachusetts.....	2,582	3.6	Utah.....	2,110	2.9
Illinois.....	2,103	2.9	Wyoming.....	1,596	2.2
Pennsylvania.....	1,784	2.5	Montana.....	1,585	2.2
Arizona.....	1,305	1.8	Idaho.....	1,363	1.9
Montana.....	1,285	1.8	New York.....	1,247	1.7
New Jersey.....	1,139	1.6	Nevada.....	864	1.2
Nevada.....	927	1.3	Arizona.....	371	0.5
Idaho.....	859	1.2	Illinois.....	285	0.4
Colorado.....	373	0.5	New Mexico.....	258	0.4
Utah.....	371	0.5	New Jersey.....	206	0.3
New Mexico.....	248	0.3	Pennsylvania.....	190	0.3
Wyoming.....	246	0.3	Massachusetts.....	151	0.2
All other.....	6,723	9.4	All other.....	1,928	2.7

City tables.—Tables 56 and 57 present population data for Chinese and Japanese in cities. Table 56 gives the total number of Chinese and Japanese in 1910, 1900, and 1890, in each city of at least 25,000 inhabitants. Table 57 presents all the principal population data for the Chinese and Japanese for the 12 cities having at least 1,000 Chinese and Japanese combined in 1910.

County tables.—Table 58 on page 36 shows, for each county in the United States having any Chinese or Japanese inhabitants, the number of such inhabitants in 1910, 1900, and 1890. The following table shows the number of Chinese and Japanese and the percentage they formed of the total population in each county where there were at least 1,000 Chinese or Japanese in 1910. The table shows that the highest percentage for the Chinese was found in San Joaquin County, Cal., where they formed 3.9 per cent of the total popula-

tion. For the Japanese the highest percentage, 5.7 per cent, was reported from Sacramento County.

STATE AND COUNTY.	Total population.	CHINESE.		JAPANESE.	
		Number.	Per cent of total population.	Number.	Per cent of total population.
California:					
Alameda.....	246,131	4,588	1.9	3,266	1.3
Contra Costa.....	31,674	550	1.7	1,009	3.2
Fresno.....	75,657	1,377	1.8	2,233	3.0
Kern.....	37,715	841	2.2	273	0.7
Los Angeles.....	504,131	2,602	0.5	8,461	1.7
Monterey.....	24,146	575	2.4	1,121	4.6
Placer.....	18,237	612	3.4	862	4.7
Sacramento.....	67,806	2,143	3.2	3,874	5.7
San Bernardino.....	56,706	284	0.5	946	1.7
San Francisco.....	416,912	10,582	2.5	4,518	1.1
San Joaquin.....	50,731	1,968	3.9	1,804	3.6
Santa Barbara.....	27,738	440	1.6	863	3.1
Santa Clara.....	83,539	1,064	1.3	2,299	2.8
Solano.....	27,559	811	2.9	894	3.2
Ventura.....	18,347	235	1.3	872	4.8
Illinois:					
Cook.....	2,405,233	1,842	0.1	242	(1)
Massachusetts:					
Suffolk.....	731,388	1,237	0.2	69	(1)
New York:					
Kings.....	1,634,351	799	(1)	210	(1)
New York.....	2,762,522	3,651	0.1	781	(1)
Oregon:					
Multnomah.....	226,261	5,787	2.6	1,767	0.8
Pennsylvania:					
Philadelphia.....	1,549,008	997	0.1	93	(1)
Utah:					
Salt Lake.....	131,426	222	0.2	871	0.7
Washington:					
King.....	284,638	934	0.3	7,497	2.6
Pierce.....	120,812	28	(1)	1,940	1.6

¹ Less than one-tenth of 1 per cent.

HAWAII.¹

Total number.—The number of Chinese and Japanese in Hawaii and the number of persons belonging to the other principal races, with the percentage that each racial group formed of the total population, are shown in Table 26, for 1910, 1900, and 1890.

In 1910 there were 79,675 Japanese and 21,674 Chinese in Hawaii, the former constituting 41.5 per cent and the latter 11.3 per cent of the total population of that territory. It will be noted that the Japanese element in the Hawaiian population was by far the largest of any racial element in the territory, and that the Chinese and Japanese together formed somewhat more than half of the total population. The table shows, further, that the number of Japanese in the island increased from 61,111 in 1900 to 79,675 in 1910, while that of the Chinese decreased from 25,767 to 21,674.

¹ This section presents in somewhat less detail statistics relative to the Chinese and Japanese which have already been published in the bulletin on "Statistics for Hawaii," and also in Vol. III of the Thirteenth Census reports.

RACE.	NUMBER.			PER CENT OF TOTAL POPULATION.		
	1910	1900	1890	1910	1900	1890
HAWAII.						
Total.....	191,909	154,001	89,990	100.0	100.0	100.0
Chinese.....	21,674	25,767	29,362	11.3	16.7	32.6
Japanese.....	79,675	61,111	60,628	41.5	39.7	67.4
Other races.....	90,560	67,123	34,436	47.2	43.6	38.3
Hawaiian.....	26,041	29,799	6,186	13.6	19.3	6.9
Part Hawaiian.....	12,506	7,857	6.5	5.1
Caucasian Hawaiian.....	8,772	4.6
Asiatic Hawaiian.....	3,734	1.9
Caucasian or white.....	44,048	28,819	18,939	23.0	18.7	21.0
Portuguese.....	22,301	11.6
Porto Rican.....	4,890	2.5
Spanish.....	1,990	1.0
Other white.....	14,867	7.7
Korean.....	4,533	2.4
Filipino.....	2,361	1.2
Negro.....	695	233	0.4	0.2
All other.....	376	415	1,067	0.2	0.3	1.2

¹ Includes 15,301 foreign-born Chinese, 12,360 foreign-born Japanese, and 1,701 Hawaiian-born Chinese and Japanese not returned separately.

*Urban and rural.*¹—Hawaii Territory in 1910 contained only two districts that could be classified as urban, namely, Honolulu district and Hilo town. The following table shows the number and percentage urban and rural among the Chinese and Japanese of Hawaii as compared with the other races:

RACE.	Urban.	Rural.	PER CENT.	
			Urban.	Rural.
HAWAII.				
Total.....	58,928	132,981	30.7	69.3
Chinese.....	10,009	11,665	46.2	53.8
Japanese.....	14,872	64,803	18.7	81.3
Other races.....	34,047	56,513	37.6	62.4
Hawaiian.....	8,674	17,367	33.3	66.7
Part Hawaiian.....	6,251	6,255	50.0	50.0
Caucasian or white.....	17,983	26,065	40.8	59.2
All other.....	1,139	6,826	14.3	85.7

Less than one-fifth (18.7 per cent) of the Japanese and considerably more than two-fifths (46.2 per cent) of the Chinese lived in the two urban districts. The percentage urban for the Chinese was higher than that for any other race except the part Hawaiians, whereas the percentage for the Japanese was the lowest of any of the numerically important races.

Sex.—Table 28 shows the number of males and of females and the number of males to 100 females for the different races in Hawaii in 1910 and in 1900. The ratio of males to females in 1910 was 378.9 for the Chinese in Hawaii and 220.1 for the Japanese. These ratios were higher than those of any of the other classes distinguished in this table. It is somewhat significant to note, however, that in the United States proper the number of males to 100 females was 1,430.1 for the Chinese and 694.1 for the Japanese, so that the sex ratios were very much more abnormal there than in Hawaii. The excess of males, furthermore, among the Chinese and Japanese in Hawaii declined very decidedly between 1900 and 1910.

¹ For statistics of urban and rural population of Hawaii by sex, see "Statistics for Hawaii," p. 11, and Thirteenth Census, Vol. III, p. 1161.

RACE.	1910			1900		
	Male.	Female.	Males per 100 females.	Male.	Female.	Males per 100 females.
HAWAII.						
Total.....	123,099	68,810	178.9	106,369	47,632	223.3
Chinese.....	17,148	4,526	378.9	22,296	3,471	642.4
Japanese.....	54,784	24,891	220.1	47,508	13,603	349.2
Other races.....	51,167	39,393	129.9	36,565	30,558	119.7
Hawaiian.....	13,439	12,602	106.6	15,642	14,157	110.5
Part Hawaiian.....	6,250	6,256	99.9	3,971	3,886	102.2
Caucasian or white.....	24,782	19,266	128.6	16,531	12,288	134.5
All other.....	6,696	1,269	527.7	421	227	185.5

The sex ratios for the different races in Honolulu and in the territory exclusive of that district are shown below. The preponderance of males was greater outside of Honolulu than in that district for every race except the whites. Among the Chinese and the Japanese the sex ratio was decidedly higher in the rural districts, where agricultural laborers without families are employed in large numbers.

RACE.	HONOLULU.			TERRITORY, EXCLUSIVE OF HONOLULU.		
	Male.	Female.	Males per 100 females.	Male.	Female.	Males per 100 females.
HAWAII.						
Total.....	30,914	21,269	145.3	92,185	47,541	193.9
Chinese.....	6,948	2,626	264.6	10,200	1,900	536.8
Japanese.....	7,659	4,434	172.7	47,125	20,457	230.4
Other races.....	16,307	14,209	114.8	34,860	25,184	138.4
Hawaiian.....	3,969	3,941	100.7	9,470	8,061	109.3
Part Hawaiian.....	2,653	2,960	89.6	3,597	3,296	109.1
Caucasian or white.....	9,020	6,972	129.4	15,762	12,294	128.2
All other.....	665	336	197.9	6,031	933	646.4

Age.—The next table shows the distribution by age groups of the Chinese and Japanese of both sexes combined and of each sex separately.² The figures show that the Japanese are a decidedly younger population than the Chinese, the proportion of the Japanese 45 years of age and over being only 7.9 per cent, whereas for the Chinese it was 27.9 per cent. It is somewhat interesting to note that the proportion under 5 years of age and 15 to 24 years of age was higher for the Japanese, while the proportion in the age period 5 to 14 was higher for the Chinese. This may perhaps be due to the fact that the Japanese frequently send their children to be educated in Japan. The proportion of children among the Chinese and the Japanese females was considerably greater than that among the males. Both the Chinese and the Japanese show a much larger proportion of children under 5 years of age in Hawaii than on the mainland of the United States (see p. 8). In the case of the Japanese it is also worth noting that while in the mainland 65.3 per cent were between 25 and 44 years of age, in Hawaii the corresponding percentage was only 51.1.

² For a more detailed age classification, see "Statistics for Hawaii," p. 13, or Thirteenth Census, Vol. III, p. 1162.

AGE GROUP.	CHINESE.			JAPANESE.		
	Both sexes.	Male.	Female.	Both sexes.	Male.	Female.
NUMBER.						
HAWAII.						
All ages.....	21,674	17,148	4,526	79,675	54,784	24,891
Under 5 years.....	1,618	859	759	9,800	4,945	4,855
5 to 14 years.....	3,518	1,855	1,663	10,023	5,187	4,836
15 to 24 years.....	1,799	1,055	744	12,848	9,450	3,398
25 to 44 years.....	8,695	7,631	1,064	40,713	29,830	10,883
45 to 64 years.....	5,448	5,181	267	6,212	5,299	913
65 years and over.....	591	562	29	70	66	4
Age unknown.....	5	5	9	7	2
PER CENT DISTRIBUTION.						
All ages.....	100.0	100.0	100.0	100.0	100.0	100.0
Under 5 years.....	7.5	5.0	16.8	12.3	9.0	19.5
5 to 14 years.....	16.2	10.8	36.7	12.6	9.5	19.4
15 to 24 years.....	8.3	6.2	16.4	16.1	17.2	13.7
25 to 44 years.....	40.1	44.5	23.5	51.1	54.5	43.7
45 to 64 years.....	25.1	30.2	5.9	7.8	9.7	3.7
65 years and over.....	2.7	3.3	0.6	0.1	0.1	(¹)

¹ Less than one-tenth of 1 per cent.

The percentage distribution of the Chinese and the Japanese in Hawaii by age groups is shown below for 1910 and 1900. In general, it may be said for both races that the changes during the decade were in the direction of a diminishing concentration within the years 25 to 44, and of an increasing proportion of children under 15 and of persons 45 years of age and over. These changes represent an approach to a more normal age distribution. Immigration has been checked, children have been born, and the foreign-born population has grown older. It is notable that the age distribution of the Japanese in Hawaii in 1900 was very similar to that of the Japanese in the United States in 1910 (see p. 8).

AGE GROUP.	CHINESE.		JAPANESE.	
	1910	1900	1910	1900
NUMBER.				
HAWAII.				
All ages.....	21,674	25,767	79,675	61,111
Under 5 years.....	1,618	1,780	9,800	4,259
5 to 14 years.....	3,518	1,887	10,023	1,827
15 to 24 years.....	1,799	4,295	12,848	15,163
25 to 44 years.....	8,695	13,649	40,713	38,298
45 to 64 years.....	5,448	3,848	6,212	1,484
65 years and over.....	591	216	70	12
Age unknown.....	5	92	9	68
PER CENT DISTRIBUTION.				
All ages.....	100.0	100.0	100.0	100.0
Under 5 years.....	7.5	6.9	12.3	7.0
5 to 14 years.....	16.2	7.3	12.6	3.0
15 to 24 years.....	8.3	16.7	16.1	24.8
25 to 44 years.....	40.1	53.0	51.1	62.7
45 to 64 years.....	25.1	14.9	7.8	2.4
65 years and over.....	2.7	0.8	0.1	(¹)

¹ Less than one-tenth of 1 per cent.

Table 32 compares the age distribution of the Chinese and Japanese in Hawaii with that of the Hawaiians, the part Hawaiians, and the whites.

AGE GROUP.	All races.	Chi- nese.	Japa- nese.	Ha- waiian.	Part Ha- waiian.	Cauca- sian or white.
NUMBER.						
HAWAII.						
All ages.....	191,909	21,674	79,675	26,041	12,506	44,048
Under 5 years.....	24,065	1,618	9,800	2,713	2,731	6,706
5 to 14 years.....	52,592	3,518	10,023	5,037	3,012	9,464
15 to 24 years.....	33,726	1,799	12,848	4,924	2,806	9,019
25 to 44 years.....	75,645	8,695	40,713	7,514	2,315	12,597
45 to 64 years.....	22,537	5,448	6,212	4,517	665	5,131
65 years and over.....	3,233	591	70	1,320	76	1,113
Age unknown.....	56	5	9	16	1	18
PER CENT DISTRIBUTION.						
All ages.....	100.0	100.0	100.0	100.0	100.0	100.0
Under 5 years.....	12.5	7.5	12.3	10.4	21.8	15.2
5 to 14 years.....	17.0	16.2	12.6	19.3	31.3	21.5
15 to 24 years.....	17.6	8.3	16.1	18.9	22.4	20.5
25 to 44 years.....	39.4	40.1	51.1	28.9	18.5	28.6
45 to 64 years.....	11.8	25.1	7.8	17.3	5.3	11.6
65 years and over.....	1.7	2.7	0.1	5.1	0.6	2.5

Marital condition.—The following table shows, for the Chinese and the Japanese males and females in Hawaii, the number single, married, widowed, and divorced, and the per cent single, by age groups:

SEX AND AGE GROUP.	SINGLE.		Mar- ried.	Wid- owed.	Di- vorced.
	Num- ber.	Per cent.			
HAWAII.					
CHINESE.					
Male.....	10,807	63.0	5,674	612	45
Under 15 years of age.....	2,714	100.0
15 years of age and over.....	8,093	56.1	5,674	612	45
15 to 19 years.....	637	98.0	10
20 to 24 years.....	304	75.1	99	2
25 to 29 years.....	464	58.7	319	7
30 to 34 years.....	1,182	64.7	633	11	2
35 to 44 years.....	2,796	55.8	2,069	130	17
45 to 54 years.....	1,609	46.8	1,650	162	15
55 to 64 years.....	844	48.5	712	179	6
65 years and over.....	253	45.0	181	123	3
Age unknown.....	4	(¹)	1
Female.....	2,843	62.8	1,555	125	3
Under 15 years of age.....	2,422	100.0
15 years of age and over.....	421	20.0	1,555	125	3
15 to 19 years.....	342	76.0	108
20 to 24 years.....	56	19.0	235	2	1
25 to 29 years.....	9	2.7	311	7	2
30 to 34 years.....	7	2.6	255	7
35 to 44 years.....	3	0.6	426	37
45 to 54 years.....	1	0.5	168	34
55 to 64 years.....	3	(¹)	42	19
65 years and over.....	10	19
Age unknown.....
JAPANESE.					
Male.....	33,234	60.7	19,746	1,204	577
Under 15 years of age.....	10,132	100.0
15 years of age and over.....	23,102	51.7	19,746	1,204	577
15 to 19 years.....	1,728	99.1	14
20 to 24 years.....	6,750	87.6	925	12	16
25 to 29 years.....	4,735	63.5	2,605	60	54
30 to 34 years.....	4,147	46.3	4,558	145	108
35 to 44 years.....	4,412	32.9	8,254	475	260
45 to 54 years.....	1,141	24.8	2,973	375	112
55 to 64 years.....	167	23.9	390	115	26
65 years and over.....	17	(¹)	26	22	1
Age unknown.....	5	(¹)
Female.....	10,501	42.2	13,970	317	100
Under 15 years of age.....	9,689	100.0	2
15 years of age and over.....	812	5.3	13,968	317	100
15 to 19 years.....	531	56.4	403	1	4
20 to 24 years.....	135	5.5	2,294	11	17
25 to 29 years.....	66	2.0	3,167	29	36
30 to 34 years.....	42	1.2	3,419	59	16
35 to 44 years.....	53	0.7	3,875	122	21
45 to 54 years.....	5	0.6	747	79	5
55 to 64 years.....	3	(¹)	58	15	1
65 years and over.....	3	1
Age unknown.....	2

¹ Per cent not shown where base is less than 100.

The following table compares the per cent single for each sex, by age groups, for the Chinese and Japanese, with corresponding percentages for the other principal races in Hawaii.

AGE GROUP.	PER CENT SINGLE.					
	All races.	Chi-nese.	Japa-nese.	Ha-waiian.	Part Ha-waiian.	Cauca-sian or white.
HAWAII.						
MALE.						
All ages.....	61.2	63.0	60.7	52.1	75.6	62.5
Under 15 years of age.....	100.0	100.0	100.0	100.0	100.0	100.0
15 years of age and over.....	49.3	56.1	51.7	32.3	46.2	44.1
15 to 19 years.....	97.6	98.0	99.1	96.3	97.5	97.4
20 to 24 years.....	80.5	75.1	87.6	59.4	60.3	73.6
25 to 29 years.....	55.6	58.7	63.5	29.9	28.7	47.5
30 to 34 years.....	44.6	64.7	46.3	26.8	14.4	31.4
35 to 44 years.....	34.6	55.8	32.9	15.6	9.2	21.4
45 to 54 years.....	27.5	46.8	24.8	10.1	5.7	16.4
55 to 64 years.....	25.0	48.5	23.9	7.7	(1)	11.4
65 years and over.....	18.1	45.0	(1)	5.5	(1)	10.5
FEMALE.						
All ages.....	50.1	62.8	42.2	42.1	69.4	56.1
Under 15 years of age.....	100.0	100.0	100.0	99.9	100.0	100.0
15 years of age and over.....	16.4	20.0	5.3	17.0	36.8	24.9
15 to 19 years.....	70.9	76.0	56.4	71.1	82.6	73.3
20 to 24 years.....	18.9	19.0	5.5	21.2	41.2	28.0
25 to 29 years.....	7.4	2.7	2.0	11.5	17.8	13.3
30 to 34 years.....	5.1	2.6	1.2	7.3	11.8	12.8
35 to 44 years.....	3.6	0.6	0.7	3.8	6.9	9.2
45 to 54 years.....	4.0	0.5	0.6	2.8	4.2	8.3
55 to 64 years.....	3.4	(1)	(1)	1.2	(1)	5.4
65 years and over.....	4.0			1.7	(1)	7.2

¹ Per cent not shown where base is less than 100.

The percentage single among the Chinese and the Japanese males of every age group above 15 is higher than the corresponding percentage for the males of other races. Among the females the situation is reversed, the proportion single being lower for the Chinese and Japanese of nearly every age group than the corresponding percentages for other races. The percentage single is especially low among Japanese females. The small proportion of single among females and the high proportion among males naturally result from the fact that the males in each of these races greatly outnumber the females.

Nativity.—The number and per cent native born and foreign born in 1910 among the Chinese and Japanese and among the whites of Hawaii are shown in the following table:

RACE.	Total.	Native.	Foreign born.	PER CENT.	
				Native.	Foreign born.
HAWAII.					
Total.....	191,909	98,157	93,752	51.1	48.9
Chinese.....	21,674	7,195	14,479	33.2	66.8
Japanese.....	79,675	19,889	59,786	25.0	75.0
Other races.....	90,560	71,073	19,487	78.5	21.5
Hawaiian.....	26,041	26,041		100.0	
Part Hawaiian.....	12,506	12,506		100.0	
Caucasian or white.....	44,048	28,930	15,118	65.7	34.3
All other.....	7,965	3,596	4,369	45.1	54.9

It will be noted that while among the whites in Hawaii about two-thirds were reported as native born—that is, born in the United States or its possessions—among the Chinese only one-third was so reported and among the Japanese one-fourth, the proportion native born thus being much lower among the Chinese and Japanese in Hawaii than among the whites. For each of these races, however, the proportion native was much higher than that reported on the mainland of the United States, where, among the Chinese, 20.9 per cent were reported as natives and among the Japanese only 6.2 per cent (see p. 10).

Year of immigration.—In the next table the foreign-born Chinese and Japanese enumerated in Hawaii in 1910 are classified according to the year or period of years in which they were reported to have immigrated, the year given being that of immigration to the United States or to any of its possessions—not necessarily the year of immigration to Hawaii. It should be borne in mind that the Chinese were excluded from Hawaii by a law passed in 1898. The small number who have immigrated since that date probably belong to the exempted classes (see p. 10).

YEAR OF IMMIGRATION.	Chinese.	Japanese.
HAWAII.		
Total foreign born.....	14,479	59,786
1890 or earlier.....	6,590	3,330
1891 to 1895.....	3,340	4,342
1896 to 1900.....	3,829	16,391
1901 to 1904.....	423	10,347
1905.....	21	3,182
1906.....	23	8,237
1907.....	27	9,203
1908.....	49	3,067
1909.....	73	1,068
1910 (prior to April 15).....	31	329
Year not reported.....	83	290

The next table shows the number and per cent distribution of the foreign-born Chinese and Japanese, and of the foreign-born whites, by groups of years of arrival. The Chinese represent a much earlier immigration than the Japanese, 45.7 per cent of the Chinese having arrived in 1890 or earlier, as compared with only 5.6 per cent of the Japanese. As between the Chinese and the whites it is rather interesting to note that a slightly larger proportion of the whites than of the Chinese arrived in 1890 or earlier, while the proportion of arrivals between 1891 and 1900 was much higher among the Chinese and the proportion of arrivals since 1900, and especially since 1906, was much higher among the whites. The figures indicate that while the immigration of whites to Hawaii started somewhat earlier than that of the Chinese, it was not large during the period from 1891 to 1905, and that during recent years a comparatively large number of white immigrants have again been coming to Hawaii, while the immigration of Chinese has practically discontinued.

Table 37

YEAR OF IMMIGRATION.	FOREIGN BORN.		
	Chinese.	Japanese.	Caucasian or white.
HAWAII.			
NUMBER.			
Total.....	14,479	59,786	15,118
Year not reported.....	83	290	286
Total with year reported.....	14,396	59,496	14,832
1890 or earlier.....	6,580	3,330	6,968
1891 to 1895.....	3,340	4,342	852
1896 to 1900.....	3,829	16,591	859
1901 to 1905.....	444	13,529	583
1906 to April 15, 1910.....	203	21,904	5,570
PER CENT DISTRIBUTION.			
Total with year reported.....	100.0	100.0	100.0
1890 or earlier.....	45.7	5.6	47.0
1891 to 1895.....	23.2	7.3	5.7
1896 to 1900.....	26.6	27.5	5.8
1901 to 1905.....	3.1	22.7	3.9
1906 to Apr. 15, 1910.....	1.4	36.8	37.6

Voting age and naturalization.—Table 38 shows, for 1910, the number and per cent distribution, by race, of the males 21 years of age and over in Hawaii.¹ About one-half of the males of this age in Hawaii were Japanese and about two-thirds were either Chinese or Japanese.

Table 38

RACE.	MALES 21 YEARS OF AGE AND OVER.	
	Number.	Per cent distribution.
HAWAII.		
Total.....	83,996	100.0
Chinese.....	13,695	16.3
Japanese.....	41,795	49.8
Other races.....	28,506	33.9
Hawaiian.....	7,926	9.4
Part Hawaiian.....	1,930	2.3
Caucasian or white.....	13,900	16.5
Portuguese.....	4,972	5.9
Porto Rican.....	1,563	1.9
Spanish.....	468	0.6
Other Caucasian.....	6,897	8.2
All other.....	4,750	5.7

Table 39 shows the total number of males 21 years of age and over for the Chinese and the Japanese and for the whites in Hawaii, and for the foreign born the number naturalized, having first papers, and the number of aliens. The number naturalized among the Chinese was only 132 and among the Japanese 11, while among the whites 2,394, or 32.4 per cent of the foreign-born males of voting age were naturalized. Of the 41,795 Japanese males of voting age in Hawaii, only 88 were citizens through birth or naturalization, and of the 13,695 Chinese males of voting age only 802. The Chinese and Japanese males 21 years of age and over, who together formed practically two-thirds of the total male population of that age in Hawaii, thus constituted only 4.3 per cent of the 20,748 males who had the full privileges of citizenship, as compared

¹ For statistics of males of militia age, see "Statistics for Hawaii," p. 19, and Thirteenth Census, Vol. III, p. 1169.

with 86.3 per cent of the 63,248 who were not naturalized.

Table 39

NATIVITY AND CITIZENSHIP.	MALES 21 YEARS OF AGE AND OVER.		
	Chinese.	Japanese.	Caucasian or white.
HAWAII.			
Total.....	13,695	41,795	13,900
Native.....	670	77	6,515
Foreign born.....	13,025	41,718	7,385
Naturalized.....	132	11	2,394
Having first papers.....		1	419
Alien.....	12,843	41,510	4,506
Citizenship not reported.....	50	196	66

School attendance.—Table 40 shows the number and per cent attending school, for the Chinese and Japanese in Hawaii, by sex and age periods.²

Table 40

SEX AND AGE GROUP.	CHINESE.		JAPANESE.			
	Total number.	Attending school.		Total number.	Attending school.	
		Number.	Per cent.		Number.	Per cent.
HAWAII.						
<i>Both sexes.</i>						
All ages.....	21,674	3,241	15.0	79,675	8,109	10.2
Under 6 years.....	2,013	58	2.9	11,438	358	3.1
6 to 20 years.....	4,370	3,120	71.4	12,567	7,647	60.8
6 to 9 years.....	1,502	1,031	68.6	5,287	4,100	77.5
10 to 14 years.....	1,621	1,401	92.0	3,098	2,919	94.2
15 to 17 years.....	687	440	64.0	1,148	449	39.1
18 to 20 years.....	560	158	28.2	3,034	179	5.9
21 years of age and over.....	15,291	63	0.4	55,670	104	0.2
<i>Male.</i>						
All ages.....	17,148	1,924	11.2	54,784	4,443	8.1
Under 6 years.....	1,071	29	2.7	5,789	193	3.3
6 to 20 years.....	2,382	1,846	77.5	7,200	4,166	57.9
6 to 9 years.....	787	604	76.7	2,688	2,157	80.2
10 to 14 years.....	856	826	96.5	1,655	1,583	95.6
15 to 17 years.....	407	301	74.0	664	290	43.7
18 to 20 years.....	332	115	34.6	2,193	136	6.2
21 years of age and over.....	13,695	49	0.4	41,795	84	0.2
<i>Female.</i>						
All ages.....	4,526	1,317	29.1	24,891	3,666	14.7
Under 6 years.....	942	29	3.1	5,649	165	2.9
6 to 20 years.....	1,988	1,274	64.1	5,367	3,481	64.9
6 to 9 years.....	715	427	59.7	2,599	1,943	74.8
10 to 14 years.....	765	665	88.0	1,443	1,336	92.6
15 to 17 years.....	280	139	49.6	484	159	32.9
18 to 20 years.....	228	43	18.9	841	43	5.1
21 years of age and over.....	1,596	14	0.9	13,875	20	0.1

A comparison of the percentage of school attendance for the Chinese and Japanese in Hawaii, by age groups, with corresponding percentages for other races, is presented below. The percentage attending school for the Chinese and Japanese 6 to 14 years of age is not materially different from that for other races, although somewhat lower than that for the Hawaiians and part Hawaiians. In the age period 15 to 17 the proportion attending school among the Chinese is 64 per cent,

² For more detailed statistics regarding school attendance, see "Statistics for Hawaii," p. 19, and Thirteenth Census, Vol. III, p. 1171.

which is considerably higher than the percentage for any other race except the part Hawaiians, for whom the percentage is 65.7. The Japanese, on the other hand, show a lower percentage of school attendance in this age period than any of the numerically important races except the whites. In the age period 18 to 20 the contrast is more pronounced, the percentage for the Chinese being 28.2, while that for the Japanese is 5.9, and that for the other races combined 12.

Table 41

RACE.	PER CENT ATTENDING SCHOOL.			
	6 to 20 years of age.	6 to 14 years of age.	15 to 17 years of age.	18 to 20 years of age.
HAWAII.				
Total.....	61.3	83.3	44.9	11.1
Chinese.....	71.4	80.8	64.0	28.2
Japanese.....	60.8	83.7	39.1	5.9
Other races.....	59.9	83.6	43.7	12.0
Hawaiian.....	63.6	87.0	50.2	11.6
Part Hawaiian.....	73.2	88.5	65.7	23.0
Caucasian or white.....	57.2	80.4	32.6	9.4
All other.....	30.1	74.5	33.3	10.2

School attendance for the different races in the district of Honolulu, and for the territory exclusive of that district, for the age period 6 to 14, is given in Table 42. The proportion of persons 6 to 14 years of age attending school was somewhat higher in Honolulu than outside of that district for the Chinese and Japanese and also for the whites, while for the Hawaiians the proportion was slightly higher outside of Honolulu than in that district, and for the part Hawaiians the two proportions were practically the same.

Table 42

RACE.	PERSONS 6 TO 14 YEARS OF AGE.					
	Honolulu.			Territory, exclusive of Honolulu.		
	Total number.	Attending school.		Total number.	Attending school.	
	Num. ber.	Per cent.		Num. ber.	Per cent.	
HAWAII.						
Total.....	8,206	6,942	84.6	20,059	16,616	82.8
Chinese.....	1,703	1,404	82.4	1,420	1,118	78.7
Japanese.....	1,305	1,115	85.4	7,080	5,904	83.4
Other races.....	5,198	4,423	85.1	11,559	9,594	83.0
Hawaiian.....	1,146	981	85.6	3,379	2,954	87.4
Part Hawaiian.....	1,400	1,244	88.9	2,027	1,788	88.2
Caucasian or white.....	2,507	2,074	82.7	5,765	4,579	79.4
All other.....	145	124	85.5	388	273	70.4

Illiteracy.—The next table shows the number and per cent illiterate among the Chinese and Japanese 10 years of age and over in Hawaii, by sex, for 1910 and 1900. The per cent illiterate was 35 among the Japanese and 32.3 among the Chinese. It was considerably higher for the females of each race than for the males. On the mainland of the United States the proportion illiterate among the Chinese 10 years of age and over was 15.8 per cent, and among the Japanese 9.2 per cent (see p. 11), the relative amount of illiter-

acy for these races thus being much greater in Hawaii. As compared with 1900 the illiteracy in 1910 showed a decided decrease for each sex and each race.

Table 43

SEX.	PERSONS 10 YEARS OF AGE AND OVER.					
	1910			1900		
	Total number.	Illiterate.		Total number.	Illiterate.	
	Num. ber.	Per cent.		Num. ber.	Per cent.	
HAWAII.						
<i>Chinese.</i>						
Both sexes.....	18,159	5,871	32.3	22,840	9,146	40.0
Male.....	15,290	4,614	30.2	20,735	7,812	37.7
Female.....	2,869	1,257	43.8	2,105	1,334	63.4
<i>Japanese.</i>						
Both sexes.....	62,950	22,053	35.0	55,397	25,610	46.2
Male.....	46,307	12,895	27.8	44,560	17,941	40.3
Female.....	16,643	9,158	55.0	10,837	7,678	70.8

The next table compares the illiteracy of the Chinese and Japanese 10 years of age and over in Hawaii with the corresponding percentage for the other races. The percentage of illiteracy was much higher for the Chinese and Japanese than for the other races combined. The percentage for the part Hawaiians was almost negligible, and that for the Hawaiians was 4.7. Of the whites, the Porto Ricans and the Spanish had much higher percentages of illiteracy than the Chinese or the Japanese, the Portuguese had about the same percentage as the Japanese, while among the "Other Caucasian," a large part of whom are natives of the United States, the proportion illiterate was 3.5 per cent.

Table 44

RACE.	POPULATION 10 YEARS OF AGE AND OVER.			
	Total number.	Illiterate.		
		Number.	Per cent.	
HAWAII.				
Total.....	148,789	39,892	26.8	
Chinese.....	18,159	5,871	32.3	
Japanese.....	62,950	22,053	35.0	
Other races.....	67,680	11,968	17.7	
Hawaiian.....	20,819	974	4.7	
Part Hawaiian.....	7,618	109	1.4	
Caucasian or white.....	32,138	8,847	27.5	
Portuguese.....	15,130	5,355	35.4	
Porto Rican.....	3,321	2,431	73.2	
Spanish.....	1,262	626	49.6	
Other Caucasian.....	12,425	435	3.5	
All other.....	7,105	2,038	28.7	

Table 45 shows the number and per cent illiterate among the Chinese and Japanese in Hawaii, by sex and age periods. It appears that while the percentage of illiteracy for the Chinese and Japanese 10 years of age and over is high, this is not the case to such a marked extent with the Chinese and Japanese of the younger age groups. Thus among the Chinese 10 to 14 years of age only 3.8 per cent are illiterate, and

among the Japanese of the same age group only 1.5 per cent. The highest percentages of illiteracy are found among the Chinese of advanced age, those 65 years and over showing 54.7 per cent illiterate.

Table 45

SEX AND AGE GROUP.	Chinese.			Japanese.		
	Total number.	Illiterate.		Total number.	Illiterate.	
		Number.	Per cent.		Number.	Per cent.
BOTH SEXES.						
HAWAII.						
10 years of age and over ¹	18,159	5,871	32.3	62,950	22,053	35.0
10 to 14 years.....	1,621	61	3.8	3,098	47	1.5
15 to 19 years.....	1,100	99	9.0	2,684	366	13.6
20 to 24 years.....	699	139	19.9	10,164	2,710	26.7
25 to 34 years.....	3,216	960	29.9	23,257	8,894	38.2
35 to 44 years.....	5,479	2,006	36.6	17,456	7,235	41.4
45 to 54 years.....	3,642	1,431	39.3	5,437	2,422	44.5
55 to 64 years.....	1,806	850	47.1	775	343	44.3
65 years and over.....	591	323	54.7	70	34	(²)
Age unknown.....	5	2	(²)	9	2	(²)
MALE.						
HAWAII.						
10 years of age and over ¹	15,290	4,614	30.2	46,307	12,895	27.8
10 to 14 years.....	856	8	0.9	1,655	18	1.1
15 to 19 years.....	650	13	2.0	1,743	183	10.5
20 to 24 years.....	405	23	5.7	7,707	1,561	20.3
25 to 34 years.....	2,618	580	22.2	16,422	4,638	28.2
35 to 44 years.....	5,013	1,632	32.6	13,408	4,372	32.6
45 to 54 years.....	3,439	1,262	36.7	4,601	1,799	39.1
55 to 64 years.....	1,742	796	45.7	698	292	41.8
65 years and over.....	562	298	53.0	66	31	(²)
Age unknown.....	5	2	(²)	7	1	(²)
FEMALE.						
HAWAII.						
10 years of age and over ¹	2,869	1,257	43.8	16,643	9,158	55.0
10 to 14 years.....	765	53	6.9	1,443	29	2.0
15 to 19 years.....	450	86	19.1	941	183	19.4
20 to 24 years.....	294	116	39.5	2,457	1,149	46.8
25 to 34 years.....	598	380	63.5	6,835	4,256	62.3
35 to 44 years.....	466	374	80.3	4,048	2,863	70.7
45 to 54 years.....	203	169	83.3	836	623	74.5
55 to 64 years.....	64	54	(²)	77	51	(²)
65 years and over.....	29	25	(²)	4	3	(²)
Age unknown.....				2	1	(²)

¹ Includes age unknown.
² Per cent not shown where base is less than 100.

The next table compares the illiteracy for the population 10 years of age and over in the district of Honolulu and in the territory, exclusive of that district.

Table 46

RACE.	POPULATION 10 YEARS OF AGE AND OVER.					
	Honolulu.			Territory, exclusive of Honolulu.		
	Total number.	Illiterate.		Total number.	Illiterate.	
	Number.	Per cent.	Number.	Number.	Per cent.	
HAWAII.						
Total.....	40,698	6,304	15.5	108,091	33,588	31.1
Chinese.....	7,673	1,754	22.9	10,486	4,117	39.3
Japanese.....	9,378	2,381	25.4	53,572	19,672	36.7
Other races.....	23,647	2,169	9.2	44,033	9,799	22.3
Hawaiian.....	6,508	317	4.9	14,311	657	4.6
Part Hawaiian.....	3,611	40	1.1	4,007	69	1.7
Caucasian or white.....	12,735	1,663	13.1	19,403	7,184	37.0
All other.....	793	149	18.8	6,312	1,889	29.9

The percentage of illiteracy is decidedly higher outside of Honolulu for all of the races with the exception of the Hawaiians. Among the Chinese in Honolulu the percentage of illiteracy is 22.9, and outside of that district 39.3. Among the Japanese in Honolulu it is 25.4, while in the remainder of the territory it is 36.7.

Inability to speak English.—The number and per cent unable to speak English among persons 10 years of age and over, by race, is shown in Table 47.

Table 47

RACE.	POPULATION 10 YEARS OF AGE AND OVER.		
	Total number.	Unable to speak English.	
		Number.	Per cent.
HAWAII.			
Total.....	148,789	84,177	56.6
Chinese.....	18,159	11,456	63.1
Japanese.....	62,950	49,750	79.0
Other races.....	67,680	22,971	33.9
Hawaiians.....	20,819	8,941	42.9
Part Hawaiian.....	7,618	432	5.7
Caucasian or white.....	32,138	8,503	26.5
Portuguese.....	15,130	4,380	28.9
Porto Rican.....	3,321	2,236	67.3
Spanish.....	1,262	925	73.3
Other Caucasian.....	12,425	962	7.7
All other.....	7,105	5,095	71.7

Among the Japanese 10 years of age and over 79 per cent were reported as unable to speak English in 1910, and among the Chinese 63.1 per cent, while for the other races the percentage was 33.9. The proportion unable to speak English was much higher for the Chinese and Japanese in Hawaii than for those on the mainland of the United States (see p. 12). This is doubtless due to the fact that in Hawaii the Chinese and Japanese do not come in contact with English-speaking people to the same extent that they do on the mainland.

The next table shows the percentage unable to speak English, for the Chinese and Japanese in Hawaii, in 1910 and in 1900. The percentage shows a substantial decline during the decade for each race.

Table 48

RACE AND YEAR.	POPULATION 10 YEARS OF AGE AND OVER.		
	Total number.	Unable to speak English.	
		Number.	Per cent.
HAWAII.			
<i>Chinese.</i>			
1910.....	18,159	11,456	63.1
1900.....	22,840	15,996	70.0
<i>Japanese.</i>			
1910.....	62,950	49,750	79.0
1900.....	55,307	47,746	86.2

Population of counties and urban districts.—The following table presents the number of Chinese and Japanese in Hawaii, in 1900 and 1910, for each of the five counties and for Hilo town and Honolulu district.¹

¹ For more detailed statistics for the counties and urban district of Hawaii, see "Statistics for Hawaii," pp. 26-28, and Thirteenth Census, Vol. III, pp. 1176-1178.

	1910		1900	
	Chi- nese.	Japa- nese.	Chi- nese.	Japa- nese.
Hawaii.....	21,674	79,675	25,767	61,111
Hawaii County.....	2,995	27,237	4,668	23,381
Honolulu County.....	13,724	27,128	13,995	15,418
Kalanao County.....	46	26	31	6
Kauai County.....	2,312	12,541	3,640	10,830
Maui County.....	2,597	12,743	3,433	11,476
Hilo town.....	435	2,779		
Honolulu district.....	9,574	12,093	9,061	6,179

Occupations.—Of the 101,194 persons 10 years of age and over engaged in gainful occupations in

Hawaii, 51,478 were Japanese, and 14,094 were Chinese, the former constituting 50.9 per cent and the latter 13.9 per cent of all the workers in the territory.

Table 52 on page 23 shows the number of Chinese and Japanese males and females engaged in each specified occupation in Hawaii and in the district of Honolulu. The Chinese in Hawaii were employed chiefly as laborers on sugar and rice plantations, as retail dealers, and as servants. The Japanese were principally engaged as laborers on sugar plantations and on farms and in sugar factories; there were also over 1,000 each of Japanese servants, carpenters, and laborers on steam and street railroads.

TABLE 50.—POPULATION STATISTICS RELATIVE TO CHINESE AND JAPANESE IN UNITED STATES, ALASKA, AND HAWAII: 1910.

	UNITED STATES.		ALASKA.		HAWAII.			UNITED STATES.		ALASKA.		HAWAII.	
	Chinese.	Japa- nese.	Chi- nese.	Japa- nese.	Chi- nese.	Japa- nese.		Chinese.	Japa- nese.	Chi- nese.	Japa- nese.	Chi- nese.	Japa- nese.
Total population.....	71,531	72,157	1,209	913	21,674	79,675	FEMALE—Continued.						
Urban.....	54,331	35,181	16	47	10,009	14,872	All ages—Continued.						
Rural.....	17,200	36,976	1,193	866	11,665	64,803	15 to 19 years.....						
Per cent urban.....	76.0	48.8	1.3	5.1	46.2	18.7	380						
Per cent rural.....	24.0	51.2	98.7	94.9	53.8	81.3	20 to 24 years.....						
SEX.							472						
Male.....	66,856	63,070	1,206	887	17,148	54,784	25 to 29 years.....						
Female.....	4,675	9,087	3	26	4,526	24,891	418						
Males per 100 females.....	1,430.1	694.1	(¹)	(¹)	378.9	220.1	30 to 34 years.....						
BOTH SEXES.							369						
All ages.....	71,531	72,157	1,209	913	21,674	79,675	35 to 39 years.....						
Under 5 years.....	1,343	3,408	3	3	1,618	9,800	40 to 44 years.....						
Under 1 year.....	250	879			332	2,999	45 to 49 years.....						
5 to 9 years.....	1,264	1,085	1	1	1,897	6,925	50 to 54 years.....						
10 to 14 years.....	1,575	477			1,621	3,098	55 to 59 years.....						
15 to 19 years.....	3,439	2,674	23	23	1,100	2,684	60 to 64 years.....						
20 to 24 years.....	4,451	12,914	35	158	699	10,164	65 to 69 years.....						
25 to 29 years.....	4,573	18,168	42	308	1,119	10,756	70 to 74 years.....						
30 to 34 years.....	5,978	15,014	98	204	2,097	12,501	75 to 79 years.....						
35 to 39 years.....	6,677	8,962	95	113	2,996	10,349	80 to 84 years.....						
40 to 44 years.....	8,725	4,983	152	52	2,483	7,107	85 to 89 years.....						
45 to 49 years.....	10,325	1,902	244	23	2,157	3,725	90 to 94 years.....						
50 to 54 years.....	9,090	893	251	17	1,485	1,712	95 years and over.....						
55 to 59 years.....	5,684	236	150	8	912	480	Age unknown.....						
60 to 64 years.....	4,548	188	74	2	894	295	10						
65 to 69 years.....	1,465	22	35	5	383	56	56						
70 to 74 years.....	612	5	8		160	7	PER CENT DISTRIBUTION BY AGE GROUPS.						
75 to 79 years.....	179	6	1		33	3	Both sexes.....						
80 to 84 years.....	50	3			9	2	Under 5 years.....						
85 to 89 years.....	21	3			3	2	5 to 14 years.....						
90 to 94 years.....	3	1			3	2	15 to 24 years.....						
95 years and over.....							25 to 44 years.....						
Age unknown.....	1,529	1,210			5	9	45 to 64 years.....						
MALE.							65 years and over.....						
All ages.....	66,856	63,070	1,206	887	17,148	54,784	100.0						
Under 5 years.....	719	1,689			859	4,945	100.0						
Under 1 year.....	125	453			180	1,121	100.0						
5 to 9 years.....	658	572			999	3,532	100.0						
10 to 14 years.....	1,085	273			856	1,655	100.0						
15 to 19 years.....	3,059	2,328	23	22	650	1,743	100.0						
20 to 24 years.....	3,979	11,375	35	151	405	7,707	100.0						
25 to 29 years.....	4,148	16,187	42	298	790	7,457	100.0						
30 to 34 years.....	5,560	13,544	98	201	1,828	8,985	100.0						
35 to 39 years.....	6,308	8,208	93	110	2,714	7,749	100.0						
40 to 44 years.....	8,440	4,657	152	51	2,299	5,659	100.0						
45 to 49 years.....	10,127	1,802	244	23	2,040	3,093	100.0						
50 to 54 years.....	8,925	846	251	17	1,399	1,508	100.0						
55 to 59 years.....	5,678	215	150	8	870	424	100.0						
60 to 64 years.....	4,485	182	74	2	872	274	100.0						
65 to 69 years.....	1,420	21	35		368	53	100.0						
70 to 74 years.....	600	5	8		152	7	100.0						
75 to 79 years.....	177	5	1		30	3	100.0						
80 to 84 years.....	48	3			7	1	100.0						
85 to 89 years.....	20	3			2	2	100.0						
90 to 94 years.....	3	1			3		100.0						
95 years and over.....							100.0						
Age unknown.....	1,519	1,154			5	7	100.0						
FEMALE.							MARITAL CONDITION.						
All ages.....	4,675	9,087	3	26	4,526	24,891	Males 15 years and over ^{4, 5}						
Under 5 years.....	624	1,719		1	759	4,855	Single.....						
Under 1 year.....	125	426			152	1,178	Per cent single.....						
5 to 9 years.....	606	516	1		898	3,393	Married.....						
10 to 14 years.....	490	204			795	1,443	Widowed.....						
							Divorced.....						
							Females 15 years and over ^{4, 5}						
							Single.....						
							Per cent single.....						
							Married.....						
							Widowed.....						
							Divorced.....						
							NATIVITY.						
							Native.....						
							Foreign born: Number.....						
							Per cent.....						

¹ Ratio not shown, the number of females being less than 100.
² Per cent not shown where base is less than 100.
³ Less than one-tenth of 1 per cent.

⁴ Includes persons of unknown age.
⁵ Includes persons whose marital condition was not reported.

POPULATION.

TABLE 50.—POPULATION STATISTICS RELATIVE TO CHINESE AND JAPANESE IN UNITED STATES, ALASKA, AND HAWAII: 1910—Continued.

	UNITED STATES.		ALASKA.		HAWAII.			UNITED STATES.		ALASKA.		HAWAII.	
	Chinese.	Japanese.	Chinese.	Japanese.	Chinese.	Japanese.		Chinese.	Japanese.	Chinese.	Japanese.	Chinese.	Japanese.
YEAR OF IMMIGRATION.													
Total foreign born.....	56,596	67,655	1,067	895	14,479	59,786							
1890 or earlier.....	34,863	1,868	760	62	6,580	3,330							
1891 to 1895.....	4,253	1,763	151	57	3,340	4,342							
1896 to 1900.....	3,723	9,244	34	258	3,829	16,391							
1901 to 1904.....	1,884	17,523	15	245	423	10,347							
1905.....	545	7,704	5	88	21	3,182							
1906.....	653	10,115	9	64	23	8,237							
1907.....	951	8,200	6	64	27	9,203							
1908.....	1,297	3,354	4	18	49	3,067							
1909.....	1,409	1,624	1	11	73	1,068							
1910, prior to Apr. 15.....	357	448			31	329							
Year not reported.....	6,661	5,812	82	27	83	290							
PER CENT DISTRIBUTION.													
Total reported.....	100.0	100.0	100.0	100.0	100.0	100.0							
1890 or earlier.....	69.8	3.0	71.2	6.9	45.4	5.6							
1891 to 1895.....	8.5	2.9	14.2	6.4	23.1	7.3							
1896 to 1900.....	7.5	14.9	3.2	28.8	26.4	27.4							
1901 to 1905.....	4.9	40.8	1.9	37.2	3.1	22.6							
1906 to Apr. 15, 1910.....	9.3	38.4	1.9	17.7	1.4	36.6							
VOTING AGE AND NATURALIZATION.													
Total males, 21 years of age and over.....	60,421	56,638	1,176	843	13,695	41,795							
Native.....	8,463	209	124	9	670	77							
Foreign born.....	51,958	56,429	1,052	834	13,025	41,718							
Naturalized.....	1,368	420	4	3	132	11							
Having first papers.....	483	387	1	11	41,510							
Alien.....	42,710	46,860	793	862	12,843	196							
Citizenship not reported.....	7,397	8,762	254	158	50							
PER CENT OF TOTAL FOREIGN BORN:													
Naturalized.....	2.6	0.7	0.4	0.4	1.0	(1)							
Having first papers.....	0.9	0.7	0.1	1.3	(1)							
Alien.....	82.2	83.0	75.4	79.4	98.6	99.5							
Citizenship not reported.....	14.2	15.5	24.1	18.9	0.4	0.5							
SCHOOL AGE AND SCHOOL ATTENDANCE.													
Total persons 6 to 9 years.....	956	764										1,502	5,287
Attending school: Number.....	604	426										1,031	4,100
Per cent.....	63.2	55.8										68.6	77.5
Total persons 10 to 14 years.....	1,575	477										1,021	3,098
Attending school: Number.....	1,221	375										1,491	2,919
Per cent.....	77.5	78.6										92.0	94.2
Total persons 15 to 17 years.....	1,746	481										687	1,148
Attending school: Number.....	810	165										440	449
Per cent.....	46.4	34.3										64.0	39.1
Total persons 18 to 20 years.....	2,701	3,993										500	3,034
Attending school: Number.....	628	461										158	179
Per cent.....	23.3	11.5										28.2	5.9
Total number attending school.....	3,887	2,512										3,241	8,109
Under 6 years.....	64	45										58	358
6 to 20 years.....	3,263	1,427										3,120	7,647
21 years of age and over.....	560	1,040										63	104
ILLITERACY.													
Total persons 10 years of age and over ²	68,924	67,661	1,208	909								18,159	62,950
Illiterate—Number.....	10,891	6,213	187	62								5,871	22,053
Per cent.....	15.8	9.2	15.5	6.8								32.3	35.0
Males 10 years of age and over ²	65,479	60,809	1,206	884								15,290	40,307
Illiterate—Number.....	9,849	5,247	186	58								4,614	12,895
Per cent.....	15.0	8.6	15.4	6.6								30.2	27.8
Females 10 years of age and over ²	3,445	6,852	2	25								2,899	16,643
Illiterate—Number.....	1,042	966	1	4								1,257	9,158
Per cent.....	30.2	14.1	(³)	(³)								43.8	55.0
INABILITY TO SPEAK ENGLISH (10 YEARS OF AGE AND OVER). ²													
Both sexes—Number unable to speak English.....	28,370	26,564	746	273								11,456	49,750
Per cent.....	41.2	39.3	61.8	30.0								63.1	79.0

¹ Less than one-tenth of 1 per cent.

² Includes persons of unknown age.

³ Per cent not shown where base is less than 100.

TABLE 51.—OCCUPATIONS OF CHINESE AND JAPANESE 10 YEARS OF AGE AND OVER GAINFULLY EMPLOYED, BY SEX, UNITED STATES: 1910.

OCCUPATION.	CHINESE AND JAPANESE.			OCCUPATION.	CHINESE AND JAPANESE.		
	Total.	Male.	Female.		Total.	Male.	Female.
ALL OCCUPATIONS.....	123,811	120,460	3,351				
AGRICULTURE, FORESTRY, AND ANIMAL HUSBANDRY.....	32,168	31,386	782	MANUFACTURING AND MECHANICAL INDUSTRIES—Continued.....			
Dairy farmers.....	36	36	Carpenters.....	181	181
Dairy farm laborers.....	112	108	4	Compositors, linotypers, and typesetters.....	103	100	3
Farmers.....	1,750	1,750	Coopers.....	2	2
Farm laborers.....	15,235	14,849	386	Dressmakers and seamstresses (not in factory).....	210	2	208
Farm, dairy farm, garden, orchard, etc., foremen.....	251	247	4	Dyers.....	3	3
Fishermen and oystermen.....	1,041	1,032	9	Electricians and electrical engineers.....	7	7
Gardeners, florists, fruit growers, and nurserymen.....	2,898	2,877	21	Engineers (mechanical).....	2	2
Garden, greenhouse, orchard, and nursery laborers.....	9,800	9,445	355	Engineers (stationary).....	42	42
Lumbermen, raftsmen, and woodchoppers.....	564	564	Engravers.....	8	8
Owners and managers of log and timber camps.....	13	13	Files, grinders, buffers, and polishers (metal).....	6	6
Stock herders, drovers, and feeders.....	171	171	Firemen (except locomotive and fire department).....	45	45
Stock raisers.....	87	84	3	Foremen and overseers (manufacturing).....	121	119	2
Other agricultural and animal husbandry pursuits.....	210	210	Furriers, smelters, heaters, pourers, etc.....	8	8
				Jewelers, watchmakers, goldsmiths, and silversmiths.....	59	58	1
				Laborers (n. o. s. ¹):			
				Building and hand trades.....	5,099	5,080	19
				Chemical industries.....	58	58
				Clay, glass, and stone industries—			
				Lime, cement, and gypsum factories.....	152	152
				Other clay, glass, and stone industries.....	13	13
				Iron and steel industries.....	246	246
				Other metal industries.....	35	35
				Lumber and furniture industries—			
				Saw and planing mills.....	1,729	1,724	5
				Other woodworking factories.....	75	68	7
				Textile industries.....	4	4
				Other industries—			
				Fish curing and packing.....	3,171	3,167	4
				Fruit and vegetable canning, etc.....	593	589	4
				Slaughter and packing houses.....	179	179
				Sugar factories and refineries.....	118	114	4
				Other factories.....	282	275	7
				Loom fixers.....	1	1
				Machinists, millwrights, and toolmakers.....	52	52
				Managers and superintendents (manufacturing).....	51	51
				Manufacturers and officials.....	301	301
				Mechanics (n. o. s. ¹).....	10	10
				Millers (grain, flour, feed, etc.).....	4	3	1
				Milliners and millinery dealers.....	7	1	6
				Molders (brass).....	1	1
				Oilers of machinery.....	3	3

¹ Not otherwise specified.

TABLE 51.—OCCUPATIONS OF CHINESE AND JAPANESE 10 YEARS OF AGE AND OVER GAINFULLY EMPLOYED, BY SEX, UNITED STATES: 1910—Continued.

OCCUPATION.	CHINESE AND JAPANESE.			OCCUPATION.	CHINESE AND JAPANESE.		
	Total.	Male.	Female.		Total.	Male.	Female.
MANUFACTURING AND MECHANICAL INDUSTRIES—Continued.				TRADE—Continued.			
Painters, glaziers, varnishers, enamellers, etc.	22	22		Inspectors, gaugers, and samplers	3	3	
Paper hangers	1	1		Insurance agents and officials	11	11	
Pattern and model makers	12	12		Laborers in coal and lumber yards, warehouses, etc.:			
Plasterers	2	2		Lumberyards	136	136	
Plumbers and gas and steam fitters	11	11		Coal yards, warehouses, etc.	12	12	
Pressmen (printing)	7	7		Laborers, porters, and helpers in stores	644	643	1
Sawyers	54	54		Newsboys	4	4	
Semiskilled operatives (n. o. s. ¹):				Proprietors, officials, and managers (n. o. s. ¹)	123	122	1
Chemical industries	97	97		Retail estate agents and officials	22	20	2
Cigar and tobacco factories	320	316	4	Real estate dealers	6,877	6,626	51
Clay, glass, and stone industries	30	29	1	Salesmen and saleswomen	2,649	2,598	51
Clothing industries	45	39	6	Wholesale dealers, importers, and exporters	179	170	9
Food industries—				Other pursuits (semiskilled)	369	352	17
Fruit and vegetable canning, etc.	295	294	1				
Other food factories	686	676	10	PUBLIC SERVICE (NOT ELSEWHERE CLASSIFIED)	194	194	
Harness and saddle industries	3	3		Guards, watchmen, and doorkeepers	39	39	
Iron and steel industries	65	63	2	Laborers (public service)	36	36	
Other metal industries	11	8	3	Marshals, sheriffs, detectives, etc.	5	5	
Liquor and beverage industries	6	6		Officials and inspectors (city and county)	2	2	
Lumber and furniture industries—				Officials and inspectors (state and United States)	15	15	
Saw and planing mills	114	114		Soldiers, sailors, and marines	90	90	
Other woodworking factories	83	52	31	Other pursuits	7	7	
Paper and pulp mills	6	6					
Printing and publishing	16	9	7	PROFESSIONAL SERVICE	1,249	1,140	109
Tanneries	7	7		Actors	106	84	22
Textile industries	55	38	17	Architects	5	5	
Other industries	250	231	19	Artists, sculptors, and teachers of art	60	58	2
Sewers and sewing machine operators (actory)	170	148	22	Authors, editors, and reporters	128	123	5
Shoemakers and cobblers (not in factory)	262	260	2	Chemists, assayers, and metallurgists	16	16	
Skilled occupations (n. o. s. ¹)	3	3		Civil and mining engineers and surveyors	14	14	
Stonecutters	2	2		Clergymen	76	76	
Structural ironworkers (building)	32	32		College presidents and professors	4	4	
Tailors and tailoresses	517	482	35	Dentists	40	39	1
Tinsmiths	20	20		Designers, draftsmen, and inventors	15	15	
Upholsterers	3	3		Lawyers, judges, and justices	18	18	
				Musicians and teachers of music	26	19	7
TRANSPORTATION	8,944	8,929	15	Photographers	99	94	5
Water transportation (selected occupations):				Physicians and surgeons	215	207	8
Captains, masters, mates, and pilots	33	33		Showmen	36	33	3
Longshoremens and stevedores	23	23		Teachers	108	73	35
Sailors and deck hands	44	44		Trained nurses	29	13	16
Road and street transportation (selected occupations):				Veterinary surgeons	3	3	
Carriage and hack drivers	14	14		Other professional pursuits	107	106	1
Chauffeurs	28	28		Semiprofessional pursuits	119	112	7
Draymen, teamsters, and expressmen	126	126		Attendants and helpers (professional service)	25	23	2
Garage keepers and managers	1	1					
Hostlers and stable hands	17	17		DOMESTIC AND PERSONAL SERVICE	49,852	48,029	1,813
Livery stable keepers and managers	6	6		Barbers, hairdressers, and manicurists	715	674	41
Proprietors and managers of transfer companies	1	1		Bartenders	46	46	
Railroad transportation (selected occupations):				Billiard room, dance hall, skating rink, etc., keepers	233	231	2
Boiler washers and engine hostlers	199	199		Boarding and lodging house keepers	752	632	120
Conductors (steam railroad)	3	3		Bootblacks	6	6	
Conductors (street railroad)	3	3		Charwomen and cleaners	624	608	16
Foremen and overseers	201	201		Elevator tenders	41	41	
Laborers—				Hotel keepers and managers	241	234	7
Steam railroad	7,916	7,910	6	Housekeepers and stewards	149	107	42
Street railroad	52	52		Janitors and sextons	426	404	2
Locomotive engineers	2	2		Laborers (domestic and professional service)	856	848	8
Locomotive firemen	5	5		Laundresses and laundresses (not in laundry)	902	840	62
Motormen	1	1		Laundry operatives	12,453	12,330	123
Switchmen, flagmen, and yardmen	34	34		Laundry owners, officials, and managers	6,400	6,391	9
Express, post, telegraph, and telephone (selected occupations):				Midwives and nurses (not trained)	39	11	28
Mail carriers	2	2		Porters (except in stores)	1,390	1,390	
Telegraph and telephone linemen	2	2		Restaurant, café, and lunch room keepers	1,977	1,950	27
Telegraph messengers	1	1		Saloon keepers	31	31	
Telegraph operators	5	4	1	Servants	19,731	18,117	1,614
Telephone operators	13	5	8	Waiters	2,696	2,499	197
Other transportation pursuits:				Other pursuits:			
Foremen and overseers (n. o. s. ¹)	1	1		Cleaners and renovators (clothing, etc.)	104	100	4
Laborers (n. o. s. ¹)	163	163		Other occupations	60	56	4
Proprietors, officials, and managers (n. o. s. ¹)	2	2					
Other occupations (semiskilled)	46	46		CLERICAL OCCUPATIONS	971	927	44
TRADE	12,028	11,881	147	Agents, canvassers, and collectors	45	43	2
Bankers, brokers, and money lenders	74	74		Bookkeepers, cashiers, and accountants	551	537	14
Clerks in stores	948	924	24	Clerks (except clerks in stores)	317	308	9
Commercial travelers	18	18		Messenger, bundle, and office boys	40	39	1
Decorators, drapers, and window dressers	1	1		Stenographers and typewriters	18		18
Deliverymen	148	148					
Floorwalkers, foremen, and overseers	10	10					

¹ Not otherwise specified.

TABLE 52.—OCCUPATIONS OF CHINESE AND JAPANESE 10 YEARS OF AGE AND OVER GAINFULLY EMPLOYED, BY SEX, HAWAII AND HONOLULU: 1910.

OCCUPATION.	PERSONS 10 YEARS OF AGE AND OVER.		OCCUPATION.	PERSONS 10 YEARS OF AGE AND OVER.	
	Chinese.	Japanese.		Chinese.	Japanese.
HAWAII.			HAWAII—Continued.		
Males in gainful occupations.....	13,742	44,141	Males in gainful occupations—Continued.		
Agriculture, forestry, and animal husbandry:			Domestic and personal service:		
Dairy farm laborers.....	17	75	Barbers, hairdressers, and manicurists.....	43	299
Farm, garden, etc., foremen and managers—			Bartenders.....	21	24
General farm foremen and managers.....	8	20	Housekeepers and stewards.....	48	52
Sugar farm foremen and managers.....	36	156	Janitors and sextons.....	48	40
All other farm foremen and managers.....	60	23	Laborers (domestic and professional service).....	98	490
Farm laborers—			Laundry operatives.....	332	38
Coffee farm laborers.....	6	267	Restaurant, café, and lunch room keepers.....	107	68
General farm laborers.....	823	2,756	Servants.....	1,059	1,607
Rice farm laborers.....	1,634	191	Waiters.....	140	76
Sugar farm laborers—			Clerical occupations:		
Irrigators.....	144	848	Bookkeepers, cashiers, and accountants.....	151	127
Laborers.....	2,658	19,731	Clerks (except clerks in stores).....	57	73
Teamsters.....	7	485	Messenger, bundle, and office boys.....	28	33
Other farm laborers.....	6	123	Females in gainful occupations.....	352	7,337
Farmers and planters—			Agriculture, forestry, and animal husbandry:		
Coffee farmers.....	19	482	Farm laborers—		
General farmers.....	243	274	General farm laborers.....	119	771
Rice farmers.....	339	135	Sugar farm laborers.....	1	2,484
Sugar farmers.....	59	778	All other farm laborers.....	33	118
Fishermen.....	133	700	Orchard and fruit farm laborers.....		152
Florists.....	24	107	Manufacturing and mechanical industries:		
Fruit growers.....	68	76	Dressmakers and seamstresses (not in factory).....	20	186
Garden laborers.....	235	184	Laborers (n. o. s.).....	4	159
Gardeners.....	327	481	Semiskilled operatives (n. o. s.).....	1	55
Irrigation ditch laborers.....	5	820	Trade:		
Lumbermen and woodchoppers.....	26	246	Retail dealers.....	14	112
Orchard and fruit farm laborers.....	117	517	Saleswomen.....	37	111
Stock herders, drovers, and feeders.....	43	179	Professional service:		
Stock raisers.....	43	78	Teachers.....	21	32
Extraction of minerals:			Trained nurses.....	1	17
Quarry operatives.....	8	125	Domestic and personal service:		
Manufacturing and mechanical industries:			Boarding and lodging house keepers.....		58
Bakers.....	74	58	Housekeepers and stewardesses.....	3	113
Blacksmiths, forgemen, and hammermen.....	15	241	Laundresses (not in laundry).....	4	581
Brick and stone masons.....	2	81	Laundry operatives.....		25
Builders and building contractors.....	5	44	Servants.....	37	1,869
Carpenters.....	205	1,062	Clerical occupations:		
Compositors, linotypers, and typesetters.....	14	66	Stenographers and typewriters.....		1
Electricians and electrical engineers.....	4	10			
Engineers (stationary).....	47	183			
Firemen (except locomotive and fire department).....	89	124			
Laborers (n. o. s.)—					
Building and hand trades.....	578	938			
Lumber and furniture industries.....	14	95			
Metal industries.....	2	8			
Sugar factories.....	66	1,642			
All other industries.....	82	271			
Machinists, millwrights, and toolmakers.....	9	59			
Managers and superintendents (manufacturing).....	33	18			
Manufacturers and officials.....	63	117			
Oilers of machinery.....	15	87			
Painters, glaziers, varnishers, enamelers, etc.....	80	96			
Plumbers and gas and steam fitters.....	22	22			
Semiskilled operatives (n. o. s.)—					
Charcoal burners.....	4	102			
Poi factories.....	162	19			
Sugar factories.....	20	77			
All sugar industries.....	65	159			
Shoemakers and cobblers (not in factory).....	109	14			
Tailors.....	373	223			
Transportation:					
Brakemen.....	2	10			
Carriage and hack drivers.....	74	344			
Chauffeurs.....	2	37			
Draymen, teamsters, and expressmen.....	41	138			
Hostlers and stable hands.....	32	192			
Laborers (steam and street railroad).....	7	1,017			
Laborers (n. o. s.).....	12	79			
Locomotive engineers.....	2	20			
Locomotive firemen.....	2	11			
Longshoremen and stevedores.....	5	167			
Sailors and deck hands.....	4	191			
Trade:					
Bankers, brokers, and money lenders.....	9	11			
Clerks in stores.....	54	69			
Deliverymen.....	46	105			
Laborers in coal and lumber yards, warehouses, etc.....	10	51			
Laborers, porters, and helpers in stores.....	105	120			
Retail dealers.....	1,067	880			
Salesmen.....	431	718			
Public service (not elsewhere classified):					
Guards, watchmen, and doorkeepers.....	18	38			
Laborers (public service).....	5	20			
Officials and inspectors (city and county).....	1	3			
Officials and inspectors (territorial and United States).....	5	2			
Policemen.....	3	4			
Soldiers, sailors, and marines.....	7	20			
Professional service:					
Civil and mining engineers and surveyors.....	1	12			
Clergymen.....	11	81			
Lawyers, judges, and justices.....	2	32			
Physicians and surgeons.....	4	96			
Teachers.....	47	96			

1 Not otherwise specified.

TABLE 52.—OCCUPATIONS OF CHINESE AND JAPANESE 10 YEARS OF AGE AND OVER GAINFULLY EMPLOYED, BY SEX, HAWAII AND HONOLULU: 1910—Continued.

OCCUPATION.	PERSONS 10 YEARS OF AGE AND OVER.		OCCUPATION.	PERSONS 10 YEARS OF AGE AND OVER.	
	Chinese.	Japanese.		Chinese.	Japanese.
HONOLULU—Continued.			HONOLULU—Continued.		
Males in gainful occupations—Continued.			Males in gainful occupations—Continued.		
Transportation—Continued.			Domestic and personal service—Continued.		
Laborers (steam and street railroad).....	1	97	Laundry operatives.....	270	32
Laborers (n. o. s. ¹).....	4	49	Restaurant, café, and lunch room keepers.....	48	47
Longshoremen and stevedores.....	4	99	Servants.....	571	969
Sailors and deck hands.....	4	166	Waiters.....	107	64
Trade:			Clerical occupations:		
Bankers, brokers, and money lenders.....	8	10	Agents, canvassers, and collectors.....	11	13
Clerks in stores.....	31	16	Bookkeepers, cashiers, and accountants.....	91	75
Deliverymen.....	29	21	Clerks (except clerks in stores).....	48	22
Laborers in coal and lumber yards, warehouses, etc.....	7	24	Messenger, bundle, and office boys.....	24	11
Laborers, porters, and helpers in stores.....	63	55			
Retail dealers.....	563	276	Females in gainful occupations.....	169	1,222 ¹
Salesmen.....	312	225	Agriculture, forestry, and animal husbandry:		
Public service (not elsewhere classified):			General farm laborers.....	51	32
Firemen (fire department).....	8	11	Manufacturing and mechanical industries:		
Guards, watchmen, and doorkeepers.....	5	18	Dressmakers and seamstresses (not in factory).....	18	39
Laborers (public service).....	4	1	Trade:		
Officials and inspectors (territorial and United States).....	2	18	Retail dealers.....	7	19
Policemen.....	7	18	Saleswomen.....	28	45
Soldiers, sailors, and marines.....	7	18	Professional service:		
Professional service:			Teachers.....	13	9
Clergymen.....	5	17	Trained nurses.....	1	9
Lawyers, judges, and justices.....	2	3	Domestic and personal service:		
Musicians and teachers of music.....	2	3	Housekeepers and stewardesses.....	1	36
Physicians and surgeons.....	4	9	Laundresses (not in laundry).....	3	199
Teachers.....	26	15	Laundry operatives.....	2	3
Domestic and personal service:			Servants.....	27	610
Barbers, hairdressers, and manicurists.....	25	122	Clerical occupations:		
Bartenders.....	15	11	Stenographers and typewriters.....		
Housekeepers and stewards.....	43	34			
Janitors and sextons.....	35	36			
Laborers (domestic and professional service).....	69	352			

¹ Not otherwise specified.

POPULATION.

TABLE 53.—NUMBER OF CHINESE AND JAPANESE IN 1910, 1900, 1890, AND 1880, BY DIVISIONS AND STATES.

DIVISION AND STATE.	CHINESE.				JAPANESE.				DIVISION AND STATE.	CHINESE.				JAPANESE.			
	1910	1900	1890	1880	1910	1900	1890	1880		1910	1900	1890	1880	1910	1900	1890	1880
UNITED STATES.....	71,531	89,863	107,488	105,465	72,157	24,326	2,039	148									
GEOGRAPHIC DIVISIONS:									SOUTH ATLANTIC:								
New England.....	3,409	4,203	1,488	401	272	89	45	14	Delaware.....	30	51	37	1	4	1		
Middle Atlantic.....	8,189	10,490	4,689	1,227	1,643	446	202	27	Maryland.....	378	544	189	5	24	9	7	
East North Central.....	3,415	2,533	1,254	390	482	126	101	7	District of Columbia.....	369	455	91	13	47	7	9	4
West North Central.....	1,195	1,135	1,007	423	1,000	223	16	1	Virginia.....	154	243	55	6	14	10	16	
South Atlantic.....	1,582	1,791	669	74	156	29	56	5	West Virginia.....	90	56	15	5	3		3	
East South Central.....	414	427	274	90	26	7	19		North Carolina.....	80	51	32		2		1	1
West South Central.....	1,303	1,555	1,173	758	428	30	42		South Carolina.....	57	67	34	9	8			
Mountain.....	5,614	7,950	11,572	14,274	10,447	5,107	27	5	Georgia.....	233	204	108	17	4	1	5	
Pacific.....	46,320	59,779	85,272	87,828	57,703	18,269	1,532	89	Florida.....	191	120	108	18	50	1	14	
NEW ENGLAND:									EAST SOUTH CENTRAL:								
Maine.....	108	119	73	8	13	4	1		Kentucky.....	52	57	28	10	12		3	
New Hampshire.....	67	112	58	14	1	1	2		Tennessee.....	43	75	51	25	8	4	6	
Vermont.....	8	39	32		3		1		Alabama.....	62	58	48	4	4	3	3	
Massachusetts.....	2,582	2,968	984	229	151	53	18	8	Mississippi.....	257	237	147	51	2		7	
Rhode Island.....	272	366	69	27	33	13	5		WEST SOUTH CENTRAL:								
Connecticut.....	462	599	272	123	71	18	18	6	Arkansas.....	62	62	92	133	9			
MIDDLE ATLANTIC:									Louisiana.....	507	599	333	489	51	17	39	
New York.....	5,266	7,170	2,935	909	1,247	354	148	17	Oklahoma.....	139	58	38		43			
New Jersey.....	1,139	1,393	608	170	206	52	22	2	Texas.....	595	836	710	136	340	13	3	
Pennsylvania.....	1,784	1,927	1,146	148	190	40	32	8	MOUNTAIN:								
EAST NORTH CENTRAL:									Montana.....	1,285	1,739	2,532	1,765	1,585	2,441	6	
Ohio.....	569	371	183	109	76	27	22	3	Idaho.....	859	1,487	2,007	3,379	1,363	1,291		
Indiana.....	276	207	92	29	38	5	18		Wyoming.....	246	461	465	914	1,596	393		
Illinois.....	2,103	1,503	740	209	285	80	14	3	Colorado.....	373	599	1,398	612	2,300	48	10	
Michigan.....	241	240	120	27	49	9	38	1	New Mexico.....	248	341	361	57	258	8	3	
Wisconsin.....	226	212	119	16	34	5	9		Arizona.....	1,305	1,419	1,170	1,630	371	281	1	2
WEST NORTH CENTRAL:									Utah.....	371	572	806	501	2,110	417	4	
Minnesota.....	275	166	94	24	67	51	2	1	Nevada.....	927	1,352	2,833	5,416	864	223	3	3
Iowa.....	97	104	64	33	36	7	1		PACIFIC:								
Missouri.....	535	449	409	91	99	9	6		Washington.....	2,709	3,629	3,260	3,188	12,929	5,617	360	1
North Dakota.....	39	32	28	8	59	148	1		Oregon.....	7,363	10,307	9,540	9,510	3,418	2,501	25	2
South Dakota.....	121	165	195	230	42	1	2		California.....	36,248	45,753	72,472	75,132	41,356	10,151	1,147	86
Nebraska.....	112	180	214	18	590	3	4										
Kansas.....	16	39	93	19	107	4	4										

TABLE 54.—POPULATION STATISTICS RELATIVE TO THE

		UNITED STATES.			PACIFIC DIVISION.								
		Total population.	Chi- nese.	Japa- nese.	California.			Oregon.			Washington.		
					Total population.	Chi- nese.	Japa- nese.	Total population.	Chi- nese.	Japa- nese.	Total population.	Chi- nese.	Japa- nese.
POPULATION.													
1	Total.....	91,972,266	71,531	72,157	2,377,549	36,248	41,356	672,765	7,363	3,418	1,141,990	2,709	12,929
2	Urban.....	42,623,888	54,331	35,181	1,469,739	24,262	18,612	307,060	6,564	1,861	605,530	2,003	8,273
3	Rural.....	49,348,888	17,200	36,976	907,810	11,986	22,744	365,705	799	1,557	536,460	706	4,656
4	Per cent urban.....	46.3	76.0	48.8	61.8	66.9	45.0	45.6	89.1	54.4	53.0	73.9	64.0
5	Per cent rural.....	53.7	24.0	51.2	38.2	33.1	55.0	54.4	10.9	45.6	47.0	26.1	36.0
SEX.													
6	Male.....	47,332,277	66,856	63,070	1,322,978	33,003	35,116	384,265	7,043	3,124	658,603	2,519	11,241
7	Female.....	44,639,989	4,675	9,087	1,054,571	3,245	6,240	288,500	320	294	483,327	190	1,688
8	Males to 100 females.....	106.0	1,430.1	694.1	125.5	1,017.0	562.8	133.2	2,200.9	1,062.6	136.3	1,325.8	665.9
AGE.													
9	All ages.....	91,972,266	71,531	72,157	2,377,549	36,248	41,356	672,765	7,363	3,418	1,141,990	2,709	12,929
10	Under 5 years.....	10,631,364	1,343	3,408	193,659	853	2,411	60,211	94	121	108,756	46	594
11	5 to 14 years.....	18,867,772	2,839	1,505	359,137	1,948	1,323	112,699	207	29	192,480	94	238
12	15 to 24 years.....	18,120,587	7,800	15,588	439,155	4,911	8,374	131,177	351	858	221,765	311	3,094
13	25 to 44 years.....	26,809,875	25,953	47,127	847,141	10,731	26,915	220,444	2,096	2,234	400,472	840	8,121
14	45 to 64 years.....	13,424,089	29,647	3,219	422,833	14,076	2,016	112,356	4,329	172	175,210	1,320	428
15	65 years and over.....	3,949,524	2,330	40	125,293	1,549	23	28,153	240	2	36,573	52	3
16	Age unknown.....	169,055	1,529	1,210	8,961	1,280	494	1,725	46	2	6,794	28	456
PER CENT DISTRIBUTION.													
17	All ages.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
18	Under 5 years.....	11.6	1.9	4.7	8.1	2.4	5.8	8.9	1.3	3.5	9.5	1.7	4.6
19	5 to 14 years.....	20.5	4.0	2.2	14.7	5.4	2.7	16.8	2.8	0.8	16.9	3.5	1.8
20	15 to 24 years.....	19.7	11.0	21.6	18.1	13.5	20.2	19.5	4.8	25.1	19.4	11.5	23.9
21	25 to 44 years.....	29.1	36.3	65.3	35.6	29.6	65.1	33.7	65.4	65.4	35.1	31.3	62.8
22	45 to 64 years.....	14.6	41.4	4.5	17.8	41.3	4.9	16.7	58.8	5.0	15.3	49.1	3.3
23	65 years and over.....	4.3	3.3	0.1	5.3	4.3	0.1	4.2	3.3	0.1	3.2	1.9	(1)
24	Age unknown.....	0.2	2.1	1.7	0.4	3.5	1.2	0.2	0.6	0.1	0.6	1.0	3.5
MARITAL CONDITION.													
25	Males 15 years of age and over ²	32,425,805	64,394	60,536	1,047,593	31,337	33,312	296,368	6,881	3,044	505,624	2,431	10,812
26	Single.....	12,550,129	34,330	42,688	480,292	14,751	23,154	140,653	4,870	2,113	245,634	1,313	7,556
27	Per cent single.....	38.7	53.3	70.5	45.8	47.1	69.5	47.5	70.8	69.4	48.6	54.0	69.9
28	Married.....	18,092,600	20,449	15,918	495,538	13,997	9,320	137,984	1,800	807	231,199	1,033	2,722
29	Widowed.....	1,471,390	1,139	495	46,423	628	324	12,600	17	18	18,237	24	36
30	Divorced.....	156,162	45	86	10,784	8	45	3,412	11	5	4,606	1	10
31	Females 15 years of age and over ²	30,047,325	2,955	6,648	786,160	2,110	4,510	203,487	181	224	335,130	138	1,230
32	Single.....	8,933,170	680	908	219,546	450	522	55,242	33	35	88,699	63	130
33	Per cent single.....	29.7	23.0	13.7	27.9	21.3	11.6	27.1	18.2	15.6	26.5	45.7	14.7
34	Married.....	17,684,687	2,016	5,581	459,167	1,455	3,916	128,182	138	185	214,633	70	1,039
35	Widowed.....	3,176,228	229	96	95,949	188	63	17,547	8	3	26,560	3	16
36	Divorced.....	185,068	5	17	10,499	3	6	2,225	-----	-----	3,893	-----	5
NATIVITY.													
37	Native.....	78,456,380	14,935	4,502	1,791,117	8,470	3,172	559,620	898	138	885,740	418	755
38	Foreign born.....	13,515,886	56,596	67,655	586,432	27,778	38,184	113,136	6,465	3,280	256,241	2,291	12,174
39	Per cent foreign born.....	14.7	79.1	93.8	24.7	76.6	92.3	16.8	87.8	96.0	22.4	84.6	94.2
YEAR OF IMMIGRATION.													
40	Total foreign born.....	13,515,886	56,596	67,655	586,432	27,778	38,184	113,136	6,465	3,280	256,241	2,291	12,174
41	1890 or earlier.....	5,347,710	34,863	1,868	238,970	17,023	952	45,784	5,058	79	87,075	1,547	414
42	1891 to 1895.....	1,157,513	4,253	1,703	41,822	1,155	1,118	7,062	638	65	16,835	107	145
43	1896 to 1900.....	1,063,699	3,723	9,244	45,542	1,400	5,725	6,884	141	499	18,788	114	1,303
44	1901 to 1905.....	2,036,022	2,429	25,227	90,119	1,139	15,722	14,309	91	1,120	38,588	81	3,265
45	1906 to Apr. 15, 1910.....	2,570,123	4,667	23,741	104,205	3,157	12,498	20,392	120	1,254	48,699	178	4,822
46	Year not reported.....	1,340,819	6,661	5,812	65,734	3,904	2,169	18,105	417	263	45,986	264	2,165
SCHOOL AGE AND SCHOOL ATTENDANCE.													
47	Total number 6 to 14 years.....	16,832,374	2,531	1,241	313,584	1,749	885	101,042	172	25	171,745	81	182
48	Number attending school.....	13,706,982	1,825	801	272,520	1,226	544	86,414	123	17	147,219	58	134
49	Total number 15 to 17 years.....	5,372,176	1,746	481	112,010	1,244	314	34,984	76	16	57,716	52	101
50	Number attending school.....	2,748,386	810	165	66,013	580	111	22,825	39	5	36,179	33	39
51	Total number 18 to 20 years.....	5,546,049	2,701	3,993	129,900	1,757	2,440	39,300	116	212	64,017	94	658
52	Number attending school.....	844,836	628	461	22,544	403	281	7,839	32	8	11,861	28	91
53	Total number attending school.....	18,009,891	3,887	2,512	377,666	2,534	1,623	121,479	227	82	201,695	140	453
54	Under 6 years.....	396,431	64	45	6,788	44	33	1,109	3	-----	1,855	-----	4
55	6 to 20 years.....	17,300,204	3,263	1,427	361,077	2,290	936	117,078	194	30	195,259	119	264
56	21 years of age and over.....	313,256	560	1,040	9,801	281	554	3,222	30	52	4,571	21	185
ILLITERACY.													
57	Persons 10 years of age and over ²	71,580,270	68,924	67,661	2,007,698	34,556	38,142	555,631	7,156	3,287	933,556	2,621	12,175
58	Illiterate—Number.....	5,516,163	10,891	6,213	74,902	5,355	3,297	10,504	542	364	18,416	498	830
59	Per cent.....	7.7	15.8	9.2	3.7	15.5	8.6	1.9	7.6	11.1	2.0	19.0	6.8
60	Males 10 years of age and over ²	37,027,558	65,479	60,809	1,135,489	32,103	33,499	324,717	6,934	3,054	552,586	2,467	10,851
61	Illiterate—Number.....	2,814,950	9,849	5,247	47,574	4,495	2,567	7,214	505	332	11,724	465	729
62	Per cent.....	7.6	15.0	8.6	4.2	14.0	7.7	2.2	7.3	10.9	2.1	18.8	6.7
63	Females 10 years of age and over ²	34,552,712	3,445	6,852	872,209	2,453	4,643	230,914	222	233	380,970	154	1,324
64	Illiterate—Number.....	2,701,213	1,042	966	27,328	860	730	3,290	37	32	6,692	33	101
65	Per cent.....	7.8	30.2	14.1	3.1	35.1	15.7	1.4	16.7	13.7	1.8	21.4	7.6

¹ Ratio not shown, the number of females being less than 100.

² Includes persons of unknown age.

POPULATION.

CHINESE AND JAPANESE IN SELECTED STATES: 1910.

MOUNTAIN DIVISION.															
Arizona.			Colorado.			Idaho.			Montana.			Nevada.			
Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.	
204,354	1,305	371	799,024	373	2,300	325,594	859	1,363	376,053	1,285	1,585	81,875	927	864	1
63,260	700	122	404,840	329	897	69,898	386	475	133,420	881	484	13,367	144	143	2
141,094	605	249	394,184	44	1,403	255,696	473	888	242,633	404	1,101	68,508	783	721	3
31.0	53.6	32.9	50.7	88.2	39.0	21.5	44.9	34.8	35.5	68.6	30.5	16.3	15.5	16.6	4
69.0	46.4	67.1	49.3	11.8	61.0	78.5	55.1	65.2	64.5	31.4	69.5	83.7	84.5	83.4	5
118,574	1,242	351	430,697	356	2,192	185,546	839	1,293	226,872	1,227	1,559	52,551	876	832	6
85,780	63	20	368,327	17	108	140,048	20	70	149,181	58	26	29,324	51	32	7
138.2	(1)	(1)	116.9	(1)	2,029.6	132.5	(1)	(1)	162.1	(1)	(1)	179.2	(1)	(1)	8
204,354	1,305	371	799,024	373	2,300	325,594	859	1,363	376,053	1,285	1,585	81,875	927	864	9
24,778	19	2	82,562	5	38	40,444	9	22	38,323	19	8	6,383	10	6	10
40,008	44	4	145,304	10	13	68,034	7	15	63,865	27	4	10,606	31	11	11
38,145	97	92	150,095	18	454	62,267	37	294	73,011	82	342	13,301	91	207	12
68,748	430	253	264,700	114	1,642	100,928	235	969	137,074	383	1,049	33,717	216	593	13
26,244	679	19	127,281	211	82	43,876	459	59	51,824	704	82	14,224	498	50	14
5,794	29	1	26,727	15	71	8,940	103	4	9,085	65	1	3,120	80	2	15
637	7	1	2,349	1	4	1,105	4	4	2,871	5	99	524	1	6	16
100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	17
12.1	1.5	0.5	10.3	1.3	1.7	12.4	1.0	1.6	10.2	1.5	0.5	7.8	1.1	0.7	18
19.6	3.4	1.1	18.2	2.7	0.6	20.9	0.8	1.1	17.0	2.1	0.3	13.0	3.3	19	19
18.7	7.4	24.8	18.8	4.8	19.7	19.1	4.3	21.6	19.4	6.4	21.6	16.2	9.8	24.0	20
33.6	33.0	68.2	33.1	30.6	71.4	31.0	27.4	71.1	36.5	29.8	66.2	41.2	23.3	68.6	21
12.8	52.0	5.1	15.9	56.6	3.6	13.5	53.4	4.3	13.8	54.8	5.2	17.4	53.7	5.8	22
2.8	2.2	1	3.3	4.0	3.1	2.7	12.6	0.8	2.4	5.1	0.1	3.8	8.6	0.2	23
0.4	0.5	0.3	0.4	0.4	0.4	0.4	0.5	0.3	0.7	0.4	6.2	0.6	0.1	0.7	24
85,386	1,211	347	315,422	346	2,172	130,250	828	1,282	175,220	1,204	1,554	43,845	846	830	25
39,106	489	260	129,828	125	1,605	59,751	439	983	91,760	539	1,006	22,508	357	508	26
45.8	40.4	74.9	41.2	36.1	76.7	45.9	53.0	76.7	52.4	44.8	64.7	51.3	42.2	68.4	27
40,708	678	62	167,799	212	410	64,043	365	274	74,423	635	386	18,160	445	228	28
3,723	25	4	13,457	5	23	4,407	18	9	5,338	18	3	2,023	32	12	29
661	2	1	2,782	4	4	943	1	5	1,175	2	3	608	1	4	30
54,182	31	18	255,736	12	77	86,866	15	44	98,645	35	19	21,041	40	28	31
12,035	6	11	65,931	2	9	21,475	4	4	25,961	7	9	4,411	8	9	32
22.2	(1)	(1)	25.8	1	67	24.7	11	39	26.3	25	8	21.0	11	34	33
35,601	24	7	160,546	9	1	58,904	11	1	64,185	25	8	14,109	16	17	34
5,668	1	1	25,752	1	1	5,599	1	1	7,380	2	2	2,124	11	1	35
533	1	1	3,043	1	1	567	1	1	834	2	2	275	1	1	36
155,589	287	6	609,437	57	45	283,016	84	31	281,340	186	11	62,184	169	8	37
48,765	1,018	365	129,587	316	2,255	42,578	775	1,332	94,713	1,099	1,574	19,691	758	856	38
23.9	78.0	98.4	16.2	84.7	98.0	13.1	90.2	97.7	25.2	85.5	99.3	24.1	81.8	99.1	39
48,765	1,018	365	129,587	316	2,255	42,578	775	1,332	94,713	1,099	1,574	19,691	758	856	40
11,350	720	27	51,729	247	31	17,298	573	86	31,136	720	25	7,526	591	23	41
2,851	43	18	10,228	18	122	2,687	31	26	7,572	66	18	1,203	25	16	42
4,276	25	74	10,150	12	266	2,427	31	180	8,163	46	221	1,401	30	113	43
7,763	11	127	17,640	9	936	4,874	17	398	13,470	21	495	3,230	16	346	44
13,862	53	78	22,800	11	738	7,199	21	408	20,959	31	625	4,220	47	340	45
8,663	166	41	16,980	19	162	8,173	102	284	13,413	215	190	2,111	49	18	46
35,271	43	4	129,855	9	11	60,384	7	13	56,664	26	4	9,412	29	47	47
23,691	33	1	112,568	9	7	49,579	6	11	46,879	18	3	7,833	16	48	48
10,064	16	1	41,664	5	3	17,875	8	4	17,065	16	6	2,831	24	1	49
5,126	8	1	26,164	4	1	13,104	5	1	10,517	5	1	1,724	7	50	50
11,562	34	25	44,421	4	73	18,580	10	74	20,042	28	62	3,889	27	48	51
1,538	4	2	8,894	1	14	4,096	3	2	3,282	6	2	584	1	1	52
31,346	47	4	153,412	16	46	68,603	16	15	62,755	36	8	10,557	26	5	53
490	2	2	2,483	1	22	632	13	13	936	29	6	196	1	54	54
30,355	45	2	147,626	14	22	66,779	14	13	60,678	29	6	10,141	24	1	55
501	2	2	3,303	2	24	1,192	2	2	1,141	7	2	220	1	4	56
157,659	1,269	368	640,846	365	2,253	249,018	847	1,333	303,551	1,254	1,576	69,822	904	858	57
32,953	319	39	23,780	82	292	5,453	177	183	14,457	361	362	4,702	100	37	58
20.9	25.1	10.6	5.7	22.5	13.0	2.2	20.9	13.7	4.8	28.8	23.0	6.7	11.1	4.3	59
94,812	1,227	348	350,684	350	2,176	146,783	832	1,286	190,263	1,215	1,557	46,408	863	830	60
18,133	310	35	12,680	77	282	3,831	169	160	9,895	350	357	2,829	95	32	61
19.2	25.3	10.1	5.6	22.0	13.0	2.6	20.3	13.1	5.2	28.8	22.9	6.1	11.0	3.9	62
62,847	42	20	290,102	15	77	102,235	15	47	113,288	39	19	23,414	41	28	63
14,770	9	4	11,100	5	10	1,622	8	14	4,562	11	5	1,873	5	64	64
23.5	(1)	(1)	3.8	(1)	(1)	1.6	(1)	(1)	4.0	(1)	(1)	8.0	(1)	(1)	65

* Includes persons whose marital condition was not reported.

† Per cent not shown where base is less than 100.

TABLE 54.—POPULATION STATISTICS RELATIVE TO THE CHINESE

	MOUNTAIN DIVISION—continued.									ALL OTHER DIVISIONS.		
	New Mexico.			Utah.			Wyoming.			Illinois.		
	Total population.	Chinese.	Japanese.	Total population.	Chinese.	Japanese.	Total population.	Chinese.	Japanese.	Total population.	Chinese.	Japanese.
POPULATION.												
1 Total.....	327,301	248	258	373,351	371	2,110	145,965	246	1,596	5,638,591	2,103	235
2 Urban.....	46,571	102	46	172,934	320	730	43,221	177	541	3,476,929	2,062	273
3 Rural.....	280,730	146	212	200,417	61	1,380	102,744	69	1,055	2,161,662	85	12
4 Per cent urban.....	14.2	41.1	17.8	46.3	86.3	34.6	29.6	72.0	33.9	61.7	98.3	95.8
5 Per cent rural.....	85.8	58.9	82.2	53.7	13.7	65.4	70.4	28.0	66.1	38.3	1.7	4.2
SEX.												
6 Male.....	175,245	243	249	196,863	345	2,021	91,670	237	1,549	2,911,674	2,030	247
7 Female.....	152,056	5	9	176,488	26	89	54,295	9	47	2,726,917	73	38
8 Males to 100 females.....	115.3	(1)	(1)	111.5	(1)	(1)	168.8	(1)	(1)	106.8	(1)	(1)
AGE.												
9 All ages.....	327,301	248	258	373,351	371	2,110	145,965	246	1,596	5,638,591	2,103	235
10 Under 5 years.....	45,285	5	3	52,098	5	30	15,331	5	19	597,989	42	11
11 5 to 14 years.....	75,434	2	1	85,045	6	13	23,373	6	7	1,067,823	54	10
12 15 to 24 years.....	63,388	19	31	74,483	35	479	30,361	20	373	1,122,059	258	68
13 25 to 44 years.....	90,031	82	196	102,575	110	1,456	55,232	80	1,143	1,748,985	1,180	185
14 45 to 64 years.....	42,983	137	25	43,982	195	80	17,614	127	52	843,485	551	5
15 65 years and over.....	9,686	3	1	12,369	20	1	2,796	8	1	243,374	6
16 Age unknown.....	494	1	1,299	46	253	1	14,875	12	6
PER CENT DISTRIBUTION.												
17 All ages.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
18 Under 5 years.....	13.8	2.0	1.2	14.1	1.3	1.4	10.5	2.0	1.2	10.6	2.0	3.9
19 5 to 14 years.....	23.0	0.8	0.4	23.0	1.6	0.9	16.4	2.4	0.4	18.9	2.6	3.5
20 15 to 24 years.....	19.4	7.7	12.0	19.9	0.4	22.7	21.1	8.1	23.4	19.9	12.3	23.9
21 25 to 44 years.....	27.5	33.1	76.0	27.5	29.6	69.0	37.8	32.5	71.6	31.0	56.1	64.9
22 45 to 64 years.....	13.1	55.2	9.7	11.8	52.6	3.8	12.1	51.6	3.3	15.0	26.2	1.8
23 65 years and over.....	3.0	1.2	0.4	3.3	5.4	(1)	1.9	3.3	0.1	4.3	0.3
24 Age unknown.....	0.2	0.4	0.4	2.2	0.2	0.1	0.3	0.6	2.1
MARITAL CONDITION.												
25 Males 15 years of age and over ^{2, 3}	114,295	238	246	126,697	339	1,997	71,730	227	1,534	2,071,223	1,972	239
26 Single.....	43,684	115	195	51,890	181	1,355	40,383	152	1,197	813,770	1,211	177
27 Per cent single.....	38.2	48.3	79.3	41.0	53.4	67.9	56.3	67.0	78.0	39.3	61.4	74.1
28 Married.....	63,648	115	46	68,608	129	566	28,498	75	324	1,143,793	724	56
29 Widowed.....	5,978	6	5	3,686	4	11	2,042	10	86,077	18	2
30 Divorced.....	759	730	500	2	11,008	1	1
31 Females 15 years of age and over ^{2, 3}	92,287	3	8	108,011	21	65	35,026	8	36	1,901,556	35	25
32 Single.....	21,461	1	1	30,083	5	5	8,225	2	7	577,197	12	7
33 Per cent single.....	23.3	27.9	23.5	30.4
34 Married.....	61,048	2	7	66,255	15	56	24,199	6	29	1,113,992	22	17
35 Widowed.....	8,845	9,949	1	2	2,164	191,345	1	1
36 Divorced.....	867	918	340	13,172
NATIVITY.												
37 Native.....	304,155	46	4	307,529	59	48	116,945	41	22	4,433,277	554	24
38 Foreign born.....	23,146	202	254	65,822	312	2,062	29,020	205	1,574	1,205,314	1,549	261
39 Per cent foreign born.....	7.1	81.5	98.4	17.6	84.1	97.7	19.9	83.3	98.6	21.4	75.7	91.6
YEAR OF IMMIGRATION.												
40 Total foreign born.....	23,146	202	254	65,822	312	2,062	29,020	205	1,574	1,205,314	1,549	261
41 1890 or earlier.....	6,333	149	9	29,584	218	39	8,116	148	16	512,636	770	22
42 1891 to 1895.....	1,384	13	11	3,527	11	37	1,752	9	16	110,948	186	18
43 1896 to 1900.....	1,863	2	47	3,403	16	203	2,289	13	169	73,827	203	29
44 1901 to 1905.....	3,122	1	116	7,491	6	824	5,480	6	642	177,492	129	100
45 1906 to Apr. 15, 1910.....	6,114	22	58	11,330	17	809	8,581	15	693	221,496	107	76
46 Year not reported.....	4,330	15	13	10,487	44	150	2,802	14	38	108,915	154	16
SCHOOL AGE AND SCHOOL ATTENDANCE.												
47 Total number 6 to 14 years.....	66,610	2	1	76,152	6	12	21,061	6	6	953,808	48	8
48 Number attending school.....	48,535	2	1	65,214	6	6	17,793	5	837,719	45	8
49 Total number 15 to 17 years.....	19,442	2	22,472	8	4	6,249	4	4	319,838	41	1
50 Number attending school.....	11,577	15,013	4	3,919	2	147,328	27
51 Total number 18 to 20 years.....	19,351	6	9	22,392	13	107	8,466	7	70	342,268	82	12
52 Number attending school.....	4,250	1	4,779	1	14	1,308	1	3	40,006	20	4
53 Total number attending school.....	66,717	4	1	88,056	12	27	23,745	8	6	1,064,346	136	48
54 Under 6 years.....	1,563	771	297	19,085	1	1
55 6 to 20 years.....	64,342	3	1	85,006	11	20	23,020	8	3	1,025,053	92	12
56 21 years of age and over.....	812	1	2,279	1	7	428	3	20,208	43	35
ILLITERACY.												
57 Persons 10 years of age and over ²	240,990	243	254	274,778	364	2,063	117,585	240	1,574	4,493,734	2,038	260
58 Illiterate—Number.....	48,697	32	37	6,821	139	257	3,874	57	301	168,294	324	5
59 Per cent.....	20.2	13.2	14.6	2.5	38.2	12.5	3.3	23.8	19.1	3.7	15.9	1.9
60 Males 10 years of age and over ²	131,828	240	246	147,009	341	1,997	77,260	232	1,538	2,333,230	1,994	241
61 Illiterate—Number.....	20,965	32	36	3,990	131	247	2,869	55	285	86,729	321	3
62 Per cent.....	15.9	13.3	14.6	2.7	38.4	12.4	3.7	23.7	18.5	3.7	16.1	1.2
63 Females 10 years of age and over ²	109,162	3	8	127,769	23	66	40,325	8	36	2,160,504	44	28
64 Illiterate—Number.....	27,732	1	2,831	8	10	1,005	2	16	81,565	3	2
65 Per cent.....	25.4	(1)	2.2	(1)	(1)	2.5	(1)	(1)	3.8	(1)	(1)

¹ Ratio not shown, the number of females being less than 100.

² Includes persons of unknown age.

POPULATION.

AND JAPANESE IN SELECTED STATES: 1910—Continued.

ALL OTHER DIVISIONS—continued.														
Massachusetts.			New Jersey.			New York.			Pennsylvania.			All other states.		
Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.
3,366,416	2,582	151	2,537,167	1,139	206	9,113,614	5,266	1,247	7,665,111	1,784	190	56,825,546	6,723	1,928
3,125,367	2,535	140	1,907,210	1,038	144	7,185,494	5,153	1,153	4,630,669	1,726	147	18,967,874	5,943	1,140
241,049	47	11	629,957	101	62	1,928,120	113	94	3,034,442	58	43	37,857,672	780	788
92.8	98.2	92.7	75.2	91.1	99.9	78.8	97.9	92.5	60.4	96.7	77.4	33.4	88.4	59.1
7.2	1.8	7.3	24.8	8.9	30.1	21.2	2.1	7.5	39.6	3.3	22.6	66.6	11.6	40.9
1,655,248	2,518	136	1,286,463	1,089	175	4,584,597	5,065	1,080	3,942,206	1,749	173	29,108,165	6,475	1,732
1,711,168	64	15	1,629,704	50	31	4,529,017	201	167	3,722,905	35	17	27,717,381	248	196
96.7	(¹)	(¹)	102.9	(¹)	(¹)	101.2	2,519.9	646.7	105.9	(¹)	(¹)	105.0	2,610.9	833.7
3,366,416	2,582	151	2,537,167	1,139	206	9,113,614	5,266	1,247	7,665,111	1,784	190	56,825,546	6,723	1,928
328,886	31	10	266,942	11	8	898,927	70	57	884,270	7	9	6,985,920	112	59
679,806	42	2	470,974	33	9	1,589,694	125	54	1,484,656	28	4	12,506,429	175	39
621,943	339	48	487,154	107	54	1,781,390	373	248	1,472,832	180	37	11,346,621	661	535
1,094,199	1,471	76	815,539	669	126	2,960,322	3,097	831	2,350,340	976	130	15,513,421	3,234	1,208
663,132	678	12	386,715	309	8	1,454,040	1,555	50	1,136,306	565	9	7,961,984	2,345	70
175,015	15	2	107,087	6	1	148,155	30	1	325,918	15	1	2,411,469	89	3
3,435	6	1	2,756	4	1	11,086	16	6	10,789	13	1	99,702	107	14
100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
9.8	1.2	6.6	10.5	1.0	3.9	9.9	1.3	4.6	11.5	0.4	4.7	12.3	1.7	3.1
17.2	1.6	1.3	18.6	2.9	4.4	17.4	2.4	4.3	19.4	1.6	2.1	22.0	2.6	2.0
18.5	13.1	31.8	19.2	9.4	26.2	19.5	7.1	19.9	19.2	10.1	19.5	20.0	9.8	27.7
32.5	57.0	50.3	32.1	58.7	61.2	32.5	58.8	66.6	30.7	54.7	68.4	27.3	48.1	62.7
16.7	26.3	7.9	15.2	27.1	3.9	16.0	29.5	4.0	14.8	31.7	4.7	14.0	34.9	3.6
5.2	0.6	1.3	4.2	0.5	0.5	4.6	0.6	0.1	4.3	0.8	0.5	4.2	1.3	0.2
0.1	0.2	0.7	0.2	0.4	0.5	0.1	0.3	0.5	0.1	0.7	0.5	0.2	1.6	0.7
1,197,828	2,476	131	914,768	1,071	166	3,333,279	4,958	1,019	2,749,550	1,731	166	19,246,727	6,298	1,685
40,048	1,209	102	346,544	630	123	1,327,337	3,201	786	1,056,327	1,129	125	7,181,614	3,619	1,323
40.0	48.8	77.9	37.9	58.8	74.1	39.8	64.6	77.1	38.4	65.2	75.3	37.3	78.5	26
655,740	1,235	24	524,166	415	43	1,840,960	1,657	216	1,560,397	559	36	10,976,996	2,375	298
56,800	26	4	39,812	12	3	145,844	76	10	117,728	33	2	907,185	138	22
4,331	1	1	1,552	1	1	7,436	2	1	7,138	3	1	97,737	10	3
1,259,896	33	8	884,483	24	23	3,201,714	113	117	2,546,635	18	11	18,086,470	138	145
465,040	4	2	279,432	9	9	1,109,671	33	40	800,392	9	5	5,148,399	32	43
36.9	27	4	31.6	15	14	33.7	29.2	34.2	31.4	7	5	28.5	23.2	29.6
644,531	27	4	506,985	15	14	1,793,558	76	74	1,473,465	7	5	10,865,307	98	97
143,519	2	1	94,289	1	1	373,190	4	2	259,641	2	1	1,906,714	5	5
5,968	1	1	1,884	1	1	10,227	1	1	8,604	1	1	121,219	1	36
2,307,171	728	13	1,876,379	220	16	6,365,603	836	105	6,222,737	314	15	51,834,523	1,588	89
1,059,245	1,854	138	660,788	919	190	2,748,011	4,430	1,142	1,442,374	1,470	175	4,991,023	5,155	1,839
31.5	71.8	91.4	26.0	80.7	92.2	30.2	84.1	91.6	18.8	82.4	92.1	8.8	76.7	95.4
1,059,245	1,854	138	660,788	919	190	2,748,011	4,430	1,142	1,442,374	1,470	175	4,991,023	5,155	1,839
411,320	920	9	228,713	423	13	911,583	2,165	92	445,161	724	12	2,305,426	2,853	69
121,400	244	5	60,760	143	5	262,378	813	84	114,904	236	13	389,590	510	46
115,416	247	16	61,734	138	30	284,484	710	162	125,304	201	23	287,748	394	175
165,911	161	50	113,200	78	56	520,768	365	358	277,031	91	65	574,604	207	607
214,252	199	42	143,858	48	63	603,878	230	384	354,354	88	50	763,894	323	743
30,946	74	16	54,533	89	14	164,920	142	62	125,020	130	12	659,701	863	199
519,454	39	2	420,635	28	8	1,423,729	106	46	1,321,152	25	2	11,151,816	155	32
482,420	35	2	372,760	20	7	1,281,770	86	40	1,142,994	19	2	8,711,065	118	19
171,635	43	1	137,812	15	5	482,877	50	4	425,259	25	1	3,492,383	117	16
77,989	17	1	54,589	3	2	218,436	23	2	174,990	15	1	1,862,913	38	5
189,935	124	6	150,078	30	10	547,822	118	37	447,892	53	5	3,486,034	198	136
27,611	41	3	13,654	2	1	63,168	21	9	48,557	17	1	580,965	40	26
630,119	127	20	469,272	32	13	1,650,863	178	131	1,411,238	66	4	11,578,092	282	126
29,845	3	3	21,433	3	3	55,773	6	4	22,822	7	1	239,343	3	3
588,020	93	6	440,903	25	8	1,563,374	130	51	1,366,541	51	2	11,154,943	202	50
12,245	31	14	6,936	4	5	31,716	42	76	21,875	15	2	192,806	77	73
2,742,684	2,536	140	2,027,946	1,112	192	7,410,819	5,125	1,154	6,007,750	1,763	177	43,346,203	6,531	1,846
141,541	361	3	113,602	256	8	406,020	605	30	354,290	280	15	4,087,957	1,403	153
5.2	14.2	2.1	5.6	23.0	4.2	5.5	11.8	2.6	5.9	15.9	8.5	9.4	21.5	8.3
1,340,517	2,406	132	1,029,649	1,081	108	3,727,218	4,988	1,031	3,100,717	1,740	166	22,292,388	6,376	1,689
67,647	357	2	57,047	250	7	187,107	594	22	198,334	273	14	2,076,332	1,370	128
5.0	14.3	1.5	5.5	23.1	4.2	5.0	11.9	2.1	6.4	15.7	8.4	9.3	21.5	7.6
1,402,167	40	8	998,297	31	24	3,683,001	137	123	2,901,033	23	11	21,053,815	155	157
73,894	4	1	56,455	6	1	218,913	11	8	155,956	7	1	2,011,625	33	25
5.3	(¹)	(¹)	5.7	(¹)	(¹)	5.9	8.0	6.5	5.4	(¹)	(¹)	9.6	21.3	15.9

¹ Includes persons whose marital condition was not reported.

⁴ Per cent not shown where base is less than 100.

CHINESE AND JAPANESE.

TABLE 55.—OCCUPATIONS OF CHINESE AND JAPANESE 10 YEARS OF AGE AND OVER, BY SEX, FOR SELECTED STATES: 1910.

OCCUPATION.	United States.	Arizona.	California.	Colorado.	Idaho.	Illinois.	Massachusetts.	Montana.	Nevada.	New Jersey.	New Mexico.	New York.	Oregon.	Pennsylvania.	Utah.	Washington.	Wyoming.	Other states.	
MALES IN GAINFUL OCCUPATIONS	120,460	1,535	62,136	2,496	2,074	2,109	2,496	2,705	1,646	1,228	471	5,860	9,671	1,852	2,269	12,622	1,755	7,535	
Barbers, hairdressers, and manicurists.....	674	8	380	8	6	1	5	3	1	2	19	64	4	15	148	1	9	
Boarding and lodging house keepers.....	632	9	384	23	2	1	12	4	1	19	41	2	15	94	7	17	
Cleaners.....	608	1	518	69	2	1	2	6	8	1	
Clerks, bookkeepers, etc.....	845	5	489	11	4	14	5	9	6	1	38	89	10	12	94	3	54	
Clerks in stores.....	924	5	380	12	8	23	17	19	4	48	221	1	13	109	10	54	
Coal mine operatives.....	997	4	233	1	110	9	9	128	22	476	5	
Farm and dairy farm laborers.....	14,957	100	12,082	308	110	76	25	2	20	11	731	13	95	564	3	159	
Farmers and dairy farmers.....	1,786	118	943	140	48	5	11	2	1	19	15	104	5	80	241	1	53	
Fishermen and oystermen.....	1,032	889	8	106	28	
Garden, greenhouse, orchard, and nursery laborers.....	9,445	30	8,279	9	87	4	2	82	13	1	9	5	294	2	28	520	7	73	
Gardeners, florists, fruit growers, and nurserymen.....	2,877	67	2,173	31	75	1	42	6	9	3	114	1	18	273	7	57	
Gold and silver mine operatives.....	592	3	439	69	20	20	33	5	3	
Laborers—																			
Building and hand trades	5,080	34	1,540	173	59	2	91	43	5	102	2,571	7	45	336	10	62	
Domestic and professional service.....	848	8	333	19	13	1	7	19	6	2	265	1	7	110	4	52	
Fish curing and packing.....	3,167	1,100	1,359	707	1	
Fruit and vegetable canning, etc.....	589	416	89	84	
Saw and planing mills.....	1,724	3	29	188	1,503	
Steam railroad.....	7,910	14	833	448	659	1,092	517	24	4	682	3	1,045	1,547	773	249	
Laborers, porters, and helpers in stores.....	643	448	10	5	3	7	4	1	9	41	1	3	98	2	11	
Launderers (not in laundry).....	840	23	239	13	14	26	39	21	14	35	8	61	18	51	4	29	3	242	
Laundry operatives.....	12,330	9	3,425	97	77	856	1,171	208	103	570	41	1,940	356	757	46	527	37	2,112	
Laundry owners, officials, and managers.....	6,391	46	709	47	35	494	774	73	50	392	25	1,170	59	549	16	121	14	1,817	
Lumbermen, raftsmen, and woodchoppers.....	564	1	205	6	7	114	1	230	
Porters (except in stores).....	1,390	22	577	78	25	3	54	35	7	10	73	1	16	456	22	11	
Restaurant, café, and lunch room keepers.....	1,950	111	519	39	52	86	42	88	38	35	29	134	101	55	35	201	22	363	
Retail dealers.....	6,626	150	4,124	45	78	165	168	114	83	30	14	438	286	116	62	351	14	388	
Salesmen (stores).....	2,598	27	1,734	10	4	23	24	14	8	9	2	375	39	13	21	184	2	109	
Servants.....	18,610	553	10,753	270	403	258	136	493	520	100	105	829	1,081	179	203	1,792	121	844	
Waiters.....	2,499	88	940	16	75	80	45	77	35	11	19	284	130	48	47	315	37	252	
All other occupations.....	11,332	103	6,658	329	128	63	57	111	103	39	21	343	505	22	315	1,847	179	509	
FEMALES IN GAINFUL OCCUPATIONS	3,351	28	2,238	38	21	44	43	17	15	16	5	148	97	24	15	447	5	150	
Boarding and lodging house keepers.....	120	1	71	7	1	3	1	4	1	28	1	2	
Dressmakers and seamstresses (not in factory).....	208	3	169	3	1	5	4	1	1	8	1	2	7	3	
Farm and dairy farm laborers.....	390	312	1	1	1	20	1	54	
Garden, greenhouse, orchard, and nursery laborers.....	355	313	1	1	2	38	
Laundry operatives.....	123	1	56	2	5	1	3	2	2	2	4	2	1	32	1	9	
Servants.....	1,121	1	786	11	5	13	13	7	4	12	2	42	34	12	12	141	3	23	
Waitresses.....	197	1	121	5	1	1	3	5	7	1	49	3	
All other occupations.....	837	21	410	11	6	28	22	5	2	88	27	7	2	98	110	

CHINESE AND JAPANESE.

TABLE 56.—NUMBER OF CHINESE AND JAPANESE IN CITIES HAVING, IN 1910, 25,000 INHABITANTS OR MORE: 1910, 1900, AND 1890—Continued.

CITY.	CHINESE.			JAPANESE.			CITY.	CHINESE.			JAPANESE.								
	1910	1900	1890	1910	1900	1890		1910	1900	1890	1910	1900	1890						
New York—Continued.							PENNSYLVANIA—Continued.												
Buffalo.....	64	96	44	15	1	5	Scranton.....	7	16	3	2	1						
Elmira.....	9	12	4	1	Shenandoah borough.....	5	7	2						
Jamestown.....	3	3	1	Wilkes-Barre.....	3	5	2	2	1						
Kingston.....	2	6	Williamsport.....	1	2	4						
Mount Vernon.....	21	27	11	1	York.....	2	2	3						
New Rochelle.....	21	21	4	4	RHODE ISLAND.												
New York	4,614	6,321	12,498	1,037	286	1,123	Newport.....	19	15	7	4	11	5						
Manhattan Borough.....	3,476	4,686	787	175	Pawtucket.....	28	29	6	3						
Bronx Borough.....	175	208	14	Providence.....	192	245	43	22	2						
Brooklyn Borough.....	799	1,206	210	94	Warwick town.....	1	5	1						
Queens Borough.....	115	146	34	6	Woonsocket.....	10	17	4						
Richmond Borough.....	49	75	12	11	SOUTH CAROLINA.												
Newburgh.....	10	16	13	Charleston.....	12	36	19	1						
Niagara Falls.....	3	1	1	6	2	Columbia.....	1	6	1						
Poughkeepsie.....	5	3	6	1	TENNESSEE.												
Rochester.....	21	11	9	12	2	Chattanooga.....	2	10	1						
Schenectady.....	54	19	7	5	4	Knoxville.....	2						
Syracuse.....	11	29	17	4	1	1	Memphis.....	28	28	19	2						
Troy.....	12	24	3	Nashville.....	2	21	13	4	4						
Utica.....	1	3	TEXAS.												
Watertown.....	6	9	4	Austin.....	14	22	8						
Yonkers.....	50	50	22	14	5	Dallas.....	16	24	63	19	3	1						
NORTH CAROLINA.							El Paso.....	228	290	210	13	1						
Charlotte.....	3	2	6	Fort Worth.....	59	22	40	1						
Wilmington.....	13	13	1	Galveston.....	46	68	42						
OHIO.							Houston.....	10	43	8	20	2						
Akron.....	5	2	1	1	San Antonio.....	62	54	46	11	4						
Canton.....	9	7	2	1	Waco.....	17	21	11						
Cincinnati.....	17	14	24	7	1	UTAH.												
Cleveland.....	228	103	36	14	11	5	Ogden.....	92	84	102	349	6	4						
Columbus.....	45	8	6	7	5	2	Salt Lake City.....	193	214	222	345	22						
Dayton.....	26	22	1	2	VIRGINIA.												
Hamilton.....	1	4	2	Lynchburg.....	2	4	3						
Lima.....	6	8	3	Norfolk.....	59	76	8	1	1						
Lorain.....	2	1	2	Portsmouth.....	6	13	4	5	7	8						
Newark.....	7	6	2	Richmond.....	13	21	21						
Springfield.....	9	3	3	2	Roanoke.....	5	7	6						
Toledo.....	51	31	8	1	WASHINGTON.												
Youngstown.....	17	10	1	Seattle.....	924	438	359	6,127	2,090	125						
Zanesville.....	2	1	1	Spokane.....	239	318	341	352	51	23						
OKLAHOMA.							Tacoma.....	23	262	9	1,018	600	56						
Muskogee.....	4	WEST VIRGINIA.												
Oklahoma City.....	101	9	8	16	Huntington.....	11	2	1						
OREGON.							Wheeling.....	7	8	7						
Portland.....	5,699	7,841	4,539	1,461	1,189	20	WISCONSIN.												
PENNSYLVANIA.							Green Bay.....	2	7	3						
Allentown.....	4	6	1	La Crosse.....	1	3						
Altoona.....	8	1	2	Madison.....	45	18	2	24	4						
Chester.....	16	28	14	2	1	Milwaukee.....	51	21	14						
Easton.....	4	6	12	2	Oshkosh.....	2	18	8						
Erie.....	8	6	6	Racine.....	4	3						
Harrisburg.....	12	10	20	Sheboygan.....	1	4						
Hazleton.....	6	3	2	2	1	Superior.....	14	8	12	4						
Johnstown.....	19	9	8													
Lancaster.....	9	14	11	2													
McKeesport.....	9	3	4	1													
New Castle.....	15	8	2													
Norristown borough.....	6	13	11	1	7													
Philadelphia.....	997	1,165	738	93	12	4													
Pittsburgh ²	236	182	115	28	1													
Reading.....	6	13	9	1													

¹ Combined figures for New York and Brooklyn as constituted in 1890; similar figures for the whole of the present area of New York City not available.

² Includes population of Allegheny in 1900 and 1890.

TABLE 57.—POPULATION STATISTICS RELATIVE TO THE CHINESE AND JAPANESE IN SELECTED CITIES: 1910.

	BERKELEY.			BOSTON.			CHICAGO.			LOS ANGELES.		
	Total population.	Chinese.	Japanese.	Total population.	Chinese.	Japanese.	Total population.	Chinese.	Japanese.	Total population.	Chinese.	Japanese.
POPULATION.												
Total.....	40,434	451	710	670,585	1,192	68	2,185,283	1,778	233	319,198	1,954	4,238
SEX.												
Male.....	19,518	401	536	329,703	1,148	60	1,125,764	1,713	197	162,669	1,788	3,546
Female.....	20,916	50	174	340,882	44	8	1,059,519	65	36	156,529	166	692
AGE.												
All ages.....	40,434	451	710	670,585	1,192	68	2,185,283	1,778	233	319,198	1,954	4,238
Under 5 years.....	3,236	9	63	63,725	23	8	223,767	38	11	22,817	73	245
5 to 14 years.....	5,939	42	23	112,095	24	2	377,093	42	9	41,517	111	90
15 to 24 years.....	8,082	157	205	123,016	124	18	459,185	211	52	57,621	205	1,072
25 to 44 years.....	13,810	146	394	235,267	677	36	749,461	1,004	152	121,775	659	2,691
45 to 64 years.....	7,364	90	25	108,739	335	4	307,411	469	4	59,639	863	126
65 years and over.....	1,980	7	27,068	8	1	60,228	5	15,439	41	1
Age unknown.....	23	675	1	1	8,138	9	5	390	2	13
MARITAL CONDITION.												
Males 15 years of age and over ^{1, 2}	14,941	372	493	241,277	1,123	58	824,058	1,666	190	130,536	1,679	3,372
Single.....	6,059	237	333	106,279	464	47	343,206	988	136	51,501	555	2,387
Married.....	8,253	131	153	122,810	650	8	442,081	658	49	71,807	1,089	935
Widowed.....	501	1	4	10,802	7	3	27,586	10	1	5,559	24	18
Divorced.....	84	2	914	3,949	1	1	1,443	12
Females 15 years of age and over ^{1, 2}	16,318	28	131	253,488	22	2	760,365	32	23	124,328	91	531
Single.....	5,535	16	6	101,490	1	251,715	10	5	35,307	15	71
Married.....	7,959	10	124	120,215	20	1	423,839	21	17	70,635	68	452
Widowed.....	2,246	2	30,110	1	1	76,813	1	1	16,544	7	7
Divorced.....	563	1	1,516	5,890	1,728	1
NATIVITY.												
Native.....	31,793	136	74	427,220	376	8	1,401,855	455	23	253,065	476	301
Foreign born.....	8,641	315	636	243,365	816	60	783,428	1,323	210	66,133	1,478	3,937
YEAR OF IMMIGRATION.												
Total foreign born.....	8,641	315	636	243,365	816	60	783,428	1,323	210	66,133	1,478	3,937
1890 or earlier.....	4,169	123	11	94,208	454	2	311,323	669	19	25,686	1,079	67
1891 to 1895.....	724	24	21	29,462	98	3	79,273	169	15	5,175	54	76
1896 to 1900.....	660	19	56	28,146	109	8	53,601	175	20	5,282	65	532
1901 to 1905.....	1,278	25	239	40,777	62	25	130,279	113	81	10,861	63	1,665
1906 to Apr. 15, 1910.....	1,411	113	287	44,448	71	18	161,421	87	63	10,480	124	1,399
Year not reported.....	399	6	22	6,324	22	4	47,526	110	12	8,649	93	198
SCHOOL AGE AND SCHOOL ATTENDANCE.												
Total number 6 to 14 years.....	5,336	41	20	100,560	21	336,808	37	7	37,189	99	72
Number attending school.....	4,816	36	17	94,234	19	296,766	34	7	33,701	79	50
Total number 15 to 17 years.....	2,228	42	6	32,055	15	119,177	36	1	14,334	64	38
Number attending school.....	1,641	20	5	15,504	1	41,580	24	8,066	26	12
Total number 18 to 20 years.....	2,486	57	64	36,501	40	1	138,027	67	8	17,513	66	301
Number attending school.....	1,009	25	17	5,472	5	10,691	15	2	3,228	19	53
Total number attending school.....	8,444	121	104	127,388	39	5	367,236	106	37	48,646	142	207
Under 6 years.....	75	8,703	3	9,869	1	1	2,112	6	2
6 to 20 years.....	7,466	81	39	115,210	25	349,037	73	9	44,995	124	115
21 years of age and over.....	903	40	65	3,475	11	5	8,330	32	27	1,539	12	90
ILLITERACY.												
Persons 10 years of age and over ¹	34,354	432	628	550,081	1,157	60	*1,770,222	1,721	217	275,863	1,824	3,938
Illiterate—Number.....	475	24	31	24,468	157	2	79,911	241	5	5,258	96	162
Males 10 years of age and over ¹	16,487	394	493	268,870	1,132	58	916,693	1,683	191	140,956	1,717	3,391
Illiterate—Number.....	266	23	18	10,070	157	1	38,717	238	3	2,550	81	114
Females 10 years of age and over ¹	17,867	38	135	281,211	25	2	853,529	38	26	134,907	107	547
Illiterate—Number.....	209	1	13	14,398	1	41,194	3	2	2,708	15	48

¹ Includes persons of unknown age.

² Includes persons whose marital condition was not reported.

TABLE 57.—POPULATION STATISTICS RELATIVE TO THE CHINESE AND JAPANESE IN SELECTED CITIES: 1910—Con.

	NEW YORK.			OAKLAND.			PHILADELPHIA.			PORTLAND.		
	Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.
POPULATION.												
Total.....	4,766,883	4,614	1,037	150,174	3,609	1,520	1,549,008	997	93	207,214	5,699	1,461
SEX.												
Male.....	2,382,482	4,419	892	78,222	3,086	1,151	760,463	972	86	118,868	5,479	1,202
Female.....	2,384,401	195	145	71,952	523	369	788,545	25	7	88,346	220	169
AGE.												
All ages.....	4,766,883	4,614	1,037	150,174	3,609	1,520	1,549,008	997	93	207,214	5,699	1,461
Under 5 years.....	507,080	70	54	12,585	128	143	152,921	6	2	14,158	56	06
5 to 14 years.....	880,694	117	41	21,143	317	59	296,039	18	3	21,851	143	14
15 to 24 years.....	989,484	326	207	27,426	521	387	296,722	74	10	41,793	256	378
25 to 44 years.....	1,613,715	2,699	681	55,099	1,205	857	516,656	573	62	85,081	1,613	944
45 to 64 years.....	653,787	1,369	48	26,483	1,335	68	248,504	338	6	34,555	3,480	59
65 years and over.....	135,321	23	1	7,862	93	2	62,680	12	6,538	140
Age unknown.....	6,802	10	5	76	10	4	2,477	6	1	238	2
MARITAL CONDITION.												
Males 15 years of age and over ^{1, 2}	1,697,045	4,818	839	61,380	2,839	1,055	550,627	961	84	99,231	5,369	1,251
Single.....	711,954	2,830	644	24,891	929	686	216,401	656	61	51,380	4,006	953
Married.....	912,366	1,409	180	32,761	1,419	360	304,450	280	21	42,271	1,272	271
Widowed.....	62,461	63	10	2,868	65	6	26,818	19	1	3,797	19	1
Divorced.....	3,079	1	2	1,440	3	1,293	2	3
Females 15 years of age and over ^{1, 2}	1,702,064	109	103	55,066	325	263	570,421	12	4	68,974	131	130
Single.....	617,885	30	34	15,423	61	36	204,170	6	2	21,868	28	20
Married.....	892,969	75	66	31,810	222	223	300,629	5	2	38,987	96	110
Widowed.....	183,897	4	2	7,464	40	4	71,500	1	6,940	5
Divorced.....	5,218	1	822	1,904	1,090
NATIVITY.												
Native.....	2,822,526	710	92	109,328	1,086	191	1,164,301	122	6	156,902	613	68
Foreign born.....	1,944,357	3,904	945	40,846	2,523	1,329	384,707	875	87	50,312	5,086	1,393
YEAR OF IMMIGRATION.												
Total foreign born.....	1,944,357	3,904	945	40,846	2,523	1,329	384,707	875	87	50,312	5,086	1,393
1890 or earlier.....	592,252	1,904	79	20,204	1,341	52	142,253	439	6	19,493	4,154	39
1891 to 1895.....	198,038	735	73	3,406	118	44	36,287	155	5	3,476	556	28
1896 to 1900.....	225,321	640	135	3,116	127	155	33,300	126	17	3,462	85	263
1901 to 1905.....	411,842	333	293	5,634	121	500	67,387	45	35	6,723	62	422
1906 to Apr. 15, 1910.....	443,679	200	310	6,351	349	550	72,763	41	19	8,911	91	550
Year not reported.....	73,225	92	55	2,135	467	28	32,717	69	5	8,247	138	91
SCHOOL AGE AND SCHOOL ATTENDANCE.												
Total number 6 to 14 years.....	770,037	98	35	18,952	289	45	237,900	15	2	22,255	117	13
Number attending school.....	698,015	80	30	16,827	229	32	205,009	13	2	19,084	83	8
Total number 15 to 17 years.....	258,065	44	2	6,999	130	18	82,336	9	8,799	54	7
Number attending school.....	101,802	20	1	3,974	75	9	24,961	6	5,013	26	2
Total number 18 to 20 years.....	306,255	100	32	8,202	180	100	90,007	23	3	12,218	85	66
Number attending school.....	28,903	16	9	1,452	44	20	7,363	8	2,049	20	5
Total number attending school.....	873,698	157	105	23,114	387	93	240,598	37	3	27,519	164	61
Under 6 years.....	28,877	6	3	257	7	2	7,189	249	2
6 to 20 years.....	828,720	116	40	22,253	348	61	237,333	27	2	26,146	135	15
21 years of age and over.....	16,101	35	62	604	32	30	5,076	10	1	1,124	27	49
ILLITERACY.												
Persons 10 years of age and over ¹	3,821,540	4,473	954	126,914	3,340	1,336	1,261,132	981	88	180,653	5,562	1,301
Illiterate—Number.....	254,208	466	27	3,863	372	63	57,700	153	6	2,145	225	40
Males 10 years of age and over ¹	1,907,643	4,342	848	66,504	2,941	1,064	615,961	965	84	105,473	5,406	1,257
Illiterate—Number.....	100,894	455	20	1,997	208	41	24,089	149	6	1,297	213	37
Females 10 years of age and over ¹	1,913,897	131	106	60,410	399	272	645,171	16	4	75,180	156	134
Illiterate—Number.....	153,314	11	7	1,866	164	22	33,611	4	818	12	13

¹ Includes persons of unknown age.² Includes persons whose marital condition was not reported.

TABLE 57.—POPULATION STATISTICS RELATIVE TO THE CHINESE AND JAPANESE IN SELECTED CITIES: 1910—Con.

	SACRAMENTO.			SAN FRANCISCO.			SEATTLE.			TACOMA.		
	Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.	Total population.	Chi-nese.	Japa-nese.
POPULATION.												
Total.....	44,696	1,054	1,437	416,912	10,582	4,518	237,194	924	6,127	83,743	23	1,018
SEX.												
Male.....	25,332	980	1,174	236,901	9,235	3,675	136,773	839	5,193	47,488	20	954
Female.....	19,364	74	263	180,011	1,347	843	100,421	85	934	36,255	3	64
AGE.												
All ages.....	44,696	1,054	1,437	416,912	10,582	4,518	237,194	924	6,127	83,743	23	1,018
Under 5 years.....	3,080	26	87	29,178	302	261	17,043	27	276	7,094	1	24
5 to 14 years.....	5,376	57	76	49,730	729	143	29,614	59	123	12,685	14
15 to 24 years.....	8,540	219	237	78,954	1,865	1,149	46,142	179	1,633	16,533	4	247
25 to 44 years.....	18,193	319	993	170,442	3,719	2,576	99,747	362	3,600	30,111	14	668
45 to 64 years.....	7,578	399	42	68,642	2,751	171	35,927	289	148	13,005	4	16
65 years and over.....	1,874	34	16,078	105	1	6,246	5	1	2,619
Age unknown.....	55	2	3,938	1,111	217	2,475	3	346	1,693	49
MARITAL CONDITION.												
Males 15 years of age and over ^{1, 2}	21,033	924	1,085	197,134	8,623	3,482	113,337	789	4,988	37,584	19	935
Single.....	10,080	406	773	96,430	3,329	2,247	57,959	376	3,537	17,531	16	681
Married.....	9,654	501	281	81,243	3,988	964	48,132	368	1,064	17,215	3	211
Widowed.....	882	5	9	7,451	110	25	3,544	2	16	1,269	1
Divorced.....	305	1	1	2,532	1	11	1,192	1	4	316	2
Females 15 years of age and over ^{1, 2}	15,207	47	189	140,870	928	632	77,200	49	740	26,380	3	45
Single.....	4,233	7	42	44,858	242	134	22,740	11	146	7,503	1
Married.....	8,612	39	144	74,790	601	478	45,343	34	544	15,985	3	39
Widowed.....	2,013	1	3	18,260	81	18	7,348	12	2,301	2
Divorced.....	287	2,694	2	1,364	4	330
NATIVITY.												
Native.....	33,651	235	114	274,614	3,675	350	169,738	207	378	61,245	4	33
Foreign born.....	11,045	819	1,323	142,298	6,907	4,168	67,456	717	5,749	22,498	19	985
YEAR OF IMMIGRATION.												
Total foreign born.....	11,045	819	1,323	142,298	6,907	4,168	67,456	717	5,749	22,498	19	985
1890 or earlier.....	4,098	498	47	60,741	2,944	137	18,692	363	308	7,781	3	7
1891 to 1895.....	634	35	32	10,705	263	128	4,138	51	60	1,445	13
1896 to 1900.....	793	39	220	11,475	373	543	5,911	52	518	1,580	1	88
1901 to 1905.....	2,013	60	616	21,137	351	1,455	10,903	43	1,248	3,515	1	292
1906 to Apr. 15, 1910.....	1,920	156	380	21,371	1,081	1,434	13,444	119	2,080	4,431	2	449
Year not reported.....	1,587	31	28	16,869	1,895	471	14,368	89	1,535	3,746	12	136
SCHOOL AGE AND SCHOOL ATTENDANCE.												
Total number 6 to 14 years.....	4,841	51	61	44,633	659	113	26,432	50	95	11,354	12
Number attending school.....	4,144	43	47	38,659	406	79	22,589	36	72	10,045	10
Total number 15 to 17 years.....	2,007	65	9	17,842	461	51	10,077	32	63	4,171	6
Number attending school.....	1,025	42	4	8,778	205	30	5,963	26	29	2,334	4
Total number 18 to 20 years.....	2,533	77	62	22,893	611	314	12,785	58	357	4,835	2	39
Number attending school.....	316	34	6	2,691	132	89	2,547	20	71	883	1	7
Total number attending school.....	5,753	139	60	52,759	844	452	32,849	99	310	13,809	1	39
Under 6 years.....	160	2	916	16	17	337	4	138
6 to 20 years.....	5,485	119	57	50,128	743	198	31,099	82	172	13,262	1	21
21 years of age and over.....	108	18	3	1,715	85	237	1,413	17	134	409	18
ILLITERACY.												
Persons 10 years of age and over ¹	38,973	1,006	1,300	362,826	9,974	4,168	205,028	869	5,769	70,201	22	989
Illiterate—Number.....	534	56	24	7,697	365	779	2,217	74	146	1,255	79
Males 10 years of age and over ¹	22,419	947	1,101	209,513	8,920	3,506	120,532	810	5,011	40,703	19	938
Illiterate—Number.....	283	51	20	3,861	410	237	1,500	57	118	748	78
Females 10 years of age and over ¹	16,554	59	199	153,313	1,054	662	84,496	59	758	29,498	3	51
Illiterate—Number.....	251	5	4	3,836	369	128	717	17	28	507	1

¹ Includes persons of unknown age.

² Includes persons whose marital condition was not reported.

CHINESE AND JAPANESE.

TABLE 58.—CHINESE AND JAPANESE POPULATION, BY COUNTIES: 1910, 1900, AND 1890.

COUNTY.	CHINESE.			JAPANESE.			COUNTY.	CHINESE.			JAPANESE.		
	1910	1900	1890	1910	1900	1890		1910	1900	1890	1910	1900	1890
ALABAMA.....	62	58	48	4	3	3	COLORADO.....	373	599	1,398	2,300	48	10
Autauga.....	1						Adams.....				20		
Covington.....	2						Arapahoe.....		310	980	3	20	9
Crenshaw.....	1						Bent.....	10	2	1	27		
Escambia.....	1						Boulder.....	4	15	11	45	1	
Jefferson.....	13	11	16	2	3	1	Chaffee.....		6	14	3		
Mobile.....	17	20	12				Clear Creek.....	5	10	7	1	1	
Montgomery.....	7	15	4	2			Conejos.....	2	3		11		
Remainder of state.....	20	12	16			2	Delta.....	1	2		22		
							Denver.....	227			585		
							Dolores.....		5		13		
							Eagle.....			1	17		
ARIZONA.....	1,305	1,419	1,170	371	281	1	El Paso.....	24	37	69	32		1
Apache.....	1		16				Fremont.....	5	14	6	23	1	
Cochise.....	98	111	173	7	1		Garfield.....				25		
Cocconino.....	46	86		10	100		Gilpin.....	3	19	49	3		
Gila.....	128	49	40	19	5		Huerfano.....	3	5	3	58		
Graham.....	141	140	86	5	3		Jefferson.....	2	7	9	82		
Maricopa.....	189	135	234	135	13		La Plata.....	10		19	61		
Mohave.....	52	50	28	2	67		Larimer.....	8	4	3	42	1	
Navajo.....	13	41		38	16		Las Animas.....	1	7	15	205		
Pima.....	285	254	299	41	9	1	Logan.....				79		
Pinal.....	30	54	64	9	2		Mesa.....	2	4	3	38	15	
Santa Cruz.....	55	44		1			Montezuma.....			5	1		
Yavapai.....	227	394	169	72	65		Montrose.....				35		
Yuma.....	46	59	61	32			Morgan.....		1		68		
							Otero.....	3	6	6	100		
							Ourray.....	8	20	17	4		
							Park.....	16	16	62	8		
							Prowers.....		1	1	40		
ARKANSAS.....	62	62	92	9			Pueblo.....	41	48	82	170	4	
Arkansas.....				2			Rio Grande.....	1		1			
Chicot.....	16	2	4				Routt.....				64		
Garland.....	4	3	5	2			San Juan.....		18	8	6		
Independence.....			1				San Miguel.....	4	21	11	2		
Jefferson.....	4	13	13				Sedgwick.....				56		
Lee.....	2		1				Teller.....				12		
Mississippi.....		2	11				Weld.....	7	9	2	326		
Pulaski.....	13	17	18				Remainder of state.....	2	9	13	13	4	
Sebastian.....		6	15	1									
Remainder of state.....	23	19	24	4									
CALIFORNIA.....	36,248	45,753	72,472	41,356	10,151	1,147	CONNECTICUT.....	462	599	272	71	18	18
Alameda.....	4,588	2,211	3,311	3,266	1,149	184	Fairfield.....	111	122	61	30	6	6
Alpine.....	1	5	5	1			Hartford.....	125	176	67	2		3
Amador.....	101	153	324	2		3	Litchfield.....	16	25	8	3		
Butte.....	572	712	1,530	295	365	3	Middlesex.....	10	19	8	1	2	5
Calaveras.....	49	148	326	3	4	3	New Haven.....	161	202	90	20	11	1
Colusa.....	213	274	924	140	53	5	New London.....	29	38	27	7		1
Contra Costa.....	550	627	465	1,009	276	11	Tolland.....	3	6	6	1		1
Del Norte.....	1	7				2	Windham.....	7	11	5			
Eldorado.....	53	206	518	31	30	2							
Fresno.....	1,377	1,775	2,736	2,233	598	12	DELAWARE.....	30	51	37	4	1	
Glenn.....	129	227		33	14		Kent.....	4	7	2			
Humboldt.....	6	5	19	6		1	New Castle.....	24	34	35	4	1	
Imperial.....	32			217			Sussex.....	2	10				
Inyo.....	100	67	89	41									
Kern.....	841	906	1,124	273	48	3	DISTRICT OF COLUMBIA.....	369	455	91	47	7	9
Kings.....	358	417		293	156		FLORIDA.....	191	120	108	50	1	14
Lake.....	24	82	210	3	3		Brevard.....			1	7		
Lassen.....	13	28	41	6	2		Dade.....	5	5				
Los Angeles.....	2,602	3,209	4,424	8,461	204	36	De Soto.....		1				
Madera.....	211	229		32	19		Duval.....	75	35	27	7		1
Marin.....	555	489	915	109	52	24	Hillsborough.....	48	35	26	2		
Mariposa.....	69	102	181	3			Jackson.....	1		1			
Mendocino.....	263	218	359	77	23	1	Monroe.....	21	26	22			13
Merced.....	278	357	746	98	43		Palm Beach.....	2			25		
Modoc.....	11	6	22	1			Folk.....	3			1	1	
Mono.....	21	120	146	14	1		Remainder of state.....	36	18	31	8		
Monterey.....	575	857	1,667	1,121	710	1							
Napa.....	205	541	875	103	6	6	GEORGIA.....	233	204	108	4	1	5
Nevada.....	309	632	1,053	22	15	5	Bibb.....	4	11	5	1		
Orange.....	83	136	162	641	3		Chatham.....	35	51	15			
Placer.....	612	1,050	1,429	862	133	6	Deatur.....	1		18			
Plumas.....	105	192	307	20			Fulton.....	74	55	18	1		1
Riverside.....	187	316		765	97		Glynn.....	7	13	8			
Sacramento.....	2,143	3,254	4,371	3,874	1,209	51	Jackson.....	1					
San Benito.....	66	69	85	286	15		Muscogee.....	8	10	1			
San Bernardino.....	284	388	682	946	148	2	Richmond.....	49	41	29			
San Diego.....	430	414	909	520	25	13	Ware.....	2			2	1	4
San Francisco.....	10,582	13,954	25,333	4,518	1,781	590	Remainder of state.....	52	23	14			
San Joaquin.....	1,968	1,875	1,676	1,804	313	10	IDAHO.....	859	1,467	2,007	1,363	1,291	
San Luis Obispo.....	165	154	386	434	16	2	Ada.....	255	225	131	52	260	
San Mateo.....	309	306	448	358	46	9	Bannock.....	63	52		236	360	
Santa Barbara.....	440	459	581	863	114	5	Bear Lake.....	7		2	27	38	
Santa Clara.....	1,064	1,738	2,723	2,299	284	27	Bingham.....	24	12	67	117	18	
Santa Cruz.....	194	614	785	689	235	19	Blaine.....	43	78		9	20	
Shasta.....	88	102	342	42	20	2	Boise.....	88	323	421	1	5	
Sierra.....	117	309	488	17	1		Bonner.....	57			123		
Siskiyou.....	226	790	1,151	24	8		Canyon.....	40	45		159	30	
Solano.....	811	903	1,522	894	870	26							
Sonoma.....	287	599	1,145	554	148	74							
Stanislaus.....	161	236	421	113	5								
Sutter.....	79	226	327	134	155								
Tehama.....	309	729	892	98	143								
Trinity.....	163	336	554										
Tulare.....	257	370	954	615	48	2							
Tuolumne.....	75	158	253	6	2								
Ventura.....	235	408	451	872	94	1							
Yolo.....	198	346	604	780	40	5							
Yuba.....	493	719	974	336	56	1							

1 Includes 2 Chinese on San Carlos Indian Reservation, in Gila and Graham Counties, not returned by counties in 1900.

2 Includes 95 Chinese in Alturas County, from which part of Blaine County was formed in 1895, and 36 Chinese in Logan County, from which Lincoln County and part of Blaine County were formed in 1895.

TABLE 58.—CHINESE AND JAPANESE POPULATION, BY COUNTIES: 1910, 1900, AND 1890—Continued.

COUNTY.	CHINESE.			JAPANESE.			COUNTY.	CHINESE.			JAPANESE.		
	1910	1900	1890	1910	1900	1890		1910	1900	1890	1910	1900	1890
MICHIGAN—Continued.							NEBRASKA						
St. Joseph.....			2				Cherry.....	4	2	5	590	3	2
Van Buren.....	2						Cheyenne.....			27			
Washtenaw.....	20	15	6	1	3	14	Cuming.....	2					
Wayne.....	28	2	10	30	2	2	Custer.....			23			
Wexford.....	1	3	1				Dawes.....	25	7	9	1		
Remainder of state.....	17	27	7	4	3	8	Douglas.....	54	107	90	197		1
MINNESOTA							NEVADA						
Beltrami.....	2	1					Churchill.....	9	7	30	864	228	3
Big Stone.....			1	1			Clark.....	16			48	24	
Blue Earth.....		1					Douglas.....	14	19	56	23		
Carlton.....		3	2				Elko.....	151	191	311	174	13	
Cass.....		4					Esmeralda.....	64	115	277	60	1	
Crow Wing.....			2		1		Eureka.....	30	101	284	6		
Goodhue.....	3	2					Humboldt.....	162	225	377	122	178	
Hennepin.....	101	24	17	30		1	Lander.....	24	71	37	44		
Itasca.....	1	1					Lincoln.....	32	72	34	119	4	
Koochiching.....	2						Lyon.....	24	39	86	41	1	
Lake.....	3	7	2				Nye.....	59	7	23	4	1	
Pipestone.....	1						Ormsby.....	118	152	760	10		
Polk.....		10	1	28	5	1	Storey.....	44	76	245	6		
Ramsey.....	45	28	36				Washoe.....	155	246	217	150	5	3
Redwood.....		2					White Pine.....	25	31	46	45		
St. Louis.....	100	35	24		42		NEW HAMPSHIRE						
Scott.....	1						Cheshire.....	3	8				
Stearns.....		1			1		Grafton.....	3	8	2			
Swift.....				1			Hillsborough.....	25	46	18	1		
Wabasha.....		1					Merrimack.....	6	11	7			
Washington.....		3					Rockingham.....	17	14	11			1
Remainder of state.....	16	43	9	7	2		Strafford.....	6	11	12	1		
MISSISSIPPI							NEW JERSEY						
Attala.....	257	237	147	2		7	Atlantic.....	1,139	1,303	608	206	52	22
Bolivar.....							Bergen.....	51	39	8	35	17	6
Coahoma.....	44	32	21				Burlington.....	58	57	10	19		
Hancock.....	29	29	26				Camden.....	21	20	1	2	2	2
Hinds.....	1	1		1			Essex.....	79	84	54	3		
Jones.....	5	3	5				Hudson.....	312	342	161	46	14	4
Lauderdale.....	2						Mercer.....	277	373	193	28	5	1
Leflore.....	7	2	4				Middlesex.....	40	68	38	2	1	2
Leflore.....	13	7	2				Monmouth.....	35	40	17	1		4
Madison.....	11	1		1			Morris.....	32	56	11	16	2	
Newton.....	1		1				Ocean.....	22	35	13	4		1
Perry.....		1					Passaic.....	12	11		7		
Scott.....			1				Somerset.....	113	155	69	7		
Sharkey.....	6	6	6				Union.....	9	13		4	1	
Sunflower.....	11	8	4				Remainder of state.....	51	57	19	29	9	1
Warren.....	6	11	5				NEW MEXICO						
Washington.....	42	71	46				Bernalillo.....	248	341	361	258	8	3
Yazoo.....	2	3	2				Chaves.....	14	49	52	6	6	
Remainder of state.....	77	62	24			4	Cofax.....	24	16		113		
MISSOURI							NEW YORK						
Buchanan.....	535	449	409	99	9	6	Albany.....	5,266	7,170	2,935	1,247	354	148
Cooper.....		7	10				Cattaraugus.....	35	24	21	6		1
Greene.....		1	1				Cayuga.....	1	6	6			
Jackson.....	63	90	187	33	2	1	Chemung.....	3	3	14	9	5	
Jasper.....	2	5	3					4	15	7			1
Newton.....				1	1			9	12	4	3	2	
St. Louis.....	5	2		12									
St. Louis City.....	423	312	170	43	4								
Remainder of state.....	34	32	33	10	2	5							
MONTANA							NEW YORK						
Beaverhead.....	1,285	1,739	2,532	1,585	1,241	6	Albany.....	35	24	21	6		1
Broadwater.....							Cattaraugus.....	1	6	6			
Carbon.....	33	73	92	29	89	1	Chemung.....	3	3	14	9	5	
Cascade.....	2	15		42				4	15	7			
Cascade.....	6	2		40	26			9	12	4	3	2	
Chouteau.....	6	5	23	84	21								
Custer.....	40	86	42	156	628								
Dawson.....	31	16	18	27									
Deer Lodge.....	14	2	4	8									
Fergus.....	26	78	438	11	124								
Flathead.....	15	14	9	7									
Gallatin.....	61	47		146	303								
Granite.....	62	55	39	55	1								
Granite.....	25	71	2	2									
Jefferson.....	23	57	46	60									
Lewis and Clark.....	328	333	602	45	45	1							
Lincoln.....	5			57									
Madison.....	10	80	155	35									
Meagher.....	20	9	37	39									
Missoula.....	73	208	405	251	398								
Park.....	38	42	23	50	321								
Powell.....	14			67									
Ravalli.....	21	30		43	31								
Rosebud.....	4			25									
Sanders.....	38			26									
Silver Bow.....	319	391	584	75	63	4							
Sweet Grass.....	14	18		11									
Teton.....	3	17		24	66								
Valley.....	10			22	307								
Yellowstone.....	50	90	15	148	11								

1 Includes 4 Japanese on Crow Indian Reservation, not returned by counties in 1900, returned in 1910 in Rosebud and Yellowstone Counties.

POPULATION.

TABLE 58.—CHINESE AND JAPANESE POPULATION, BY COUNTIES: 1910, 1900, AND 1890—Continued.

COUNTY.	CHINESE.			JAPANESE.			COUNTY.	CHINESE.			JAPANESE.							
	1910	1900	1890	1910	1900	1890		1910	1900	1890	1910	1900	1890					
NEW YORK—Continued.						OREGON.....						7,363	10,397	9,540	3,418	2,501	25	
Clinton.....	10	9					Baker.....	90	414	398	164	205						
Columbia.....	8	15	2	1			Benton.....	10	26	95	11	6						
Dutchess.....	14	13	11	1	6	3	Clackamas.....	84	66	80	78	8						
Erle.....	66	99	45	15	1	5	Clatsop.....	404	614	1,177	176	38						
Essex.....	2	4		1			Columbia.....	6	10	23	26	24						
Franklin.....	30	37					Coos.....	60	50	90	24	1						
Genesee.....	4						Crook.....	7	13	9								
Herkimer.....	4	11	4	1			Curry.....	2	27	58								
Jefferson.....	6	12	4		1		Douglas.....	29	26	183	52	40						
Kings.....	799	1,206	549	210	94	74	Gilliam.....	2	17	41	7	38						
Livingston.....	2	4	2	3			Grant.....	37	114	326	33							
Madison.....	2		4	1	1		Harney.....	7	32	16								
Monroe.....	22	13	10	14	4	1	Hood River.....	6			468							
Nassau.....	43	39		19	6		Jackson.....	84	43	224	29							
New York.....	3,651	4,894	1,970	781	175	51	Josephine.....	11	31	98		19						
Niagara.....	4	6	6	7			Klamath.....	13	1	3		1						
Oneida.....	3	6	6	4		1	Lake.....	9	12	19	7							
Onondaga.....	14	32	20	7	1	1	Lane.....	12	8	51	52	81						
Orange.....	29	44	22	17	1		Lincoln.....	3	4		10							
Queens.....	115	146	23	34	6		Linn.....	19	51	124	23	68			1			
Rensselaer.....	13	34	11	3			Malheur.....	37	86	82	79	5						
Richmond.....	49	75	17	12	11		Marion.....	288	235	367	39	89			4			
Rockland.....	10	18	7	5	1		Morrow.....	6	13	25		8						
St. Lawrence.....	4	8		1			Multnomah.....	5,787	8,012	5,184	1,707	1,827			20			
Saratoga.....	7	14	9	5		1	Polk.....	29	24	59	113	1						
Schenectady.....	55	20	7	5	4		Sherman.....	2	15	25		16						
Schoharie.....		2					Tillamook.....				12							
Schuyler.....	7	2	1				Umatilla.....	102	155	261	32	92						
Suffolk.....	37	74	9	11	7		Union.....	65	104	125	105	197						
Ulster.....	3	13	1	2			Wallawa.....	2	1		11							
Warren.....	2	4	2			1	Wasco.....	93	138	205	69	221						
Wayne.....	1	2	3				Washington.....	46	36	171	28							
Westchester.....	163	183	74	66	14	7	Wheeler.....		7									
Remainder of state.....	38	74	64	10	14	1	Yamhill.....	11	12	21	13	6						
NORTH CAROLINA.....						80	51	32	2							1		
Cumberland.....	2						PENNSYLVANIA.....						1,784	1,927	1,146	190	40	32
Harnett.....	1						Allegheny.....	333	270	126	37	4	5					
Nash.....		3					Armstrong.....	10	9	4								
New Hanover.....	20	13	1				Beaver.....	26	11	1								
Robeson.....	1		8				Berks.....	7	14	9	1							
Scotland.....	1						Blair.....	10	4	5						1		
Remainder of state.....	55	35	23	2		1	Bradford.....			1								
NORTH DAKOTA.....						39	32	28	59	148	1							
Burlingh.....	6	5	2				Bucks.....	12	17	1								
Grand Forks.....	3	7	9	2			Cambria.....	24	10	8	4							
McLean.....	1						Chester.....	18	20	9	2	3						
Morton.....		2	5				Columbia.....		2	2		7						
Mountrail.....				2			Crawford.....	5	12	9		1						
Richland.....			1				Cumberland.....	2	2	5								
Sargent.....			1				Dauphin.....	13	16	22								
Walsh.....	1	2					Delaware.....	36	44	19	10	1			2			
Ward.....	13			24	75	1	Erie.....	11	9	7					1			
Williams.....	5	4		13	73		Fayette.....	31	18	1	4				1			
Remainder of state.....	10	12	9	18			Lackawanna.....	11	18	4	2				1			
OHIO.....						569	371	183	76	27	22							
Belmont.....	4	12	3				Lancaster.....	11	18	14	2					2		
Clark.....	10	3	3	2			Lawrence.....	19	13	2								
Columbiana.....	12	12	9	1			Luzerne.....	18	18	11	4	3				2		
Cuyahoga.....	236	108	36	25	11	6	McKean.....	7	16	13								
Franklin.....	48	8	6	8	5	2	Mercer.....	11	7	5								
Hamilton.....	17	15	24	7	3	1	Montgomery.....	24	34	14	22	3			3			
Highland.....	1	1	1				Northampton.....	7	12	21	3	2						
Loram.....	9	8	9	12			Northumberland.....	11	13	12	1							
Lucas.....	51	31	8	1			Philadelphia.....	997	1,165	738	93	12			7			
Mahoning.....	18	10	1				Schuylkill.....	9	11	9	1				1			
Montgomery.....	26	23	1	3			Venango.....	11	19	8								
Muskingum.....	2	1	2				Warren.....	1	3	1								
Stark.....	12	9	5	1	1		Washington.....	24	21	6		1						
Summit.....	12	3	1	1		1	Westmoreland.....	32	30	8	2					1		
Tuscarawas.....	10	4	3				York.....	3	3	5								
Washington.....	3	4	2				Remainder of state.....	50	68	46	4	1				2		
Remainder of state.....	98	119	69	15	7	10	RHODE ISLAND.....						272	306	69	33	13	5
OKLAHOMA.....						139	458	438	48									
Blaine.....				2			Newport.....	19	15	7	5	11				5		
Caddo.....				2			Providence.....	244	326	56	27	2						
Canadian.....	7	5	1				Washington.....	5	11	2								
Carter.....	2			1			Remainder of state.....	4	14	4	1							
Cleveland.....			1				SOUTH CAROLINA.....						57	67	34	8		
Comancho.....	3						Beaufort.....	10	9	3	6							
Custer.....		1					Charleston.....	12	36	19	1							
Grady.....	1						Colleton.....			1								
Jefferson.....	5						Lancaster.....	1										
Kay.....		3					Marion.....	1										
Kingfisher.....			4	2			Sumter.....	6	3									
Kiowa.....	4						Remainder of state.....	27	19	11	1							
Lincoln.....		2					SOUTH DAKOTA.....						121	165	195	42	1	
Logan.....		1	11	24			Custer.....	1	2	2								
Oklahoma.....	101	9	8	16			Fall River.....	4	4		23							
Pittsburg.....	7						Hughes.....		7		7				1			
Pottawatomie.....	1	2					Lawrence.....	54	120	152	7							
Washington.....				1			Meade.....	20	18	4								
Remainder of state.....	8	4					Pennington.....	19	14	14	3							
							Todd.....		1									
							Remainder of state.....	23	7	15	9							

1 Includes 1 Chinese in territory annexed to or taken to form other counties between 1890 and 1900.
 2 Two Chinese on that part of Standing Rock Indian Reservation in North Dakota, not returned by counties in 1900.
 3 Three Chinese on part of Standing Rock Indian Reservation.
 4 Includes in 1900, 27 Chinese in Indian Territory, and 3 Chinese on Indian reservations in Oklahoma; and in 1890, 13 Chinese in Indian Territory.

CHINESE AND JAPANESE.

TABLE 58.—CHINESE AND JAPANESE POPULATION, BY COUNTIES: 1910, 1900, AND 1890—Continued.

COUNTY.	CHINESE.			JAPANESE.			COUNTY.	CHINESE.			JAPANESE.		
	1910	1900	1890	1910	1900	1890		1910	1900	1890	1910	1900	1890
TENNESSEE.....	43	75	51	8	4	6	WASHINGTON.....	2,709	3,629	3,260	12,920	5,617	360
Davidson.....	2	21	13	4	4	2	Adams.....	7	2	13	24
Hamilton.....	2	10	10	Asotin.....	11	2	3	1
Shelby.....	28	28	20	2	Benton.....	59	24	104	79	20
Remainder of state.....	11	26	8	2	4	Chehalis.....	18	16	53	183	47
TEXAS.....	595	836	710	340	13	3	Chelan.....	88	51	44	6
Bell.....	8	10	11	2	1	Clallam.....	13	45	48	7	33
Bexar.....	63	54	46	14	4	Clarke.....	1	2	7	2	62
Bowie.....	4	Cowlitz.....	2	2	14	10	8
Clay.....	1	Douglas.....	2	2	7
Cooke.....	4	9	11	Perry.....	113	25	33	70
Dallas.....	16	24	63	36	3	1	Franklin.....	4	12	15	10
El Paso.....	253	336	225	14	1	Garfield.....	2	4
Galveston.....	46	68	42	38	Grant.....	25	53	76	7
Gonzales.....	1	4	1	Island.....	102	223	453	86	28	22
Grayson.....	1	6	8	1	Jefferson.....	934	459	458	7,497	3,212	127
Guadalupe.....	1	3	King.....	41	38	60	220	226	35
Harris.....	11	43	8	92	2	Kitsap.....	50	26	89	64	4
Hays.....	1	5	Klickitat.....	4	5	7	98	2
Howard.....	2	5	11	Lewis.....	6	22	46	15	75
Hunt.....	4	6	3	Lincoln.....	14	32	18	33	3
Jefferson.....	12	4	5	Mason.....	1	1	1	3
Lamar.....	1	6	Okanogan.....	59	81	199	119
Lavaca.....	4	4	2	Pacific.....	28	265	9	1,940	627	58
Limestone.....	Pierce.....	53	47	39	4
McLennan.....	17	22	11	San Juan.....	91	193	27	200	49	1
Marion.....	Skagit.....	5	2	5	10
Matagorda.....	10	Skamania.....	6	8	20	312	255	5
Mitchell.....	3	10	Snohomish.....	263	342	361	428	418	23
Nueces.....	1	2	1	Spokane.....	8	28	35	10	10
Orange.....	40	Stevens.....	78	58	177	285	8
Pecos.....	8	11	1	Thurston.....	72	138	304	60	1
Reeves.....	13	10	10	Waukiakum.....	403	417	351	83	73
Robertson.....	5	26	38	Walla Walla.....	99	839	1	231	213	81
Smith.....	10	9	Whatcom.....	20	88	155	70	102
Tarrant.....	59	23	40	Whitman.....	85	76	84	257	64
Taylor.....	2	3	14	Yakima.....
Travis.....	14	22	8	WEST VIRGINIA.....	90	56	15	3	3
Wharton.....	2	34	Cabell.....	11	2	1
Remainder of state.....	52	127	113	45	2	1	Kanawha.....	15	2
UTAH.....	371	572	806	2,110	417	4	Remainder of state.....	64	52	14	3	3
Beaver.....	2	4	4	36	WISCONSIN.....	226	212	119	34	5	9
Box Elder.....	2	26	147	147	Ashland.....	3	5	14
Cache.....	1	1	2	55	1	Barron.....	1	1	1
Carbon.....	3	4	197	125	Bayfield.....	2	6	1
Davis.....	6	116	Brown.....	9	9	3
Emery.....	1	66	43	70	Chippewa.....	9	6	6
Grand.....	44	1	119	Columbia.....	4	5
Iron.....	3	3	Dane.....	47	20	2	26	4
Juab.....	6	29	6	31	Dodge.....	1	1	3	1
Millard.....	21	Door.....	1	2
Morgan.....	86	17	Douglas.....	14	9	12	4
Salt Lake.....	222	271	269	871	22	Earl Claire.....	6	11	8
Sanpete.....	2	Fond du Lac.....	6	11	3
Summit.....	21	74	131	17	44	Iron.....	1	1
Tooele.....	10	57	8	73	Jackson.....	1	2
Uinta.....	4	5	7	Juneau.....	1	1
Utah.....	6	3	12	15	2	La Crosse.....	1	3
Wasatch.....	3	Langlade.....	6	2	1
Washington.....	2	Lincoln.....	1	1	3
Weber.....	93	84	106	391	17	4	Marathon.....	1	3	2
Remainder of state.....	1	1	2	5	Marinette.....	5	3	3
VERMONT.....	8	39	32	3	1	Milwaukee.....	53	23	14	1
Addison.....	3	Monroe.....	3	3	2
Bennington.....	4	2	Oconto.....	1	3	2
Caledonia.....	1	1	4	Oneida.....	4	3	3
Chittenden.....	2	4	8	2	Outagamie.....	5	5	5
Franklin.....	4	4	Polk.....	5
Orange.....	1	2	Rusk.....	1
Rutland.....	2	7	Sawyer.....	2	2
Washington.....	7	1	Vernon.....	3	2
Windham.....	1	3	1	1	Washburn.....	1	1
Windsor.....	2	5	3	Winnebago.....	4	22	10
VIRGINIA.....	154	1,243	55	14	10	16	Wood.....	2	3
Elizabeth City County.....	4	13	1	2	4	Remainder of state.....	39	46	19	1	1	3
Henrico.....	21	WYOMING.....	246	461	465	1,596	393
Newport News city.....	11	47	Albany.....	8	8	2	266	15
Norfolk city.....	59	76	Carbon.....	2	193	41
Norfolk County.....	3	15	12	1	1	Crook.....	7	2	3	16
Portsmouth city.....	6	13	5	7	Fremont.....	7	8	6	7
Richmond city.....	13	21	Laramie.....	39	34	28	385	1
Remainder of state.....	58	57	21	5	1	4	Sheridan.....	13	9	1	39
.....	Sweetwater.....	103	318	349	374	259	75
.....	Uinta.....	54	64	59	266
.....	Weston.....	4	3	13	13
.....	Remainder of state.....	14	15	4	17

1 Includes 1 Chinese in Manchester, annexed to Richmond in 1910.

AGRICULTURE.

DEFINITIONS.

In order to understand properly the data on agriculture it will be useful to refer to the following definitions and instructions which were provided by the Bureau of the Census to the enumerators:

Farm.—A “farm” for census purposes is all the land which is directly farmed by one person managing and conducting agricultural operations, either by his own labor alone or with the assistance of members of his household or hired employees. The term “agricultural operations” is used as a general term referring to the work of growing crops, producing other agricultural products, and raising animals, fowls, and bees. A “farm” as thus defined may consist of a single tract of land, or of a number of separate and distinct tracts, and these several tracts may be held under different tenures, as where one tract is owned by the farmer and another tract is hired by him. Further, when a landowner has one or more tenants, renters, croppers, or managers, the land operated by each is considered a “farm.”

In applying the foregoing definition of a “farm” for census purposes, enumerators were instructed to report as a “farm” any tract of 3 or more acres used for agricultural purposes, and also any tract containing less than 3 acres which produced at least \$250 worth of farm products in the year 1909.

Farmer.—A “farmer” or “farm operator,” according to the census definition, is a person who directs the operations of a farm. Hence owners of farms who do not themselves direct the farm operations are not reported as “farmers.” Farmers are divided by the Bureau of the Census into three general classes according to the character of their tenure, namely, owners, tenants, and managers.

Farm owners include (1) farmers operating their own land only, and (2) those operating both their own land and some land hired from others. The latter are sometimes referred to in the census reports as “part owners,” the term “owners” being then restricted to those owning all their land.

Farm tenants are farmers who, as tenants, renters, or croppers, operate hired land only. They were reported in 1910 in three classes: (1) *Share tenants*—those who pay a certain share of the products, as one-half, one-third, or one-quarter; (2) *share-cash tenants*—those who pay a share of the products for part of the land rented by them and cash for part; and (3) *cash tenants*—those who pay a cash rental or a stated amount of labor or products, such as \$7, 10 bushels of wheat, or 100 pounds of seed cotton per acre.

Managers are farmers who are conducting farm operations for the owner for wages or a salary.

Farm land.—Farm land is divided into (1) improved land, (2) woodland, and (3) all other unimproved land. *Improved land* includes all land regularly tilled or mowed, land pastured and cropped in rotation, land lying fallow, land in gardens, orchards, vineyards, and nurseries, and land occupied by farm buildings. *Woodland* includes all land covered with natural or planted forest trees, which produce, or later may produce, firewood or other forest products. *All other unimproved land* includes brush land, rough or stony land, swamp land, and any other land which is not improved or in forest. The census classification of farm land as “improved land,” “woodland,” and “other unimproved land” is one not always easy for the farmers or enumerators to make, and the statistics therefore must be considered at best only a close approximation.

UNITED STATES.

All of the information about the Chinese and the Japanese in agriculture, with the exception of the total number of Chinese and Japanese farmers, is

published here for the first time. Table 5 on page 44 presents certain agricultural information for the Chinese and Japanese in the United States as a whole, in each of the 11 states where the Chinese and Japanese combined operated at least 1,000 acres of farm land, and in all other states combined. The land in farms operated by Chinese in these 11 states comprised 97.1 per cent of all the land in Chinese farms in the United States, and the land in the Japanese farms in these states constituted 98.8 per cent of all the land operated by the Japanese in the United States.

The total number of farms in the United States operated by the Chinese was 760 and the total number of farms operated by the Japanese was 2,502. The total land in Chinese farms amounted to 52,041 acres, and the land in Japanese farms to 157,259 acres. The value of farms operated by the Chinese was \$10,724,000, and the value of farms operated by the Japanese was \$31,549,000.

Only 57 of the Chinese farms and only 257 of the Japanese farms were operated by owners, the great majority of the Chinese and the Japanese engaged in agriculture being cash tenants; this class of tenure comprising 71.4 per cent of the Chinese and 67.7 per cent of the Japanese farms.

About four-fifths of the Chinese farms and even a greater proportion of the Japanese farms were less than 100 acres in size, the average acreage of Chinese farms being 68.5 and that of Japanese farms 62.9. Both of these averages are much lower than that for all farms in the United States, the average acreage of which was 138.1. The average improved acreage on Chinese farms was 59.2 and on Japanese farms 54.1, these averages also being lower than that for all farms in the United States, the latter being 75.2 acres.

The following table shows the percentage distribution, by states, of the acreage in farms operated by the Chinese and the Japanese:

STATE.	FARMS OPERATED BY CHINESE.		STATE.	FARMS OPERATED BY JAPANESE.	
	Acreage.	Per cent of total.		Acreage.	Per cent of total.
United States..	52,041	100.0	United States..	157,259	100.0
California.....	43,163	82.9	California.....	99,254	63.1
Oregon.....	3,135	6.0	Texas.....	15,735	10.0
Washington.....	1,944	3.7	Colorado.....	11,014	7.0
Arizona.....	1,047	2.0	Washington.....	9,412	6.0
Montana.....	628	1.2	Utah.....	6,326	4.0
Idaho.....	265	0.5	Oregon.....	4,608	2.9
Texas.....	163	0.3	Nebraska.....	4,340	2.8
New Mexico.....	95	0.2	Idaho.....	2,812	1.8
Utah.....	86	0.2	New Mexico.....	1,011	0.6
Colorado.....	5	(¹)	Montana.....	550	0.4
Nebraska.....			Arizona.....	244	0.2
All other.....	1,510	2.9	All other.....	1,044	1.2

¹ Less than one-tenth of 1 per cent.

The next table compares the average acreage and the average improved acreage of all farms and of Chinese and Japanese farms, by states. The average acreage of Chinese and Japanese farms is much smaller than that for all farms, with the exception of the average acreage of Japanese farms in Texas. The average improved acreage of Japanese farms, exceeds that for all farms in Arizona, Colorado, New Mexico, Texas, and Utah.

STATE.	AVERAGE ACREAGE PER FARM.			AVERAGE IMPROVED ACREAGE PER FARM.		
	All farms.	Farms operated by—		All farms.	Farms operated by—	
		Chinese.	Japanese.		Chinese.	Japanese.
United States.....	138.1	68.5	62.9	75.2	59.2	54.1
Arizona.....	135.1	38.8	48.8	38.0	37.0	40.8
California.....	316.7	84.3	54.7	129.1	75.2	49.6
Colorado.....	293.1	5.0	126.6	93.2	5.0	108.7
Idaho.....	171.5	12.0	78.1	90.2	12.0	75.3
Montana.....	516.7	36.9	139.8	138.9	22.2	57.5
Nebraska.....	297.8	228.4	188.0	115.4
New Mexico.....	315.9	31.7	101.1	41.1	31.7	82.6
Oregon.....	256.8	48.2	55.5	93.9	37.8	38.2
Texas.....	269.1	27.2	357.6	65.5	26.7	269.0
Utah.....	156.7	6.6	121.7	63.1	6.6	115.8
Washington.....	208.4	32.9	29.8	113.4	24.4	22.2

Table 6 on page 46 shows agricultural statistics for the Chinese and Japanese farms in each of the 18 counties in which the Chinese and Japanese combined operated at least 3,000 acres of farm land.

Table 31 shows the acreage of all farms and of Chinese and Japanese farms in these 18 counties, together with the percentage that the acreage in Chinese and in Japanese farms formed of the total farm acreage of each county. The highest percentage for the Chinese was 1.5 in Placer County, Cal., while the Japanese operated 7.7 per cent of the farm land in Orange County, Tex., the entire county having only 57,775 acres of farm land. Of the counties in California, Placer County showed the highest proportion of farm land in Japanese farms (3 per cent), while the greatest absolute acreage of Japanese farms was reported for San Joaquin County, where the Japanese operated 12,730 acres of farm land.

Table 7 on page 48 shows the number of farms reporting the acreage and the quantity and value of products for certain selected crops raised on farms operated by the Chinese and the Japanese, for each of

the 11 states where those races operated at least 1,000 acres of farm land, and for each of the counties in such states where each particular crop was reported on Chinese or Japanese farms.

STATE AND COUNTY.	Total farm acreage.	LAND IN FARMS OPERATED BY—			
		Chinese.		Japanese.	
		Acreage.	Per cent of total farm acreage.	Acreage.	Per cent of total farm acreage.
Arizona.....	1,246,613	1,047	0.1	244	(1)
California.....	27,931,444	43,163	0.2	99,254	0.4
Contra Costa.....	406,433	1,653	0.4	10,461	2.6
Fresno.....	1,106,616	1,331	0.1	11,185	1.0
Imperial.....	223,602	3,348	1.5
Los Angeles.....	757,985	3,644	0.5	6,173	0.8
Merced.....	1,162,167	380	(1)	2,620	0.2
Monterey.....	1,147,416	1,519	0.1	3,818	0.3
Orange.....	371,692	106	(1)	3,757	1.0
Placer.....	248,080	3,839	1.5	7,465	3.0
Sacramento.....	473,044	3,343	0.7	8,345	1.8
San Joaquin.....	768,948	9,255	1.2	12,730	1.7
Santa Clara.....	794,819	844	0.1	2,201	0.3
Solano.....	474,866	1,461	0.3	4,142	0.9
Yolo.....	468,388	436	0.1	4,830	1.0
Colorado.....	13,532,113	5	(1)	11,014	0.1
Logan.....	409,487	4,381	1.1
Idaho.....	5,288,604	265	(1)	2,812	0.1
Montana.....	13,545,605	628	(1)	559	(1)
Nebraska.....	38,622,021	4,340	(1)
New Mexico.....	11,270,021	95	(1)	1,011	(1)
Oregon.....	11,685,110	3,135	(1)	4,608	(1)
Texas.....	112,435,067	163	(1)	15,735	(1)
Harris.....	400,649	3,592	0.9
Orange.....	57,775	4,425	7.7
Utah.....	3,397,699	86	(1)	6,326	0.2
Box Elder.....	345,185	3,474	1.0
Washington.....	11,712,235	1,944	(1)	9,412	0.1
King.....	148,417	25	(1)	4,201	2.8

¹ Less than one-tenth of 1 per cent.

HAWAII.

The information about the Chinese and Japanese farmers in Hawaii has not been compiled in detail by this bureau. The following table gives the total number of Chinese and Japanese farmers in Hawaii in 1910 and 1900, as well as the number of owners, part owners, share tenants, cash tenants, and managers among them,

TENURE.	1910		1900	
	Chinese.	Japanese.	Chinese.	Japanese.
HAWAII.				
All farms.....	876	2,138	742	531
Owners.....	22	26	83	40
Part owners.....	21	16	20	5
Share tenants.....	58	130	22	21
Cash tenants.....	720	1,923	539	464
Managers.....	55	43	28	1

BY CHINESE AND JAPANESE IN SELECTED STATES: 1910.

MOUNTAIN DIVISION—continued.								OTHER DIVISIONS.						
Idaho.		Montana.		New Mexico.		Utah.		Nebraska.		Texas.		All other states.		
Chinese.	Japanese.	Chinese.	Japanese.	Chinese.	Japanese.	Chinese.	Japanese.	Chinese.	Japanese.	Chinese.	Japanese.	Chinese.	Japanese.	
22	36	17	4	3	10	13	52	19	6	44	35	30	1
265	2,812	628	559	95	1,011	86	6,326	4,340	163	15,735	1,510	1,944	2
263	2,712	378	230	95	826	86	6,021	2,192	160	11,838	752	1,507	3
.....	2	90	65	10	2	1	2,495	548	170	4
2	98	250	239	120	295	2,146	2	1,402	210	267	5
12.0	78.1	36.9	139.8	31.7	101.1	6.6	121.7	228.4	27.2	357.6	43.1	64.8	6
12.0	75.3	22.2	57.5	31.7	82.6	6.6	115.8	115.4	26.7	269.0	21.5	50.2	7
\$107,710	\$294,541	\$86,159	\$35,517	\$16,570	\$87,825	\$71,000	\$647,244	\$266,565	\$40,129	\$1,006,982	\$215,415	\$159,998	8
\$80,400	\$258,750	\$73,260	\$29,050	\$7,700	\$74,150	\$66,850	\$593,950	\$235,000	\$36,090	\$746,410	\$178,931	\$118,385	9
\$8,100	\$13,700	\$4,675	\$2,950	\$2,100	\$5,650	\$1,850	\$2,875	\$10,700	\$1,300	\$72,670	\$17,470	\$28,950	10
\$14,225	\$5,858	\$3,150	\$905	\$6,050	\$1,925	\$1,340	\$6,755	\$4,245	\$1,565	\$109,640	\$4,924	\$8,619	11
\$4,985	\$10,233	\$5,074	\$2,612	\$720	\$6,100	\$960	\$18,664	\$16,620	\$1,174	\$78,262	\$14,090	\$6,044	12
17	32	16	3	3	8	11	42	18	6	37	26	14	13
\$4,925	\$15,994	\$4,984	\$2,555	\$720	\$6,100	\$960	\$18,275	\$16,499	\$1,174	\$78,262	\$13,948	\$5,897	14
.....	21	1	1	24	75	3	45	179	6	15
.....	\$763	\$20	\$40	\$582	\$1,391	51	\$1,334	\$4,118	\$1,210	16
39	121	55	14	9	26	18	147	112	11	60	109	28	17
\$4,825	\$14,550	\$3,635	\$2,100	\$700	\$3,760	\$960	\$17,020	\$13,990	\$550	\$5,280	\$8,340	\$3,135	18
2	12	3	3	405	8	6	19
\$100	\$2,325	\$150	\$385	\$69,830	\$1,145	\$980	20
.....	104	174	71	4	3	76	162	52	313	46	68	21
.....	\$681	\$1,329	\$415	\$20	\$15	\$673	\$968	\$188	\$1,903	\$345	\$572	22
.....	15	23
120	421	161	104	685	264	179	159	24
\$60	\$239	\$90	\$57	\$389	\$121	\$142	\$147	25
22	25	16	4	3	6	13	38	11	6	21	32	25	26
.....	11	1	4	13	7	14	2	5	27
.....	10	2	9	6	4	2	3	28
.....	1	1	2	4	1	10	2	29
.....	1	5	1	30
.....	1	4	31
3	3	3	2	1	3	11	11	12	32
.....	4	3	1	1	33
19	33	14	4	1	10	12	44	19	6	29	23	17	34
.....	7	1	1	8	4	11	3	12	2	6	35
19	26	13	4	2	12	40	8	3	17	21	11	36
.....	1	1	37
3	3	3	1	2	1	8	15	11	13	38
3	3	3	1	2	1	4	6	8	11	39
.....	3	3	2	2	40
.....	3	1	41
.....	1	3	42
19	33	14	3	1	10	12	44	19	6	29	24	17	43
10	22	13	3	1	6	12	34	11	6	15	24	14	44
.....	11	1	4	10	7	11	3	45
.....	2	46
.....	1	1	47

BY CHINESE AND JAPANESE IN SELECTED COUNTIES: 1910.

CALIFORNIA—continued.												COLO- RADO.	TEXAS.		UTAH.	WASHINGTON.			
Placer.		Sacramento.		San Joaquin.		Santa Clara.		Solano.		Yolo.		Logan.	Harris.	Orange.	Box Elder.	King.			
Chinese.	Japanese.	Chinese.	Japanese.	Chinese.	Japanese.	Chinese.	Japanese.	Chinese.	Japanese.	Chinese.	Japanese.	Japanese.	Japanese.	Japanese.	Japanese.	Chinese.	Japanese.		
46	134	42	189	45	79	22	124	18	55	4	52	18	9	7	14	1	191	1	
3, 839	7, 465	3, 343	8, 345	9, 255	12, 730	844	2, 201	1, 461	4, 142	436	4, 830	4, 381	3, 592	4, 425	3, 474	25	4, 201	2	
2, 464	5, 537	3, 258	8, 072	8, 061	12, 675	800	2, 137	1, 461	3, 862	436	4, 290	3, 411	2, 862	2, 925	3, 366	25	3, 454	3	
1, 027	1, 132	184	184	184	184	7	53	11	202	183	183	183	2	1, 500	108	108	346	4	
348	796	85	89	1, 194	55	37	11	11	78	78	357	970	728	728	108	108	401	5	
53.5	55.7	79.6	44.2	205.7	161.1	38.4	17.8	81.2	75.3	103.0	91.1	243.4	399.1	632.1	248.1	25.0	22.0	6	
53.6	41.3	77.6	42.7	179.1	160.4	36.4	17.2	81.2	70.2	109.0	80.9	189.5	318.0	417.9	240.4	25.0	18.1	7	
\$606, 069	\$1, 312, 317	\$885, 246	\$2, 930, 550	\$1, 022, 755	\$1, 734, 323	\$210, 291	\$555, 111	\$392, 585	\$775, 056	\$113, 075	\$865, 061	\$302, 672	\$276, 726	\$136, 085	\$360, 580	\$8, 800	\$2, 178, 012	8	
\$507, 875	\$1, 073, 510	\$697, 690	\$2, 589, 346	\$913, 185	\$1, 563, 805	\$198, 700	\$467, 955	\$331, 600	\$691, 770	\$103, 700	\$770, 395	\$261, 950	\$212, 900	\$76, 800	\$345, 900	\$7, 700	\$1, 935, 305	9	
\$63, 525	\$165, 360	\$119, 210	\$190, 829	\$50, 120	\$56, 475	\$3, 400	\$48, 345	\$37, 500	\$12, 220	\$2, 200	\$35, 950	\$12, 550	\$11, 100	\$31, 700	\$9, 950	\$200	\$107, 120	10	
\$17, 430	\$31, 335	\$36, 405	\$58, 375	\$19, 427	\$40, 290	\$2, 405	\$20, 859	\$15, 000	\$20, 675	\$3, 600	\$25, 415	\$2, 805	\$35, 340	\$11, 800	\$575	\$400	\$17, 522	11	
\$17, 239	\$42, 112	\$31, 941	\$92, 000	\$40, 023	\$73, 753	\$5, 786	\$17, 952	\$8, 485	\$20, 381	\$3, 575	\$35, 301	\$25, 267	\$17, 386	\$15, 785	\$3, 855	\$400	\$118, 064	12	
42	131	39	176	44	67	13	81	17	48	4	46	18	9	7	11	1	121	13	
\$16, 702	\$41, 433	\$31, 300	\$39, 903	\$39, 333	\$73, 329	\$5, 732	\$17, 551	\$8, 275	\$19, 935	\$3, 550	\$34, 724	\$25, 001	\$17, 386	\$15, 785	\$3, 825	\$400	\$118, 064	14	
47	77	56	173	1	29	2	2	2	4	4	137	5	11	7	2	2	857	15	
\$1, 418	\$2, 397	\$1, 640	\$3, 993	\$75	\$1, 080	-----	\$100	-----	\$95	-----	\$3, 169	\$133	\$269	\$265	\$70	-----	\$42, 624	16	
124	357	206	606	328	587	55	175	80	169	23	271	166	18	7	39	4	207	17	
\$13, 219	\$37, 256	\$28, 425	\$82, 120	\$37, 820	\$70, 860	\$5, 505	\$17, 305	\$7, 720	\$16, 985	\$3, 500	\$30, 730	\$23, 590	\$1, 230	\$700	\$3, 545	\$400	\$25, 325	18	
16	14	3	16	2	2	2	2	5	28	2	2	4	99	91	-----	-----	-----	19	
\$1, 700	\$1, 475	\$220	\$2, 125	-----	\$60	-----	\$100	\$350	\$2, 850	-----	\$300	\$700	\$15, 630	\$14, 475	-----	-----	-----	20	
71	18	143	305	131	258	53	6	47	-----	5	74	148	46	71	19	-----	3, 632	21	
\$365	\$205	\$1, 015	\$1, 665	\$1, 428	\$1, 329	\$227	\$46	\$205	-----	\$50	\$525	\$578	\$257	\$345	\$210	-----	\$50, 115	22	
-----	\$100	-----	-----	\$10	-----	-----	-----	-----	\$5	-----	-----	-----	-----	-----	-----	-----	-----	23	
939	1, 261	1, 107	2, 689	1, 201	847	113	787	450	1, 126	50	598	664	-----	-----	58	-----	-----	24	
\$528	\$654	\$616	\$2, 097	\$690	\$424	\$54	\$401	\$210	\$446	\$25	\$277	\$366	-----	-----	\$30	-----	-----	25	
38	119	27	165	15	41	18	122	12	39	2	42	7	3	3	10	1	184	26	
7	14	15	24	29	34	4	2	6	16	2	9	8	2	3	3	-----	7	27	
3	11	7	19	7	12	4	2	4	12	4	3	4	2	4	2	-----	5	28	
4	3	4	5	22	22	-----	-----	2	4	2	6	4	2	3	1	-----	2	29	
1	1	-----	-----	1	3	-----	-----	-----	-----	-----	2	3	4	-----	1	-----	30	-----	
-----	-----	-----	-----	-----	1	-----	-----	-----	-----	-----	-----	-----	-----	-----	1	-----	-----	31	-----
3	10	-----	23	2	9	-----	8	1	6	-----	2	-----	2	1	1	-----	-----	32	-----
-----	-----	-----	-----	-----	2	-----	5	-----	2	-----	-----	-----	2	-----	-----	-----	-----	33	-----
8	12	22	50	21	30	7	22	4	12	1	12	18	5	6	12	1	191	34	
35	110	20	115	22	36	15	89	11	34	3	39	17	3	6	10	1	188	35	
-----	-----	-----	-----	-----	2	-----	-----	2	1	-----	-----	-----	3	6	1	-----	36	-----	
3	12	-----	24	2	13	-----	13	3	9	-----	2	-----	2	1	2	-----	37	-----	
3	9	-----	24	1	11	-----	13	1	8	-----	1	-----	-----	-----	-----	-----	38	-----	
-----	3	-----	-----	-----	2	-----	-----	2	1	-----	1	-----	1	-----	1	-----	39	-----	
-----	-----	-----	-----	-----	1	-----	-----	-----	-----	-----	-----	-----	1	-----	1	-----	40	-----	
-----	-----	-----	-----	-----	1	-----	-----	-----	-----	-----	-----	-----	1	-----	1	-----	41	-----	
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	1	-----	1	-----	42	-----	
35	110	20	115	22	36	15	89	11	34	3	39	17	3	6	10	-----	188	43	
30	101	18	108	7	19	11	87	9	24	2	32	6	3	3	8	-----	181	44	
4	8	2	7	15	14	4	2	2	10	1	5	8	3	3	2	-----	7	45	
1	1	-----	-----	-----	2	-----	-----	-----	-----	-----	2	3	-----	-----	-----	-----	46	-----	
-----	-----	-----	-----	-----	1	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	47	-----	
8	12	22	50	21	30	7	22	4	12	1	12	1	2	-----	2	1	3	48	
5	9	9	33	7	11	7	22	2	7	-----	9	1	-----	-----	2	1	3	49	
3	3	13	17	14	18	-----	-----	2	5	-----	3	-----	1	-----	-----	-----	50	-----	
-----	-----	-----	-----	-----	1	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	51	-----	
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	52	-----

TABLE 7.—ACREAGE, QUANTITY, AND VALUE OF SELECTED CROPS REPORTED ON FARMS OPERATED BY CHINESE AND JAPANESE IN SELECTED STATES AND COUNTIES: 1910.

CHINESE.

	Number of farms reporting.	Acreage.	Quantity.	Value.		Number of farms reporting.	Acreage.	Quantity.	Value.
STRAWBERRIES.					POTATOES (INCLUDING SWEET)—Continued.				
Arizona.....	2	10	Quarts.	\$304	California—Continued.				
Gila.....	1		1,220	4	Mariposa.....	1	6	Bushels.	\$800
Santa Cruz.....	1	10	20	300	Morced.....	1	4	333	212
California.....	31	67	200,550	14,497	Monterey.....	407	36,190	36,190	20,071
Butte.....	3	1	1,225	90	Napa.....	2	2	28	15
Fresno.....	1	3	1,300	350	Nevada.....	2	2	180	207
Los Angeles.....	2	3	6,427	450	Orange.....	3	6	430	281
Monterey.....	1	1	4,000	400	Placer.....	1	2	248	218
Nevada.....	2		650	70	Sacramento.....	9	73	15,260	9,640
Orange.....	1		120	12	San Benito.....	1	7	7	6
Placer.....	3	2	3,760	250	San Bernardino.....	2	29	4,280	3,280
San Benito.....	1	5	4,000	400	San Diego.....	4	3	368	328
San Luis Obispo.....	1	6	12,000	1,500	San Joaquin.....	15	2,220	270,938	118,020
Santa Clara.....	10	40	155,500	9,910	San Luis Obispo.....	4	14	6,267	3,950
Santa Cruz.....	1	3	4,000	300	Santa Barbara.....	7	168	15,900	8,895
Shasta.....	2	1	2,120	212	Santa Clara.....	2	22	2,495	1,565
Tehama.....	1	1	5,000	500	Santa Cruz.....	1	3	300	240
Trinity.....	2	1	448	53	Shasta.....	4	28	3,663	2,205
Oregon.....	2	5	24,000	1,400	Siskiyou.....	1	2	700	875
Clackamas.....	1	3	4,000	300	Sonoma.....	1	1	160	144
Multnomah.....	1	2	20,000	1,100	Sutter.....	4	34	2,794	1,630
Washington.....	9	21	27,200	2,420	Tehama.....	3	31	5,479	4,465
Columbia.....	2	11	2,900	290	Trinity.....	2	8	1,104	1,100
Walla Walla.....	6	10	24,000	2,100	Tulare.....	7	98	16,872	9,141
Yakima.....	1		300	30	Ventura.....	4	12	3,393	2,190
BLACKBERRIES.					Yuba.....				
California.....	20	80	122,330	9,239	Idaho.....	17	95	24,433	14,310
Butte.....	1		150	15	Ada.....	10	92	24,133	14,035
Calaveras.....	1		80	9	Elmore.....	1	3	300	276
Los Angeles.....	1	35	21,000	3,000	Montana.....	13	137	22,134	6,714
Merced.....	1		1,000	100	Beaverhead.....	2	1	34	19
Monterey.....	1		1,000	100	Deer Lodge.....	1	2	500	200
Nevada.....	6	3	3,010	400	Lewis and Clark.....	10	134	21,600	6,495
Placer.....	4	13	42,640	1,535	New Mexico.....	2	49	2,750	3,675
Santa Clara.....	3	28	50,400	3,775	Luna.....	2	49	2,750	3,675
Shasta.....	2	1	3,050	305	Oregon.....	16	73	6,842	3,552
Oregon.....	1	1	2,000	100	Clackamas.....	2	4	600	140
Multnomah.....	1	1	2,000	100	Clatsop.....	2	2	202	177
Washington.....	4	1	2,358	233	Malheur.....	1	10	1,600	1,600
Walla Walla.....	3	1	2,298	218	Marion.....	4	28	2,500	850
Whitman.....	1		90	15	Multnomah.....	5	20	1,060	365
RASPBERRIES.					Umatilla.....				
California.....	19	43	92,230	12,645	Yamhill.....	1	4	840	400
Calaveras.....	1		60	7	Texas.....	1	2	600	600
Fresno.....	1		1,200	75	El Paso.....	1	2	600	600
Monterey.....	1		1,000	100	Utah.....	10	12	2,330	1,230
Nevada.....	6	2	2,640	355	Salt Lake.....	4	3	420	212
Placer.....	2	2	9,600	425	Weber.....	6	9	1,910	1,018
San Benito.....	1	2	1,200	180	Washington.....	39	256	55,329	20,331
San Luis Obispo.....	4	35	69,000	10,750	Challam.....	2	13	2,700	1,200
Santa Clara.....	2	1	1,530	153	Clarke.....	3	25	3,500	1,585
Shasta.....	1	1	6,000	600	Columbia.....	2	4	700	325
Tehama.....	1	1	6,000	600	Island.....	2	24	3,400	1,304
Oregon.....	2	4	6,500	400	Jefferson.....	1	2	264	160
Clackamas.....	1	2	2,500	200	Spokane.....	3	3	227	160
Multnomah.....	1	2	4,000	200	Stevens.....	2	4	175	83
Washington.....	11	6	10,300	928	Thurston.....	3	1	86	50
Thurston.....	1		320	30	Walla Walla.....	18	156	41,590	14,637
Walla Walla.....	10	6	9,980	898	Whitman.....	1	1	87	50
HOPS.					Yakima.....				
California.....	2	38	Pounds.	7,100	OTHER VEGETABLES. ¹				
Sonoma.....	2	38	32,928	7,100	Arizona.....	25	449	53,506	9,000
Oregon.....	32	1,302	934,655	153,043	Cochise.....	1	180	9,000	9,000
Clackamas.....	2	125	114,800	19,400	Gila.....	4	27	4,985	4,985
Linn.....	1	32	21,000	3,500	Graham.....	3	16	1,775	1,775
Marion.....	28	1,095	767,855	126,143	Maricopa.....	5	01	14,039	14,039
Polk.....	1	50	31,000	4,000	Pima.....	7	90	17,817	17,817
Washington.....	2	60	110,000	23,500	Santa Cruz.....	2	15	1,800	1,800
Yakima.....	2	60	110,000	23,500	Yavapai.....	2	19	3,310	3,310
SUGAR BEETS.					Yuma.....				
California.....	8	424	Tons.	20,465	California.....	283	4,578	446,650	446,650
Monterey.....	4	312	4,332	20,465	Alameda.....	20	210	24,581	24,581
Santa Barbara.....	2	70	3,080	14,250	Amador.....	1		40	40
Ventura.....	2	42	797	3,985	Butte.....	11	63	3,861	3,861
POTATOES (INCLUDING SWEET).					Calaveras.....				
California.....	188	5,391	Bushels.	649,739	Colusa.....	1	9	60	60
Alameda.....	4	24	1,771	1,193	Contra Costa.....	1	9	611	611
Butte.....	6	16	2,059	1,395	Fresno.....	6	302	9,135	9,135
Calaveras.....	1	1	66	75	Merced.....	6	32	1,790	1,790
Contra Costa.....	4	806	116,150	43,272	Inyo.....	2	2	440	440
Fresno.....	3	65	9,200	6,310	Kern.....	19	230	29,127	29,127
Inyo.....	2	3	443	402	Kings.....	8	56	15,080	15,080
Kern.....	20	229	37,772	25,070	Lake.....	1	6	400	400
Kings.....	1	5	500	300	Los Angeles.....	56	1,425	122,680	122,680
Los Angeles.....	51	985	88,518	58,109	Mariposa.....	1	7	708	708
Madera.....	3	26	2,400	1,700	Merced.....	2	6	2,285	2,285

¹ Quantity not tabulated because of different units of measure used.

TABLE 7.—ACREAGE, QUANTITY, AND VALUE OF SELECTED CROPS REPORTED ON FARMS OPERATED BY CHINESE AND JAPANESE IN SELECTED STATES AND COUNTIES: 1910—Continued.

CHINESE—Continued.

				CHINESE—Continued.					
	Number of farms reporting.	Acreage.	Quantity.	Value.		Number of farms reporting.	Acreage.	Quantity.	Value.
OTHER VEGETABLES¹—Continued.				OTHER VEGETABLES¹—Continued.					
California—Continued.				New Mexico.....					
San Bernardino.....	1	60		\$11,000	Luna.....	1	4		\$1,226
San Diego.....	10	141		29,840		1	4		1,226
San Francisco.....	6	13		19,270	Oregon.....				
San Joaquin.....	12	603		13,832	Clackamas.....	4	278		61,738
San Luis Obispo.....	6	119		12,921	Clatsop.....	2	44		8,000
San Mateo.....	1			20	Malheur.....	1	19		4,000
Santa Barbara.....	6	62		6,920	Marion.....	19	15		1,295
Santa Clara.....	7	134		11,930	Multnomah.....	10	76		26,875
Shasta.....	4	23		2,093	Umatilla.....	2	8		1,168
Siskiyou.....	1	2		250	Union.....	2	7		775
Solano.....	1			4	Wasco.....	2	2		1,250
Sonoma.....	2	8		526	Washington.....	3	96		17,520
Sutter.....	7	8		707	Yamhill.....	2	3		195
Tehama.....	3	43		5,633	Utah.....				
Trinity.....	2	9		1,975	Salt Lake.....	13	64		10,155
Tulare.....	1	107		21,479	Weber.....	7	30		5,177
Ventura.....	4	33		3,335		6	34		4,978
Yolo.....	3	8		975	Washington.....				
Yuba.....	2	41		8,203	Clallam.....	47	522		73,416
Idaho.....				24,072	Clark.....	2	3		300
Ada.....	18	88		21,064	Columbia.....	2	138		18,400
Blaine.....	16	74		2,508	King.....	2	8		1,800
Washington.....	1	12		2,500	Jefferson.....	2	8		1,030
Montana.....				8,565	King.....	1	25		4,100
Beaverhead.....	16	49		618	Pacific.....	1	12		1,000
Deer Lodge.....	1	5		200	Spokane.....	9	60		13,900
Gallatin.....	1	2		350	Stevens.....	2	2		125
Lewis and Clark.....	11	35		5,597	Thurston.....	4	20		2,030
Silver Bow.....	2	5		1,800	Walla Walla.....	18	241		30,111
					Whitman.....	1	1		190
					Yakima.....	1	2		630

JAPANESE.

STRAWBERRIES.				RASPBERRIES.				
			Quarts.			Quarts.		
California.....	440	2,223	7,875,905	California.....	122	463	2,173,239	
Fresno.....	10	48	488,800	Fresno.....	1	102	800	
Los Angeles.....	223	1,080	3,771,461	Los Angeles.....	53	162	1,185,525	
Monterey.....	8	51	818,800	Monterey.....	3	32	472,500	
Orange.....	12	52	132,420	Orange.....	9	24	32,700	
Placer.....	39	359	883,078	Placer.....	13	33	148,986	
Sacramento.....	72	322	1,320,226	Sacramento.....	5	9	48,250	
San Benito.....	2	25	21,000	San Benito.....	2	2	15,100	
San Diego.....	2	5	21,500	Santa Clara.....	32	187	253,920	
San Joaquin.....	2	6	8,520	Santa Cruz.....	2	10	8,048	
San Mateo.....	1		3,000	Sonoma.....	1	3	7,000	
Santa Clara.....	64	224	334,188	Stanislaus.....	1		400	
Santa Cruz.....	2	47	68,832	Oregon.....				
Sonoma.....	1	2	2,000	Clackamas.....	23	52	177,900	
Stanislaus.....	2	2	2,080	Multnomah.....	22	52	176,900	
Oregon.....				433,180	Washington.....	26	67	220,114
Clackamas.....	36	141	38,900	King.....	23	59	182,414	
Hood River.....	5	14	4,800	Pierce.....	3	8	37,700	
Multnomah.....	29	120	373,880	HOPS.				
Yamhill.....	1	2	15,600	California.....	5	324	430,400	
Utah.....				15	Sacramento.....	2	163	264,000
Cache.....	1	(²)	150	Sonoma.....	3	161	166,400	
Washington.....				71,625	SUGAR BEETS.			
King.....	76	370	1,246,156	California.....	61	3,332	35,743	
Kitsap.....	1	1	1,080	Alameda.....	3	64	616	
Klickitat.....	4	9	12,000	Contra Costa.....	1	40	250	
Pierce.....	9	51	94,680	Los Angeles.....	2	210	1,580	
BLACKBERRIES.				33,047	Monterey.....	11	735	6,943
California.....	76	241	490,428	Orange.....	24	1,004	13,123	
Fresno.....	5	1	1,610	San Luis Obispo.....	4	140	2,923	
Los Angeles.....	23	48	142,300	Santa Barbara.....	3	180	1,920	
Merced.....	2	2	1,900	Santa Cruz.....	3	110	1,080	
Orange.....	2	7	10,800	Ventura.....	9	829	7,158	
Placer.....	8	27	101,176	Yolo.....	1	20	150	
Sacramento.....	2	3	20,500	Colorado.....				
Santa Clara.....	27	123	184,330	Adams.....	63	3,354	34,880	
Santa Cruz.....	4	9	7,092	Bent.....	1	40	240	
Sonoma.....	1	20	20,000	Boulder.....	6	252	2,751	
Stanislaus.....	2	1	720	Larimer.....	2	75	985	
Oregon.....				2,935	Logan.....	2	135	875
Multnomah.....	11	16	64,500	Mesa.....	17	1,423	15,316	
Washington.....				2,935	Morgan.....	2	80	700
King.....	9	10	22,424	Otero.....	2	92	1,125	
Pierce.....	4	7	13,280	Prowers.....	7	99	1,046	
			9,144	Sedgwick.....	3	360	3,200	
				Weld.....	6	239	2,902	
					15	559	5,740	

Quantity not tabulated because of different units of measure used.

² Less than 1 acre.

TABLE 7.—ACREAGE, QUANTITY, AND VALUE OF SELECTED CROPS REPORTED ON FARMS OPERATED BY CHINESE AND JAPANESE IN SELECTED STATES AND COUNTIES: 1910—Continued.

JAPANESE—Continued.

	Number of farms reporting.	Acreage.	Quantity.	Value.		Number of farms reporting.	Acreage.	Quantity.	Value.
SUGAR BEETS—Continued.					POTATOES (INCLUDING SWEET)—Continued.				
Idaho.....	23	750	Tons. 9,044	\$40,200	Washington—Continued.			Bushels.	
Bingham.....	7	242	3,146	13,638	Klickitat.....	6	8	577	\$405
Fremont.....	15	458	5,323	24,262	Lewis.....	1		50	20
Oneida.....	1	50	575	2,300	Pierce.....	59	626	122,520	59,987
Nebraska.....	3	172	1,936	9,500	Thurston.....	2	12	1,080	380
Buffalo.....	1	50	300	1,400	Whatcom.....	1	2	334	150
Scotts Bluff.....	2	122	1,636	8,100	Yakima.....	6	71	10,283	3,090
Utah.....	39	8,862	50,733	236,128	OTHER VEGETABLES. ¹				
Box Elder.....	12	2,835	37,763	178,912	Arizona.....	4	40		2,770
Cache.....	13	766	9,455	42,072	Maricopa.....	4	40		2,770
Salt Lake.....	1	45	632	2,842	California.....	742	7,498	736,904	
Sanpete.....	2	105	1,050	4,200	Alameda.....	21	163	18,275	
Weber.....	11	111	1,833	8,102	Butte.....	4	32	1,950	
POTATOES (INCLUDING SWEET).			Bushels.		Colusa.....	1	2	38	
California.....	237	10,227	1,966,600	774,361	Contra Costa.....	14	773	61,320	
Alameda.....	3	12	823	540	Fresno.....	46	36	3,337	
Butte.....	1	5	1,500	800	Imperial.....	17	489	47,220	
Contra Costa.....	6	5,353	1,165,468	475,404	Kings.....	13	10	1,774	
Fresno.....	7	13	740	514	Los Angeles.....	221	1,905	237,964	
Imperial.....	7	20	450	450	Merced.....	9	24	1,561	
Kern.....	1	2	200	120	Monterey.....	16	92	5,760	
Kings.....	1		40	55	Orange.....	52	918	102,883	
Los Angeles.....	35	187	16,482	12,380	Placer.....	50	19	2,492	
Madera.....	1	4	300	300	Riverside.....	2	4	325	
Merced.....	5	14	1,367	925	Sacramento.....	83	1,144	104,383	
Monterey.....	13	506	40,728	30,183	San Benito.....	7	38	2,295	
Orange.....	4	10	1,077	905	San Bernardino.....	2	8	1,062	
Placer.....	1	1	92	80	San Diego.....	5	76	14,515	
Sacramento.....	47	479	45,778	32,530	San Joaquin.....	32	416	29,224	
San Benito.....	3	7	377	332	San Luis Obispo.....	4	173	4,825	
San Diego.....	1	6	1,200	900	San Mateo.....	3	1	70	
San Joaquin.....	12	3,154	635,843	182,887	Santa Barbara.....	11	54	7,296	
San Luis Obispo.....	4	31	9,933	6,110	Santa Clara.....	51	447	33,249	
San Mateo.....	1	10	400	200	Shasta.....	1	1	75	
Santa Barbara.....	6	65	5,670	3,510	Solano.....	14	114	4,184	
Santa Clara.....	13	100	10,023	6,924	Sonoma.....	7	28	2,500	
Santa Cruz.....	5	21	2,025	2,005	Stanislaus.....	2	61	1,465	
Solano.....	1	2	134	105	Sutter.....	9	24	8,658	
Sonoma.....	2	12	800	400	Tulare.....	1		25	
Stanislaus.....	2	56	8,910	3,070	Ventura.....	5	15	882	
Tehama.....	2	26	933	300	Yolo.....	39	431	37,297	
Ventura.....	1	3	380	240	Colorado.....	13	120	9,670	
Yolo.....	42	123	14,978	12,102	Adams.....	2	8	1,255	
Colorado.....	12	331	31,290	11,045	Bent.....	2	4	65	
Garfield.....	1	6	160	12	Otero.....	8	101	6,950	
Logan.....	1	15	2,400	800	Pueblo.....	1	7	1,400	
Montrose.....	1	40	600	180	Idaho.....	7	10	2,465	
Sedgwick.....	6	2.5	20,610	8,542	Bingham.....	2	8	2,250	
Weid.....	3	55	7,580	1,511	Canyon.....	1		20	
Idaho.....	12	145	20,570	5,579	Fremont.....	2	1	155	
Bingham.....	6	116	18,200	4,620	Twin Falls.....	2	1	40	
Canyon.....	1	1	25	15	Nebraska.....	3	24	4,158	
Fremont.....	3	2	525	99	Dawson.....	2	4	156	
Twin Falls.....	2	26	1,820	545	Scotts Bluff.....	1	20	4,000	
Montana.....	2	3	1,660	658	Oregon.....	64	254	23,023	
Carbon.....	2	3	1,660	658	Baker.....	1	1	100	
Nebraska.....	6	194	19,310	6,316	Clackamas.....	8	50	3,716	
Dawson.....	2	38	1,735	971	Columbia.....	1	1	20	
Keith.....	1		25	20	Hood River.....	1	2	50	
Scotts Bluff.....	3	156	17,550	5,325	Marion.....	2		100	
Oregon.....	53	230	24,055	11,567	Multnomah.....	45	189	18,489	
Baker.....	1	2	230	150	Wasco.....	4	3	190	
Clackamas.....	9	33	3,275	1,697	Washington.....	2	9	358	
Hood River.....	1	4	225	100	Texas.....	17	112	3,779	
Marion.....	2	13	1,350	575	Galveston.....	3	21	1,585	
Multnomah.....	33	136	16,020	8,035	Harris.....	7	22	1,715	
Wasco.....	4	34	1,725	1,010	Hidalgo.....	4	60	180	
Texas.....	10	28	1,689	1,532	Orange.....	1	4	69	
Galveston.....	6	20	1,699	1,082	Wharton.....	2	5	230	
Harris.....	2	3	170	115	Utah.....	12	89	7,357	
Jefferson.....	1	4	400	300	Box Elder.....	1	1	100	
Matagorda.....	1	1	50	35	Davis.....	1	2	200	
Utah.....	20	76	14,255	5,073	Salt Lake.....	2	6	805	
Box Elder.....	5	12	1,770	435	Weber.....	8	80	6,252	
Cache.....	3	9	2,500	600	Washington.....	188	788	164,546	
Davis.....	1	8	2,760	1,300	King.....	108	315	77,892	
Salt Lake.....	2	5	650	275	Kitsap.....	5	8	6,841	
Weber.....	9	42	6,705	2,408	Klickitat.....	6	48	2,045	
Washington.....	125	952	177,287	83,989	Lewis.....	1		50	
Jefferson.....	1	1	75	35	Pierce.....	61	402	76,336	
King.....	43	232	42,338	19,897	Thurston.....	1	1	100	
Kitsap.....	1		50	25	Whatcom.....	1	1	290	
					Yakima.....	5	13	992	

¹ Quantity not tabulated because of different units of measure used.