

Asian American Federation

New York State Senate Districts and Asian Communities (2019)

Introduction

With the fastest percentage growth rates in the Asian population of New York State happening in upstate areas, this profile on the Asian communities for each of the State Senate Districts in New York State expands upon the previous brief issued in 2012, which only covered New York City.

This profile is based on the data from the 2017 5-year American Community Survey from the U.S. Census Bureau, unless otherwise noted. For each district, this brief provides a snapshot of the Asian populations including disaggregated data by Asian ethnicities, the share of immigrants that make up the Asian population, the citizen voting-age populations for Asians, and the Asian languages most commonly spoken.

Overall Asian Population

Table 1 summarizes the Asian population data by Senate Districts in New York State. According to the most recent Census Bureau population estimates, the Asian population in New York State reached 1.88 million throughout 63 districts in 2017, accounting for nearly 10 percent of the population. In 16 districts, at least one in ten residents was Asian.

Senate District (SD) 16, centered in Flushing, Queens, was the only Asian majority district. SD 11 in Northeast Queens, along the Long Island Expressway, has the second largest Asian population, and SD 22, covering Southwest Brooklyn, follows with the third largest Asian population. SD 44, which covers Albany and Rensselaer Counties has the largest Asian population outside the New York metro area, with over 22,000 Asian residents.

Table 1 also presents Asian immigrant population in 2017. Statewide, Asians comprise of 26% of all immigrants. In SD 16, Asians accounted for 69% of all immigrants, the largest percentage among all SDs. Asians in 2 other SDs in New York City, 11 and 26 (Lower Manhattan and parts of Brooklyn), also accounted for the majority of immigrants. Outside of

the New York metro area, in District 58, covering Chemung, Schuyler, Steuben, Tompkins, and Yates Counties, Asians accounted for 52% of all immigrants.

Finally, Table 1 summarizes Asian Citizen Voting-Age Population (CVAP) data from 2017. Overall, Asians comprise of 6% of the total CVAP in New York State. SD 16 has the highest percent of Asian voting-age citizens, accounting for 45% of the total CVAP in SD 16. SD 11 has the second largest percent of Asian voting-age citizens, accounting for 32% of the total CVAP while SD 22 follows with the third largest percent of Asian voting-age citizens, accounting for 23% of the total CVAP. In the New York metro area, 13 SDs had Asians making up more than 10% of the CVAP. Outside the New York metro area, SD 44 has the highest percent of Asian voting-age citizens, accounting for 4% of the total CVAP.

Highlights for Asian Groups

The overall Asian population numbers provide only a snapshot of the realities that Asian populations face and may disguise the diversity and disparate residential patterns of the Asian community. Table 2 presents the population for each Senate District of the eighteen largest Asian ethnic groups. This section will highlight which SDs have the most population for each of the Asian groups .

Bangladeshis were the sixth largest Asian group in the state, with more than 77,000 residents. SD 14 in Queens County had the largest Bangladeshi community with almost 12,000 residents. Outside of the New York metro area, SD 63, covering Erie County, was the home of the largest Bangladeshi population just under 1,000 residents.

Bhutanese New Yorkers were mostly found in upstate areas, particularly in SDs 50 (suburbs of Syracuse), 56 (parts of Rochester and suburbs), and 60 (parts of Buffalo and suburbs).

New York Senate Districts

Legend

Asian Share of Senate District

New York City Area Senate Districts

Burmese residents were the tenth largest Asian group in the state, with more than 16,000 residents. Much of the Burmese population was outside of the New York metro area. SD 47, covering Lewis County, Oneida County, and St. Lawrence County, was the home of the largest Burmese population with 3,200 residents. By comparison, SD 16 in Queens had the largest Burmese community in New York City with almost 1,400 residents.

Cambodians were the fourteenth largest Asian group in the state, with 6,500 residents. SD 47 was the home of the largest Cambodian population in the state with almost 1,400 residents primarily in Utica. Within New York City, SD 36, in Bronx County, had the largest Cambodian community with just over 1,000 residents.

Chinese residents were the largest Asian group in the state, with almost 739,000 residents.¹ SD 16 had the largest Chinese community with almost 115,000 residents. Outside of the New York metro area, SD 44 centered around Albany was the home of the largest Chinese population with almost 6,800 residents.

Filipinos were the fourth largest Asian group in the state, with almost 144,000 residents. SD 16 had the largest Filipino community with over 12,000 residents. As with Chinese New Yorkers, SD 44 was the home of the largest Filipino population outside of the New York metro area with over 2,000 residents.

Indians were the second largest Asian group in the state, with nearly 410,000 residents. SD 10, in Queens County, had the largest Indian community with over 42,000 residents. Outside of the New York metro area, SD 44 was the home of the largest Indian population with over 5,500 residents.

Of the 6,300 **Indonesians** in New York State, the largest portion were in SD 16, with 1,400 residents. None of the SDs in upstate New York had more than 200 Indonesians.

Japanese residents were the seventh largest Asian group in the state, with almost 56,000 residents. SD 27, in Manhattan County, had the largest Japanese community with 5,300 residents. Outside of the New York metro area, SD 44 had the largest Japanese population with over 700 residents.

Koreans were the third largest Asian group in the state, with over 146,000 residents. SD 11 had the most Koreans at over 25,000. Outside of the New York metro area, SD 61, covering Erie, Genesee, and Monroe Counties, was the home of the largest Korean population with over 2,000 residents.

The largest **Laotian** communities (statewide population of 4,600) were found in upstate New York, particularly in SDs 52 (Broome, Chenango, Delaware and Tioga Counties) and 56 (parts of Rochester and suburbs).

Malaysian New Yorkers (statewide population of 4,000) were mostly found in New York City, particularly in SDs 11 and 16 in Queens; and 28, covering Manhattan's Upper East Side.

Nepalese residents were the twelfth largest Asian group in the state, with over 14,000 residents. SD 12 in New York City had the largest Nepalese community with 2,900 residents. Outside of the New York metro area, SD 60, covering Erie County, was the home of the largest Nepalese population with 750 residents.

Pakistani residents were the fifth largest Asian group in the state, with more than 88,000 residents. SD 17 in New York City had the largest Pakistani community with 9,900 residents. Outside of the New York metro area, SD 44 was the home of the largest Pakistani population with over 2,000 residents.

Sri Lankan residents were the thirteenth largest Asian group in the state with more than 7,000 residents. SD 24 in Staten Island had the largest Sri Lankan community with more than 1,000 residents. Outside of the New York metro area, no SD have more than 300 Sri Lankan residents.

Taiwanese residents were the ninth largest Asian group in the state with almost 17,000 residents. SD 16 had the largest Taiwanese community with 2,300 residents. Outside of the New York metro area, none of the SD had Taiwanese populations larger than 350.

Thai residents were the eleventh largest Asian group in the state with almost 15,000 residents. SD 16 had the largest Thai community with 1,400 residents. Outside of the New York metro area, SD 47 was the home of the largest Thai population with over 700 residents.

¹ Chinese population in this report excludes those who identified as Taiwanese, who are tabulated separately.

Vietnamese residents were the eighth largest Asian group in the state with more than 38,000 residents. The SD in New York State with the largest Vietnamese population was outside the New York metro area in SD 56 in Monroe County with 1,900 residents. In New York City, SD 22, in Brooklyn, had the largest Vietnamese community with 1,600 residents.

Languages Spoken

Asian languages are spoken throughout the state. This section highlights some key data from Table 3 of the languages spoken by SDs. Due to new data disclosure restrictions, detailed data on Asian languages spoken by SD was last reported in the 2015 5-year American Community Survey.

Chinese was the most common Asian language spoken in the state. However, the variety of dialects spoken in the state and the usage of traditional and simplified scripts present further challenges when reaching out to the Chinese-speaking population. SD 16 in Queens had the largest Chinese-speaking population with 95,375 speakers, followed by SD 22 in Brooklyn with 64,683 Chinese speakers. Outside of the New York metro area, SD 61 had the most Chinese speakers, with 4,158 people. Among the Asian languages, Chinese was mostly commonly spoken in 45 out of 63 SDs. Fifty-five SDs had at least 1,000 Chinese speakers.

Other Indic Languages, the second most common Asian language category in the state, were represented mainly by Bengali (spoken by Indians and Bangladeshis), Punjabi (spoken by Indians and Pakistanis), and Nepali languages. SD 12 in Queens had the largest number of speakers of other Indic languages with 18,047 speakers, followed by SD 14 in Queens with 15,451. Other Indic languages were the largest Asian language group in 8 SDs. Thirty-eight SDs had over 1,000 other Indic languages speakers.

Using another Census Bureau source, the American Community Survey Public Use Microdata (ACS PUMS), we can identify the specific languages spoken in counties and large cities, but not by legislative district. Using this data source, we find that the largest population of **Bengali** speakers outside New York City was in Buffalo with 1,700 individuals. The largest **Punjabi**-speaking community upstate was in Erie County with almost 1,200 speakers. Concentrations of **Nepali** speakers could be found Syracuse (with

1,500 speakers), Monroe County (1,400), and Buffalo (almost 900).

Korean was the third most common Asian language in the state. SD 11 in Queens had the largest Korean-speaking population at 22,855 speakers, followed by SD 16 with 18,843 speakers and SD 27, in Manhattan, with 5,465. Outside of the New York metro area, SD 61 had the most Korean speakers with 1,445 speakers. Twenty-six SDs had over 1,000 Korean speakers.

Many New York residents spoke an Asian language beyond the Asian languages reported separately. These residents were grouped into the category of **Other Asian Languages**, the fourth largest Asian language group. SD 7 had the largest population with 7,082 speakers, followed by SD 12 with 4,387. Outside of the New York metro area, SD 47 had the largest population in this language category with 2,945 speakers.

Using the ACS PUMS data, we find that the “Other Asian Language” category in New York City primarily consisted of Malayalam, Tamil and Telugu, which are mostly spoken by Indians and Sri Lankans. Outside of New York City, **Malayalam** speakers were the largest language within this category, with populations concentrated in the suburban counties of Nassau, Rockland, and Westchester Counties with over 17,000 Malayalam speakers. Upstate counties outside of the metro area had large numbers of Karen (a group of languages spoken in southern Myanmar), Tamil, Tegulu, and Burmese. Almost 3,300 **Karen** speakers, primarily recently arrived refugees, were found largely in the Greater Utica and Rome area, Buffalo, Albany, Syracuse, and Rochester. About 3,100 **Tamil** speakers were primarily in Monroe County and the Capital Region. Over 3,000 **Tegulu** speakers were concentrated in the Capital Region, and Monroe and Erie Counties. Over 2,900 **Burmese** speakers were mostly residing in Greater Utica and Rome area and Buffalo.

Arabic was the fifth largest Asian language group in the state. SD 22 had the largest Arabic-speaking population with 14,683 speakers, followed by SD 12 in Queens at 4,758 speakers and SD 23 at 4,446 speakers. Outside of the New York metro area, SD 63 had the largest Arabic-speaking population with 2,725 speakers. Thirty-three SDs had over 1,000 Arabic speakers.

Tagalog was the sixth most common Asian language in the state. SD 16 had the largest Tagalog-speaking population with 8,092 speakers, followed by SD 12 with 5,756 speakers. Twenty-three SDs had over 1,000 Tagalog speakers. Outside of the New York metro area, SD 44, had the largest Tagalog-speaking population with 769 speakers.

Urdu was the seventh most common Asian language in the state. SDs 1 and 9 in Suffolk and Nassau County were the only counties where Urdu was the most commonly spoken Asian language. SD 17 in Brooklyn had the largest Urdu-speaking population with 7,208 speakers, followed by SD 23 in Staten Island & Brooklyn with 5,404 speakers. Outside of the New York metro area, SD 44 had the largest Urdu-speaking population with 1,396 speakers. Twenty-four SDs had at least 1,000 Urdu speakers.

Hindi, mostly spoken by Indians in the city, was the eighth most common Asian language in the state. SD 16 had the largest Hindi-speaking population with 5,106 speakers, followed by SD 7 in Nassau County with 4,451 speakers. Outside of the New York metro area, SD 61 had the largest Hindi-speaking population with 1,162 speakers. Eighteen SDs had at least 1,000 Hindi speakers.

Japanese was the ninth largest Asian language group in the state. SD 27 had the largest Japanese-speaking population with 3,731 speakers, followed by SD 28, in Manhattan with 3,173 speakers, and SD 37, in Westchester County, with 2,613 speakers. Outside of the New York metro area, SD 58 had the largest Japanese-speaking population with 428 speakers. Nine SDs had over 1,000 Japanese speakers.

Vietnamese was the tenth largest Asian language group in the state. SD 34 in the Bronx and Westchester County, SD 56 in Monroe County and SD 50, were the only counties with over 1,000 Vietnamese speakers with 1,601, 1,261 and 1,143 speakers, respectively.

Gujarati, mostly spoken by Indians in the city, was the eleventh most common Asian language in the state. SD 7 in Nassau County had the largest Gujarati-speaking population with 2,458 speakers. Outside of the New York metro area, SD 52, covering Broome County, Chenango County, Delaware County, and Tioga County, had the largest Gujarati-speaking population with 280 speakers. Three SDs had at least 1,000 Gujarati speakers.

Statewide, there were about 17,000 speakers of Khmer, Thai and Laotian, which were the remaining Asian languages that were reported separately by the Census Bureau. The SDs 47 upstate and 36 in the Bronx had the most **Khmer** speakers. The most **Thai** speakers were found in SD 16. The **Lao** speaking community were largely found in upstate districts such as SD 56, 52, 55, and 54, in order of size.

Notes

Beginning with the 2000 Census, the Census Bureau collects and reports multiple responses to the race and ethnic categories for most of their censuses and surveys. This report chose to define anyone who identifies in whole or in part as Asian to be Asian American. As a consequence, adding across race and ethnic categories in the data table presented here would result in multi-racial individual being overcounted. For example, someone who identifies as Chinese and Filipino would be included in both the Chinese and the Filipino population totals in table 2. Therefore, adding the total populations for all Asian groups listed in table 2 for a district would result in a total that was higher than the actual number of Asian respondents in a district.

Many thanks to our research interns, Adria Orr, Fulton Hou, Shoyoung Shin, and Yebin Park for their invaluable contributions to this report.

Data citations from this report should include the following acknowledgement: "Data derived from analysis by the Asian American Federation Census Information Center."

For more information regarding this paper, contact the Asian American Federation Census Information Center at (212) 344-5878 x219 or visit www.aafederation.org/cic.

©2019 Asian American Federation
120 Wall Street, 9th Floor, New York, NY 10005
Tel: (212) 344-5878
E-mail: info@aafederation.org

Table 1: Asian Population by New York State Senate District in 2017

SD	County or Borough	Current Senator	Asian Population	Asian Share of Total Population	Asian Immigrant Population	Asian Share of Immigrant Population	Asian Citizen Voting Age Population (CVAP)	Asian Share of CVAP
1	Suffolk	Kenneth LaValle	9,261	2.9%	5,714	13.7%	3,484	1.5%
2	Suffolk	John Flanagan	25,280	8.1%	14,780	39.3%	13,363	5.7%
3	Suffolk	Monica Martinez	10,483	3.3%	5,808	9.8%	4,532	2.1%
4	Suffolk	Phil Boyle	12,113	3.8%	7,043	13.5%	5,624	2.5%
5	Nassau, Suffolk	James Gaughran	31,848	10.1%	18,825	34.4%	16,332	7.2%
6	Nassau	Kevin Thomas	22,142	6.9%	12,665	18.7%	11,405	5.1%
7	Nassau	Anna Kaplan	60,366	18.6%	36,755	38.2%	31,639	14.2%
8	Nassau, Suffolk	John Brooks	9,948	3.2%	5,137	9.1%	5,192	2.3%
9	Nassau	Todd Kaminsky	22,921	7.1%	13,203	19.8%	12,997	5.6%
10	Queens	James Sanders Jr.	55,766	15.8%	36,526	23.8%	27,788	12.8%
11	Queens	John Liu	136,523	40.8%	91,464	62.2%	72,837	32.4%
12	Queens	Michael Gianaris	75,120	22.7%	51,001	33.5%	33,442	16.9%
13	Queens	Jessica Ramos	59,109	19.0%	42,464	23.5%	28,062	19.3%
14	Queens	Leroy Comrie	62,050	18.1%	39,757	25.6%	30,618	13.8%
15	Queens	Joseph Addabbo Jr.	50,983	15.0%	34,096	28.4%	27,129	12.0%
16	Queens	Toby Ann Stavisky	185,604	56.9%	140,654	69.3%	80,830	44.8%
17	Brooklyn	Simcha Felder	68,379	21.1%	45,012	34.6%	29,047	16.7%
18	Brooklyn	Julia Salazar	24,158	7.3%	13,929	13.4%	12,587	6.1%
19	Brooklyn	Roxanne Persaud	27,127	8.0%	18,180	13.8%	15,448	7.0%
20	Brooklyn	Zellnor Myrie	35,480	11.2%	22,642	17.5%	12,446	6.5%
21	Brooklyn	Kevin Parker	27,955	8.3%	15,196	11.0%	12,240	5.7%
22	Brooklyn	Andrew Gounardes	92,979	28.2%	62,678	44.4%	48,281	23.3%
23	Staten Island, Brooklyn	Diane Savino	46,497	14.8%	30,445	22.8%	23,101	11.5%
24	Staten Island	Andrew Lanza	30,331	9.2%	18,445	28.6%	16,997	7.0%
25	Brooklyn	Velmanette Montgomery	24,750	7.0%	12,655	15.7%	11,258	4.6%
26	Manhattan, Brooklyn	Brian Kavanagh	78,857	23.3%	49,883	52.7%	44,159	19.1%
27	Manhattan	Brad Hoylman	51,105	15.8%	30,403	38.2%	27,290	10.9%
28	Manhattan	Liz Krueger	40,483	12.8%	20,378	30.1%	21,887	8.9%
29	Manhattan, Bronx	José Serrano	19,588	6.0%	11,454	10.2%	7,663	4.1%
30	Manhattan	Brian Benjamin	25,424	7.3%	14,799	16.8%	10,691	4.5%
31	Manhattan	Robert Jackson	19,613	5.8%	11,204	8.2%	9,586	4.4%
32	Bronx	Luis Sepúlveda	13,388	4.0%	7,756	7.1%	5,303	2.8%
33	Bronx	Gustavo Rivera	9,788	2.9%	6,077	4.4%	4,268	2.6%
34	Bronx, Westchester	Alessandra Biaggi	24,955	7.6%	15,192	17.6%	11,735	5.1%
35	Westchester	Andrea Stewart-Cousins	27,716	8.9%	17,483	18.9%	12,904	6.5%
36	Bronx, Westchester	Jamaal Bailey	14,072	4.2%	8,985	7.1%	6,470	3.1%

Table 1: Asian Population by New York State Senate District in 2017

SD	County or Borough	Current Senator	Asian Population	Asian Share of Total Population	Asian Immigrant Population	Asian Share of Immigrant Population	Asian Citizen Voting Age Population (CVAP)	Asian Share of CVAP
37	Westchester	Shelley Mayer	22,576	7.0%	13,558	17.0%	9,742	4.6%
38	Rockland , Westchester	David Carlucci	22,795	7.3%	13,531	19.8%	12,747	6.5%
39	Orange, Rockland, Ulster	James Skoufis	10,478	3.5%	5,279	13.2%	5,240	2.6%
40	Dutchess, Putnam, Westchester	Peter Harckham	14,184	4.6%	8,096	16.0%	6,825	3.1%
41	Dutchess, Putnam	Sue Serino	13,978	4.5%	7,900	22.3%	6,152	2.6%
42	Delaware, Orange, Sullivan, Ulster	Jen Metzger	8,193	2.8%	4,626	17.3%	3,229	1.5%
43	Columbia, Rensselaer, Saratoga, Washington	Daphne Jordan	7,466	2.5%	3,932	26.5%	2,810	1.2%
44	Albany, Rensselaer	Neil Breslin	22,290	7.6%	13,909	46.1%	8,475	3.7%
45	Clinton, Essex, Franklin, St. Lawrence, Warren, Washington	Betty Little	3,297	1.1%	1,876	17.7%	1,243	0.5%
46	Albany, Greene, Montgomery, Schenectady, Ulster	George Amedore, Jr.	7,870	2.7%	4,649	26.2%	2,825	1.2%
47	Lewis, Oneida, St. Lawrence	Joseph Griffo	11,159	3.8%	7,192	37.5%	3,208	1.4%
48	Jefferson, Oswego, St. Lawrence	Patty Ritchie	4,720	1.6%	1,923	22.1%	1,534	0.7%
49	Fulton, Hamilton, Herkimer, Saratoga, Schenectady	James Tedisco	12,047	4.1%	7,306	33.5%	4,311	1.9%
50	Cayuga, Onondaga	Bob Antonacci	12,797	4.3%	7,802	37.1%	4,027	1.8%
51	Cayuga, Chenango, Cortland, Delaware, Herkimer, Otsego, Schoharie, Tompkins, Ulster	James Seward	4,136	1.4%	1,762	18.1%	1,643	0.7%
52	Broome, Chenango, Delaware, Tioga	Fred Akshar	10,726	3.8%	5,829	38.8%	4,386	2.0%
53	Madison, Oneida, Onondaga	Rachel May	10,240	3.6%	6,194	34.7%	3,280	1.5%
54	Cayuga, Monroe, Ontario, Seneca, Tompkins, Wayne	Pamela Helming	6,659	2.3%	4,224	31.0%	2,041	0.9%
55	Monroe, Ontario	Richard Funke	9,947	3.4%	5,443	25.2%	4,418	2.0%
56	Monroe	Joseph Robach	13,995	4.8%	8,959	34.1%	4,133	1.9%
57	Allegany, Cattaraugus, Chautauqua, Livingston	Catharine Young	2,937	1.0%	1,643	27.8%	867	0.4%
58	Chemung, Schuyler, Steuben, Tompkins, Yates	Thomas O'Mara	13,919	4.8%	8,471	51.9%	4,455	2.0%
59	Erie, Livingston, Monroe, Wyoming	Patrick Gallivan	6,843	2.3%	3,859	29.1%	2,660	1.1%
60	Erie	Chris Jacobs	10,295	3.5%	6,286	31.1%	2,848	1.3%
61	Erie, Genesee, Monroe	Michael Ranzenhofer	16,931	5.8%	10,809	42.7%	6,272	2.8%
62	Monroe, Niagara, Monroe	Robert Ortt	4,035	1.4%	2,102	18.6%	1,427	0.6%
63	Erie	Timothy Kennedy	11,443	4.0%	7,610	39.0%	3,312	1.5%

Table 2: Asian Ethnic Group Population by New York State Senate District in 2017

SD	Bangladeshi	Bhutanese	Burmese	Cambodian	Chinese	Filipino	Indian	Indonesian	Japanese	Korean
1	139	0	0	6	2,482	1,947	1,681	40	356	950
2	464	0	56	9	8,799	2,487	6,553	59	499	2,723
3	354	0	161	0	1,278	1,161	3,790	76	384	595
4	350	0	17	6	1,845	1,096	4,263	13	413	561
5	245	0	22	33	9,452	1,259	10,900	4	884	5,107
6	400	16	116	20	4,450	2,841	8,933	8	408	2,236
7	1,001	6	136	0	18,124	4,126	23,887	127	1,080	5,978
8	4	0	0	62	2,304	1,495	3,013	92	158	688
9	635	0	9	38	3,435	3,750	8,807	21	422	608
10	2,327	0	64	22	3,283	2,319	42,531	33	193	333
11	8,513	0	392	79	55,275	9,333	26,296	188	1,064	25,462
12	9,817	15	455	185	19,303	8,960	16,828	823	3,932	6,323
13	7,433	51	262	7	22,625	4,639	14,586	365	1,000	1,493
14	11,718	0	32	106	8,573	6,654	24,350	56	399	1,229
15	1,198	0	163	22	23,212	4,990	13,057	316	734	1,678
16	5,245	132	1,380	98	114,905	12,205	17,437	1,424	1,726	19,325
17	2,286	0	361	130	42,877	844	6,418	69	487	882
18	872	0	31	19	11,503	1,859	4,169	51	1,289	1,652
19	1,179	0	34	20	16,908	1,410	3,988	132	84	291
20	364	0	93	173	26,750	914	3,614	32	854	848
21	3,573	0	305	62	7,450	1,510	6,549	114	1,613	1,339
22	640	0	745	271	75,948	2,060	2,923	166	528	1,432
23	698	61	128	285	26,067	3,125	6,163	110	273	1,474
24	119	0	0	72	11,445	3,705	5,565	39	159	3,224
25	1,085	0	22	40	10,801	1,817	4,209	18	2,057	2,437
26	481	0	60	127	57,732	2,555	6,754	119	3,188	4,405
27	193	30	120	28	21,177	3,247	9,167	146	5,343	7,884
28	230	0	113	125	13,760	3,647	9,212	6	3,842	5,089
29	956	0	249	0	7,502	1,590	4,726	46	1,382	1,661
30	865	0	84	19	10,832	2,348	4,400	170	2,067	2,302
31	62	0	0	27	7,573	2,056	4,250	34	1,284	2,600
32	3,893	0	0	126	2,011	381	4,384	0	451	295
33	1,567	0	36	152	706	1,222	2,580	32	357	483
34	2,628	28	46	610	4,994	3,586	5,945	50	713	1,357
35	116	0	112	0	6,865	4,098	8,738	49	1,459	3,128
36	1,966	22	0	1,069	1,003	1,595	5,762	14	179	566

Table 2: Asian Ethnic Group Population by New York State Senate District in 2017

SD	Bangladeshi	Bhutanese	Burmese	Cambodian	Chinese	Filipino	Indian	Indonesian	Japanese	Korean
37	50	0	174	30	4,629	2,969	6,783	75	3,623	2,011
38	132	0	0	153	4,246	5,179	8,298	23	459	1,988
39	236	0	10	82	2,339	2,168	2,342	11	706	929
40	0	0	59	24	5,035	1,325	3,704	83	853	1,612
41	89	0	64	135	4,383	1,232	4,169	49	645	1,529
42	30	0	2	5	2,338	1,235	2,128	69	436	537
43	438	0	41	0	1,647	1,072	1,470	41	481	989
44	301	0	1,097	11	6,772	2,065	5,564	125	743	1,813
45	0	0	0	60	956	538	429	6	223	415
46	60	0	61	0	1,967	676	2,426	15	342	714
47	54	43	3,194	1,362	936	656	1,197	0	235	509
48	162	0	32	61	676	1,278	481	14	365	1,039
49	17	50	0	0	3,269	978	4,651	37	262	808
50	74	561	1,095	84	2,465	826	2,544	45	219	827
51	1	0	38	54	963	570	784	42	504	616
52	60	0	0	16	3,371	777	2,534	29	336	759
53	149	73	236	97	3,655	716	1,801	52	331	945
54	180	0	7	49	2,083	636	1,338	169	219	518
55	0	72	27	39	2,762	765	2,787	43	383	1,253
56	90	681	242	123	2,989	867	2,861	91	576	695
57	0	23	5	5	861	457	722	0	210	428
58	265	0	102	0	5,840	582	2,589	110	615	1,922
59	32	0	35	62	1,571	976	1,223	12	381	785
60	68	444	2,686	15	1,412	556	1,514	39	265	740
61	98	157	50	13	5,871	855	5,350	10	373	2,039
62	0	0	67	0	1,101	518	916	13	122	559
63	941	51	1,210	6	1,585	430	2,801	95	508	387

Table 2: Asian Ethnic Group Population by New York State Senate District in 2017

SD	Laotian	Malaysian	Nepalese	Pakistani	Sri Lankan	Taiwanese	Thai	Vietnamese
1	36	0	0	1,099	15	31	21	377
2	5	30	258	2,384	168	186	63	249
3	51	0	16	1,192	0	49	127	453
4	60	0	0	2,173	30	42	45	520
5	23	15	49	2,038	19	379	108	246
6	9	0	0	1,750	118	113	81	327
7	34	48	235	2,808	136	501	280	809
8	44	0	0	885	0	144	61	298
9	0	0	153	3,976	28	43	144	255
10	8	19	124	1,469	198	160	111	419
11	5	463	110	3,720	517	2,223	527	909
12	25	169	2,898	2,153	97	567	1,336	996
13	36	104	1,644	2,395	105	296	621	607
14	38	31	270	3,968	477	604	250	307
15	44	114	340	2,114	178	750	351	935
16	43	385	1,713	3,640	419	2,300	1,401	1,253
17	53	89	98	9,896	0	328	154	515
18	0	24	11	347	20	380	178	929
19	0	0	0	1,648	0	0	154	1,030
20	0	38	46	420	70	148	149	369
21	0	16	485	3,199	169	142	288	305
22	72	195	0	4,863	17	139	105	1,610
23	0	38	29	5,576	505	63	54	486
24	55	114	86	3,450	1,039	109	138	214
25	13	112	5	442	45	417	235	645
26	106	372	147	717	118	455	297	1,445
27	0	207	0	818	303	1,031	779	1,121
28	0	423	15	1,102	49	988	289	454
29	35	40	82	232	45	264	124	184
30	25	39	42	268	141	314	125	498
31	42	30	14	494	92	208	152	427
32	30	0	0	216	299	11	90	187
33	0	0	76	422	0	21	163	999
34	0	0	51	2,217	10	61	252	1,543
35	0	30	118	1,615	326	192	225	337
36	0	0	41	640	98	21	101	536

Table 2: Asian Ethnic Group Population by New York State Senate District in 2017

SD	Laotian	Malaysian	Nepalese	Pakistani	Sri Lankan	Taiwanese	Thai	Vietnamese
37	26	97	82	549	30	252	417	429
38	53	54	39	551	199	72	131	609
39	37	0	21	798	0	12	81	559
40	18	16	113	227	18	299	357	263
41	0	40	107	490	152	211	229	406
42	0	95	7	566	122	31	162	202
43	16	46	63	440	10	89	85	364
44	50	20	327	2,069	14	136	120	534
45	5	0	0	46	0	4	279	204
46	6	1	70	810	35	294	70	237
47	36	10	410	160	14	13	715	1,559
48	39	0	7	23	0	62	244	184
49	0	16	26	779	124	31	48	428
50	59	8	712	213	20	79	460	1,697
51	65	10	18	52	5	55	167	136
52	845	28	7	469	10	93	61	757
53	35	0	316	159	33	281	151	974
54	221	0	0	122	61	219	93	309
55	416	31	81	241	78	236	52	702
56	767	68	593	535	29	154	320	1,914
57	26	0	0	74	3	13	0	31
58	80	34	87	511	0	350	148	209
59	140	94	636	358	68	0	138	401
60	216	6	753	159	7	11	235	516
61	28	167	84	613	271	125	108	453
62	28	4	7	143	0	100	140	202
63	512	33	586	521	0	47	234	1,062

Table 3: Asian Language Speakers by New York State Senate District in 2015

SD	Gujarati	Hindi	Urdu	Other Indic languages	Chinese	Japanese	Korean	Khmer	Thai	Lao	Vietnamese	Other Asian languages	Tagalog	Arabic
1	261	424	1,498	243	1,446	239	478	1	457	4	269	752	1,008	269
2	783	913	1,189	1,664	6,432	237	2,050	0	56	0	134	1,652	962	1,028
3	343	346	1,634	859	1,525	310	331	0	100	52	789	1,651	459	496
4	256	894	1,530	1,605	1,094	164	265	290	15	14	418	1,670	500	280
5	806	3,034	1,438	2,300	6,358	486	3,578	0	113	30	68	2,440	584	590
6	557	2,070	1,851	1,380	3,352	172	1,258	22	69	14	367	1,386	1,272	809
7	2,458	4,451	2,301	4,115	11,396	901	4,483	0	52	17	242	7,082	2,851	417
8	182	629	761	378	1,561	69	299	20	58	0	62	712	1,116	718
9	136	780	3,776	1,642	1,601	181	545	14	45	0	83	1,875	2,516	632
10	102	2,198	1,746	12,371	2,638	156	235	18	38	0	143	943	1,208	1,148
11	1,587	3,584	3,185	15,264	42,305	696	22,855	88	294	36	439	4,164	4,881	1,386
12	358	2,332	1,656	18,047	12,330	2,315	5,065	99	907	47	711	4,387	5,756	4,758
13	445	2,233	2,988	14,298	17,520	668	1,648	0	608	16	294	2,474	3,632	2,324
14	763	3,051	4,202	15,451	6,222	289	1,156	86	106	0	349	1,294	4,290	1,523
15	162	1,142	1,475	5,096	15,538	367	1,202	24	209	0	326	751	2,968	2,065
16	2,024	5,106	4,062	12,576	95,375	1,289	18,843	51	1,337	50	450	4,088	8,092	1,417
17	103	452	7,208	4,637	38,381	106	518	125	36	0	390	3,645	929	2,754
18	55	442	244	2,213	7,180	777	906	0	80	32	228	936	511	569
19	59	155	1,788	3,313	11,348	117	325	12	27	0	834	802	730	2,076
20	135	308	341	1,028	23,261	372	336	72	89	17	247	421	451	2,269
21	31	236	2,558	5,853	4,538	768	657	107	289	0	162	1,049	326	2,539
22	136	772	3,444	1,924	64,683	246	1,076	102	20	0	925	3,115	845	14,683
23	342	608	5,404	2,514	20,471	226	1,086	153	6	0	389	2,123	1,905	4,446
24	333	1,245	1,530	1,512	7,887	136	2,789	91	119	19	377	2,442	2,236	4,377
25	159	412	339	2,064	5,895	850	943	0	128	8	162	579	339	1,964
26	396	1,135	579	1,187	46,234	1,782	2,046	36	88	45	356	827	590	690
27	507	2,164	560	1,074	12,915	3,731	5,465	48	506	0	504	1,254	1,330	1,117
28	458	1,436	345	801	7,596	3,173	2,271	65	138	15	216	1,363	1,557	1,411
29	219	768	331	1,631	5,472	769	1,326	22	0	0	118	933	1,142	997
30	174	847	361	1,180	7,501	1,558	1,928	30	44	0	220	780	861	2,130
31	186	736	70	502	4,548	1,010	1,095	16	37	0	68	528	1,100	724
32	0	220	130	4,177	1,391	270	253	81	136	0	207	231	278	1,087
33	20	174	490	2,093	523	167	265	67	52	0	779	510	1,248	1,230
34	32	604	1,984	4,484	3,760	248	1,209	349	140	0	1,601	908	2,142	1,526
35	569	1,691	1,182	1,480	4,262	1,385	1,781	8	75	63	25	2,759	2,353	2,474
36	212	358	564	3,303	746	38	627	504	70	38	279	233	932	1,529

Table 3: Asian Language Speakers by New York State Senate District in 2015

SD	Gujarati	Hindi	Urdu	Other Indic languages	Chinese	Japanese	Korean	Khmer	Thai	Lao	Vietnamese	Other Asian languages	Tagalog	Arabic
37	240	867	384	771	2,505	2,613	1,448	79	414	0	127	2,574	1,564	2,098
38	737	1,009	720	1,393	2,566	207	1,428	64	250	0	538	3,585	3,203	639
39	58	418	402	352	1,083	182	517	77	79	34	465	743	800	611
40	198	631	226	621	2,851	558	1,042	0	170	0	109	976	718	579
41	593	628	530	906	2,256	486	1,059	23	129	0	418	1,214	630	1,690
42	206	418	499	494	1,297	211	334	31	154	0	75	335	518	418
43	61	176	333	793	1,104	322	485	0	58	0	245	625	356	145
44	163	1,053	1,396	1,338	3,988	268	882	10	74	37	547	2,227	769	1,295
45	43	50	72	35	743	96	223	2	121	0	53	142	318	229
46	185	265	555	321	1,170	189	320	24	38	0	133	757	326	409
47	45	95	491	624	578	39	229	686	174	15	914	2,945	117	1,265
48	7	99	62	200	435	65	455	4	149	5	143	179	382	173
49	149	439	382	400	2,011	235	167	0	73	0	233	537	445	756
50	64	559	130	1,567	1,616	77	498	167	206	113	1,143	1,521	328	1,412
51	5	33	109	53	568	206	107	36	67	66	89	145	146	165
52	280	592	442	632	2,318	159	568	0	32	483	426	489	301	563
53	38	412	384	657	2,495	305	710	48	151	39	556	563	181	1,264
54	96	276	76	240	1,166	74	197	13	87	278	206	734	232	227
55	257	636	127	458	1,564	56	225	50	9	300	723	1,324	159	785
56	26	423	387	1,334	2,215	397	527	272	50	538	1,261	2,199	306	611
57	27	87	90	101	486	105	177	7	10	23	144	77	214	136
58	173	477	264	962	3,877	428	670	44	197	12	172	828	407	338
59	47	234	147	393	1,326	184	332	8	96	177	495	205	251	485
60	52	369	249	1,330	1,427	231	250	37	28	70	374	1,854	68	1,216
61	229	1,162	536	1,181	4,158	351	1,445	13	52	69	205	2,055	497	1,506
62	119	144	112	367	770	30	271	7	40	17	70	290	213	268
63	101	537	571	1,724	1,433	147	114	0	46	217	637	1,614	59	2,725