
Children in Immigrant Families
 A California Data Brief

Children Now 1

TABLE OF CONTENTS

Table of Contents

Introduction ... 2

Overview ... 3

Education ... 9

Health .. 15

Families’ Economic Security ... 18

Definitions and Sources .. 22

Acknowledgments .. 26

2 childrennow.org

California’s Children Exemplify Our Nation’s
Rich Immigrant History

America has long been described as a nation of immigrants, and
California is most certainly a state of immigrants. Half of the state’s children
live in a family with at least one immigrant parent—two-and-a-half times the

national rate. Statewide, about 4.8 million children, ages 0-17, live
in an immigrant family. Among children in immigrant families,
two-thirds (67%) are Latino, 14% are Asian and 10% are white.

This brief sheds new light on immigrant children and their families
in California, challenging misinformed, negative stereotypes with
the most current and accurate data available. The information
presented also shows that, while many children in immigrant
families are thriving, too many are struggling. Out of this knowledge
new opportunities arise to ensure even greater success is achieved by
this large subgroup of the state’s population.

Key indicators representing the true experience of children in
immigrant families in California include:

● 85% of children in immigrant families were born in the United States.

● Nearly three-quarters of children in immigrant families are fluent in two
languages, and large numbers of students who are not yet fluent in English
are mastering it.

● 54% of children in immigrant families live in low-income households.1

● Children in immigrant households are less likely than their peers to attend
preschool or nursery school, and are less likely to attend high school.

Contra Costa, Fresno, Kern, Los Angeles and Sacramento counties are
featured in this report. These counties have substantial numbers of immigrant
families, are racially and ethnically diverse, and represent different regions
of the state. Together, they provide a representative sample of the range of
experience of immigrant families in California.

1. Families earning less than 200% of the federal poverty level ($41,300 a year for a family of four).

INTRODUCTION

Immigrant families

have at least

one foreign-born

member.

85% of children in

immigrant families

are citizens.

Almost All Children in Immigrant Families
Are U.S. Citizens

Why It Matters—Half of California’s children live in an immigrant family,
and millions more children live in communities deeply influenced by the
immigrant experience, making biculturalism the norm in our state. In the
future, California’s workforce will include a large number of second generation
Americans.

Key Findings—Children’s citizenship rates are relatively consistent across
most featured counties, ranging from 77% in Sacramento to 86% in Contra
Costa County. California is the most common birthplace for children in
immigrant families.

Children in Immigrant Families’ U.S. Citizenship Status

Children Now 3

County All Children Children in
Immigrant
Families

Children in Immigrant
Families Who Are

U.S. Citizens

California 9,675,036 4,873,635 85%

Sacramento 380,230 139,042 77%

Fresno 272,507 123,072 81%

Kern 232,985 95,842 84%

Contra Costa 264,205 106,690 86%

Los Angeles 2,734,823 1,737,509 87%

Source: Children Now analysis of 2005 American Community Survey 1% Public
Use Microdata.

OVERVIEW

In each table in this

brief, counties are

ranked by primary

indicator.2

2. The primary indicator is the data element named in the title of each table. Counties are listed in order
from lowest percentage to highest.

California 42%

Mexico 35%

Other Asia 7%

Other U. S. States 5%

All Others 6%

Laos 5%

4 childrennow.org

Birthplace of Children in Immigrant Families3

Contra Costa

California 41%

Mexico 20%

Other Asia 11%

Other Central/
South America 7%

Other U. S. States 6%

All Others 8%

Philippines 7%

Fresno

Kern

California 45%

Mexico 41%

All Others 14%

OVERVIEW

3. Specific state or country of birth is listed for sub-populations of 5% or greater. Smaller sub-populations are consolidated by region.
Many foreign-born children in immigrant families have become U.S. citizens, explaining the difference between percentages of children
born abroad and children who are U.S. citizens.

Children Now 5

Birthplace of Children in Immigrant Families3

Los Angeles

California 45%

Mexico 27%

All Others 11%

Other Central/
South America 9%

Asia 8%

Sacramento

California 39%

Mexico 16%

Asia 16%

Ukraine 5%

All Others 8%

Pacific Islands 7%

Europe 9%

Source: Children Now analysis of 2005 American Community Survey 1% Public Use Microdata.

OVERVIEW

3. Specific state or country of birth is listed for sub-populations of 5% or greater. Smaller sub-populations are consolidated by region.
Many foreign-born children in immigrant families have become U.S. citizens, explaining the difference between percentages of children
born abroad and children who are U.S. citizens.

6 childrennow.org

73% of children

in immigrant

families speak

more than one

language.

Three-Quarters of Children in Immigrant
Families Are Bilingual

Why It Matters—Children who speak two languages are a valuable resource
to our rapidly-globalizing economy, since California’s future economic strength
depends, in part, on our ability to compete in the international marketplace.

Key Findings—Statewide, 80% of children, ages 5-17, in immigrant families
speak a language other than English at home; nearly three-fourths are fluent in
two languages. Across the state, Spanish, Vietnamese and Chinese are the most
common non-English languages spoken at home.

Language Ability of Children in Immigrant Families

County Children in
Immigrant
Families

(Ages 5-17)

Children
Who Speak

Another
Language at

Home

Children
Who

Speak Two
Languages

Well

Most Common
Non-English Home

Languages*

California 3,476,655 80% 73% Spanish (61%), Chinese
(4%), Vietnamese (2%),
Korean (2%), Tagalog (2%)

Contra Costa 75,311 67% 63% Spanish (46%), Chinese
(5%), Tagalog (3%),
Farsi (2%), French (1%)

Sacramento 96,184 79% 73% Spanish (33%), Russian
(10%), Hmong (7%),
Vietnamese (5%),
Punjabi (3%)

Kern 67,273 86% 74% Spanish (82%), Tagalog
(2%), Vietnamese (1%),
Punjabi (1%), Hindi (<1%)

Los Angeles 1,252,757 83% 77% Spanish (67%), Chinese
(3%), Korean (2%),
Armenian (2%), Tagalog (2%)

Fresno 89,231 88% 79% Spanish (63%), Hmong
(13%), Laotian (4%),
Khmer (2%), Punjabi (1%)

* Five most common non-English home languages

Source: Children Now analysis of 2005 American Community Survey 1% Public Use
Microdata.

OVERVIEW

1.4 Million Children in California Live with
Adults Who Don’t Speak English

Why It Matters—Children who grow up in linguistically-isolated households
are less likely to speak English well themselves, which translates to more time
spent mastering English skills in school, limiting their capacity to learn other
subjects. Children of non-English-speaking parents do worse in school and are
more likely to drop out.4

Key Findings—More than one-quarter of immigrant households in
California are linguistically-isolated. Households in Fresno and Kern counties
are especially likely to lack an adult who speaks English well. Most children in
linguistically-isolated households were born in California.

Linguistically-Isolated Households with Children

Children Now 7

County Children in
Immigrant
Families

(Ages 5-17)

Children
Who Speak

Another
Language at

Home

Children
Who

Speak Two
Languages

Well

Most Common
Non-English Home

Languages*

California 3,476,655 80% 73% Spanish (61%), Chinese
(4%), Vietnamese (2%),
Korean (2%), Tagalog (2%)

Contra Costa 75,311 67% 63% Spanish (46%), Chinese
(5%), Tagalog (3%),
Farsi (2%), French (1%)

Sacramento 96,184 79% 73% Spanish (33%), Russian
(10%), Hmong (7%),
Vietnamese (5%),
Punjabi (3%)

Kern 67,273 86% 74% Spanish (82%), Tagalog
(2%), Vietnamese (1%),
Punjabi (1%), Hindi (<1%)

Los Angeles 1,252,757 83% 77% Spanish (67%), Chinese
(3%), Korean (2%),
Armenian (2%), Tagalog (2%)

Fresno 89,231 88% 79% Spanish (63%), Hmong
(13%), Laotian (4%),
Khmer (2%), Punjabi (1%)

OVERVIEW

* Five most common places of birth.

Source: Children Now analysis of 2005 American Community Survey 1% Public Use Microdata.

County Immigrant
Households

with Children

Immigrant
Households

That Are
Linguistically-

Isolated

Birthplaces of Children
in Linguistically-Isolated

Households*

California 2,163,242 29% California (76%), Mexico (15%),
Korea (1%), El Salvador (1%),
Philippines (1%)

Contra Costa 52,064 20% California (76%), Mexico (16%),
El Salvador (2%), Nicaragua (1%),
Japan (1%)

Sacramento 60,150 29% California (61%), Mexico (13%),
Ukraine (10%), Belarus (5%),
Vietnam (2%)

Los Angeles 745,150 30% California (79%), Mexico (12%),
Korea (1%), Guatemala (1%),
El Salvador (1%)

Fresno 51,158 35% California (66%), Mexico (20%),
Oregon (2%), Thailand (2%),
Illinois (1%)

Kern 39,449 38% California (76%), Mexico (18%),
El Salvador (1%), Vietnam (1%)

Linguistically-

isolated

households

have no adults

who speak

English well.

4. Hoyt Bleakley and Aimee Chin, What Holds Back the Second Generation? The Intergenerational Transmission of
Language Human Capital Among Immigrants (San Diego: Center for Comparative Immigration Studies, UC
San Diego, 2004).

8 childrennow.org

Adults in Immigrant Families Have Less
Formal Education

Why It Matters—Parents with limited formal education are more likely to
raise children who will grow up in low-income families, since income tends
to vary with educational attainment. Further, children of parents who did not
complete high school are less likely to earn a diploma.5

Key Findings—Statewide, immigrant adults are three times more likely
to have less than 12 years of schooling than non-immigrant adults. Among
featured counties, nearly half of adults in immigrant families in Fresno and
Kern counties have fewer than 12 years of schooling. Immigrant adults in
Contra Costa have the highest levels of formal schooling.

Adults with Fewer Than 12 Years of Schooling

OVERVIEW

Adults in Immigrant
Households

Adults in Non-Immigrant
Households

County All Adults Percent with
Fewer than
12 Years of
Schooling

All Adults Percent with
Fewer than
12 Years of
Schooling

California 10,590,441 30% 15,075,089 8%

Contra Costa 258,843 18% 480,207 5%

Sacramento 277,171 22% 690,438 8%

Los Angeles 3,834,264 32% 3,200,700 9%

Kern 159,254 46% 333,919 13%

Fresno 206,055 47% 385,856 13%

 Source: Children Now analysis of 2005 American Community Survey 1% Public Use
Microdata.About one-third of

adults in immigrant

families attended

fewer than 12 years

of school.

5. Melanie Guldi et al., “The Effects of Family Background on Young Adult Children’s Success,” Network
on Transitions to Adulthood Policy Brief 29 (September 2006): 2.

Children in Immigrant Families Are Less Likely
to Attend Preschool

Why It Matters—Children who have enriching early childhood learning and
development experiences do better in school, are more likely to graduate and
are more likely to be employed later in life. Attending a high-quality nursery
school or preschool is one of the best ways for children in immigrant families
to overcome barriers to success.

Key Findings—Nearly 60% of 3- and 4-year-olds in immigrant households
do not attend preschool, compared to about half of children in non-
immigrant households. Among featured counties, children in Fresno, Kern
and Sacramento are least likely to be enrolled in preschool, regardless of their
family’s citizenship status.

Preschool Enrollment for 3- and 4-Year-Olds

Nearly 60% of

3- and 4-year-

olds in immigrant

households do not

attend preschool.

 Immigrant Households Non-immigrant Households

All 3- and 4-
Year-Olds

Enrolled in
Preschool*

All 3- and 4-
Year-Olds

Enrolled in
Preschool*

California 590,592 41% 513,388 51%

Kern 11,232 21% 13,782 41%

Sacramento 20,969 28% 24,897 44%

Fresno 14,496 32% 15,034 41%

Los Angeles 204,537 44% 110,431 53%

Contra Costa 13,667 55% 15,609 63%

* Includes children who attend nursery school, preschool or kindergarten.

Source: Children Now analysis of 2005 American Community Survey 1% Public
Use Microdata.

Children Now 9

EDUCATION

10 childrennow.org

Most English Learner

students are part of an

immigrant family.

One-Quarter of California’s Students Have Yet
to Master English

Why It Matters—While learning a new language, English Learners (ELs)
have less time and ability in school to devote to learning other academic
subjects and befriending English-speaking classmates. As a result, EL students
are at risk for poorer academic performance and isolation from their peers.

Key Findings—One-quarter of California’s students are English Learners—
about five times the national rate. Over time, the percentage of English
Learners has remained relatively constant. In 2006, Los Angeles had the
highest percentage of EL students among featured counties (and one of the
highest rates statewide), while Contra Costa had the lowest.

2002 2004 2006

California 25% 25% 25%

Contra Costa 14% 15% 16%

Sacramento 20% 19% 19%

Kern 21% 20% 21%

Fresno 28% 27% 26%

Los Angeles 33% 34% 31%

Source: California Department of Education enrollment data.

English Learners in California Schools

EDUCATION

More California Students Are Mastering English
than Before

Why It Matters—Redesignated students have become fluent in English,
as measured by test scores and teacher evaluations, marking a substantial
step toward acquiring the skills needed to succeed. As larger numbers of
EL students are redesignated, more students are able to fully participate in
school. In 2006, about 18% of all California students had mastered English
as a second language.6

Key Findings—The percentage of redesignated English Learners has
increased statewide from roughly 8% in the 2001-02 school year to 10% in
2006. Among featured counties, Fresno, Los Angeles and Sacramento are
redesignating a greater percentage of English Learners than in the past, while
Contra Costa and Kern are redesignating fewer.

Learning English is one of

the best ways for newcomer

students to succeed in school,

since students who have

mastered English can take

advantage of the most rigorous

coursework.

Children Now 11

2002 2004 2006

California 25% 25% 25%

Contra Costa 14% 15% 16%

Sacramento 20% 19% 19%

Kern 21% 20% 21%

Fresno 28% 27% 26%

Los Angeles 33% 34% 31%

2002 2004 2006

California 8% 8% 10%

Contra Costa 9% 9% 7%

Fresno 5% 7% 8%

Sacramento 6% 10% 9%

Los Angeles 9% 7% 10%

Kern 12% 13% 11%

Source: California Department of Education enrollment data.

6. The overall percentage of redesignated students is not simply a sum of the percent redesignated each
year, since new students enter the system and others graduate.

Annual Redesignation Rates for English Learners

EDUCATION

Just one in 10

English Learners

is at grade

level in English

Language Arts,

and only one in

five is at grade

level in Math.

12 childrennow.org

All Students English Is
Primary

Language

English
Learner

Redesignated
Fluent in
English

California 42% 52% 12% 55%

Kern 33% 40% 8% 38%

Fresno 35% 44% 11% 48%

Los Angeles 37% 46% 11% 53%

Contra Costa 51% 58% 11% 59%

Sacramento 44% 48% 16% 67%

Students at Grade Level in Math

All Students English Is
Primary

Language

English
Learner

Redesignated
Fluent in
English

California 37% 39% 19% 39%

Fresno 25% 30% 10% 29%

Contra Costa 41% 43% 14% 37%

Kern 27% 31% 14% 27%

Sacramento 38% 39% 18% 48%

Los Angeles 33% 36% 19% 35%

EDUCATION

English Learners Are Less Likely to Meet
California’s Academic Achievement Standards

Why It Matters—Students who meet the state’s academic proficiency
standards on the California Standards Test have achieved basic educational
goals, are more likely to graduate, and are better prepared to participate fully
in school and to make informed choices about their futures.

Key Findings—Statewide, only 42% of second- through 11th-graders meet
state proficiency targets in English Language Arts. English Learners fare even
worse than their peers. Students who have been redesignated as fluent in English
perform best, better even than students whose primary language is English.

Similarly, only 37% of all Californian students meet state proficiency targets in
Math. English Learners are even less likely meet these targets than their peers.

Students at Grade Level in English Language Arts

Source: Children Now analysis of California Department of Education California Standards Test results.

EDUCATION

Source: Children Now analysis of California Department of Education California Standards
Test results.

English Learners Are Less Likely to Pass the
California High School Exit Exam

Why It Matters—Beginning with the Class of 2006, high school students
must pass both the Math and English sections of the California High School
Exit Exam (CAHSEE) to receive a diploma. Most students pass this test in the
10th grade; students who do not pass as sophomores are much less likely to
pass the test and therefore are less likely to graduate.

Key Findings—In 2006, about three-quarters of California’s 10th-graders
passed at least one section of the CAHSEE, showing that they have learned
important skills that will benefit them in school and the workplace. English
Learners are about half as likely to pass either the Math or English sections
of the test. Redesignated students have the highest overall passage rates.

10th-Graders Who Passed the English Exit Exam

Children Now 13

All Students English Is
Primary

Language

English
Learner

Redesignated
Fluent in
English

California 42% 52% 12% 55%

Kern 33% 40% 8% 38%

Fresno 35% 44% 11% 48%

Los Angeles 37% 46% 11% 53%

Contra Costa 51% 58% 11% 59%

Sacramento 44% 48% 16% 67%

All Students English Is
Primary

Language

English
Learner

Redesignated
Fluent in
English

California 37% 39% 19% 39%

Fresno 25% 30% 10% 29%

Contra Costa 41% 43% 14% 37%

Kern 27% 31% 14% 27%

Sacramento 38% 39% 18% 48%

Los Angeles 33% 36% 19% 35%

All Students English Is
Primary

Language

English
Learner

Redesignated
Fluent in
English

California 77% 83% 38% 89%

Kern 71% 75% 25% 81%

Los Angeles 73% 79% 36% 88%

Fresno 72% 78% 37% 92%

Contra Costa 83% 87% 40% 93%

Sacramento 78% 81% 49% 97%

10th-Graders Who Passed the Math Exit Exam

Students

who pass the

CAHSEE in the

10th grade are

more likely

to graduate.

Source: Children Now analysis of California Department of Education CAHSEE results.

All Students English Is
Primary

Language

English
Learner

Redesignated
Fluent in
English

California 75% 79% 48% 85%

Kern 70% 72% 40% 78%

Los Angeles 70% 73% 43% 82%

Contra Costa 81% 83% 48% 90%

Fresno 70% 73% 48% 87%

Sacramento 76% 76% 58% 95%

EDUCATION

Source: Children Now analysis of California Department of Education California
Standards Test results.

14 childrennow.org

Teens in

immigrant

families are

more likely to

be out of school

than their peers.

15- to 17-Year-Olds in Immigrant Families
Are Slightly Less Likely to Be in School

Why It Matters—Children who do not finish high school earn less and
are more likely to experience substantial social challenges throughout their
lifetime. The number of 15- to 17-year-olds who are not enrolled in school
is correlated with the number of children who are unlikely to graduate high
school without additional support.

Key Findings—Children in immigrant families are more likely to be out
of school than their peers. Non-attendance rates for children, ages 15-17,
are too high, since all children this age are expected to attend school. Kern
has the highest rates of out-of-school children among featured counties. In
Sacramento, however, children in immigrant families are less likely to be out
of school than their peers.

Children, Ages 15-17, Who Are Not in School

EDUCATION

Immigrant Households Non-Immigrant Households

 15- to 17-
Year-Olds

Not in School 15- to 17-
Year-Olds

Not in School

California 756,015 4% 818,911 3%

Sacramento 23,776 2% 39,498 3%

Fresno 20,615 3% 24,115 1%

Contra Costa 16,455 4% 30,409 2%

Los Angeles 259,408 4% 165,528 4%

Kern 16,053 13% 24,793 7%

Source: Children Now analysis of 2005 American Community Survey 1%
Public Use Microdata.

Prenatal Care Rates Are High for Immigrant And
Non-Immigrant Mothers

Why It Matters—Babies born to mothers who receive early prenatal care
are less likely to be stillborn or suffer from costly and debilitating medical
conditions, such as low birthweight and developmental delays.

Key Findings—Statewide, about 86% of expectant mothers benefit from
early prenatal care. Mothers in immigrant families are less likely to receive
early prenatal care in Contra Costa and Sacramento, and more likely to receive
early prenatal care in Los Angeles, reflecting the success of multiple initiatives
to encourage pregnant women to begin care early.

Babies Benefiting from Early Prenatal Care

Children Now 15

HEALTH

Immigrant Mothers Non-Immigrant Mothers

 Babies Born Receiving
Early Prenatal

Care

Babies Born Receiving
Early Prenatal

Care

California 254,478 86% 291,836 87%

Sacramento 7,425 78% 13,583 83%

Kern* 4,975 79% 8,511 80%

Contra Costa 5,379 83% 7,642 91%

Fresno* 6,184 86% 9,708 86%

Los Angeles 82,380 92% 67,430 90%

About 86% of

mothers in California

receive early prenatal

care, regardless of

their immigration

status.

 * No statistically-significant difference in early prenatal care rates between immigrant
and non-immigrant mothers.

Source: Children Now analysis of California Department of Health Services 2005 Public
Use Birth File.

16 childrennow.org

Only about

half of children

in immigrant

families are in good

health, compared

to three-quarters of

their peers.

Children of Immigrants Are Less Likely to Be in
Good Health

Why It Matters—Healthy children are more likely to arrive at school ready
to learn, attend class regularly and participate in enriching extracurricular
activities. Healthy children are also more likely to be healthy as adults.

Key Findings—Statewide, only about half of children of immigrant fathers
are in good health, as reported by their parents, compared to three-quarters
of children of non-immigrant fathers. Among featured counties, children in
immigrant families in Fresno and Kern are least likely to be in good health.

Children in Good Health

HEALTH

County Children of
Immigrant Fathers

Children of Non-
Immigrant Fathers

Statewide 53% 76%

Fresno 32% 72%

Kern 42% 75%

Contra Costa 51% 83%

Los Angeles 52% 74%

Sacramento 55% 79%

Source: 2005 California Health Interview Survey.

Children of Immigrants Are Less Likely to Have
Health Insurance

Why It Matters—Children without health insurance are less likely to have a
regular source of medical care, tend to delay seeking care for illnesses and are
less likely to be vaccinated. As a result, uninsured children miss more school
due to illness and often must rely on expensive emergency room care for
preventable conditions.

Key Findings—Almost all of California’s children have health insurance,
though children of immigrant fathers are less likely to be insured than children
of fathers born in the U.S., even though most of these children are eligible
for coverage. Among featured counties, statistically-significant differences in
insurance rates exist only in Los Angeles.

Children Who Are Insured

90% of children

in immigrant

households

have insurance,

compared to 97%

of their peers.

Children Now 17

HEALTH

County Children of
Immigrant Fathers

Children of Non-
Immigrant Fathers

Statewide 90% 97%

Contra Costa* 88% 98%

Fresno* 91% 98%

Kern* 83% 91%

Los Angeles 90% 98%

Sacramento* 93% 97%

* Difference in insurance rates is not statistically-significant.

 Source: 2005 California Health Interview Survey.

18 childrennow.org

Immigrant Families Are More Likely to Live
in Poverty

Why It Matters—Children who live in low-income families are more
likely than their peers to go hungry, get sick, not have a family physician and
demonstrate below average academic achievement.

Key Findings—Statewide, about 40% of immigrant families earn less
than twice the federal poverty level—one and a half times the rate for non-
immigrant families. Poverty is nearly twice as prevalent among immigrant
households in Fresno and Kern as in other featured counties.

Low-Income Households*

FAMILIES’ ECONOMIC SECURITY

County All Low-Income
Households

Immigrant
Households That
Are Low-Income

Non-Immigrant
Households That
Are Low-Income

California 3,622,815 39% 25%

Contra Costa 68,817 22% 18%

Sacramento 141,353 40% 25%

Los Angeles 1,116,408 44% 27%

Fresno 113,480 57% 35%

Kern 96,341 60% 36%

About 40%

of immigrant

households are

low-income.
* Households earning less than 200% of the federal poverty level.

Source: Children Now analysis of 2005 American Community Survey 1% Public Use
Microdata.

Source: Children Now analysis of 2005 American Community Survey 1% Public Use Microdata.

Birthplace of Children in Low-Income Immigrant Families

California 79%

Mexico 13%

Other U. S. States 2%

Other Central/South America 1%
Asia 2%

All Others 1%

Europe 1%

Immigrant Families Are More Likely to Receive
Food Stamps

Why It Matters—Malnutrition and hunger can negatively affect children’s
physical health and development. Children who go hungry may experience
developmental delays and poor academic performance. Households that
receive food stamps are among the most food insecure, though thousands
more families not receiving food stamps also struggle to afford enough food.

Key Findings—About 6% of immigrant households and 4% of non-immigrant
households receive food stamps statewide. Among featured counties, immigrant
families are more likely to receive food stamps in Fresno and Sacramento.

Households with Children That Receive Food Stamps

Children Now 19

FAMILIES’ ECONOMIC SECURITY

County Households That
Receive Food

Stamps

Immigrant
Households That

Receive Food
Stamps

Non-Immigrant
Households That

Receive Food
Stamps

California 544,956 6% 4%

Contra Costa 9,806 4% 9%

Los Angeles 131,072 10% 12%

Kern 20,538 19% 20%

Sacramento 29,309 20% 14%

Fresno 27,147 27% 18%

6% of immigrant

families receive

food stamps in

California.

Source: Children Now analysis of 2005 American Community Survey 1% Public
Use Microdata.

20 childrennow.org

Immigrant

families are

six times more

likely to live in

overcrowded

housing.

Immigrant Households Are More Likely to Be
Overcrowded

Why It Matters—Children living in overcrowded households may not have
a dedicated place to complete their homework or quiet hours for sleeping,
which can negatively affect their school performance and health. Moreover,
overcrowding is one measure of housing instability, which may lead to frequent
moves or homelessness, both of which seriously impede children’s health and
academic success.

Key Findings—Overcrowding is common in California’s immigrant
households. Statewide, 18% of immigrant households have more than one
person per room—about six times as many as non-immigrant households.
Immigrant households in Los Angeles, Kern and Fresno are particularly likely
to be overcrowded among featured counties, a trend reflected in overcrowding
rates for all households.

Overcrowded Households

FAMILIES’ ECONOMIC SECURITY

County All Immigrant
Households That
Are Overcrowded

Non-Immigrant
Households That
Are Overcrowded

California 970,976 18% 3%

Contra Costa 10,193 7% 1%

Sacramento 20,262 10% 2%

Kern 18,140 19% 4%

Fresno 26,128 23% 4%

Los Angeles 403,078 23% 4%

Source: Children Now analysis of 2005 American Community Survey 1% Public Use
Microdata.

Almost All Immigrant Parents Work, But Earn
Much Less than Non-Immigrant Parents

Why It Matters—Children of employed adults are more likely to work later
in life. Further, parents’ labor force participation shows a commitment to
supporting the U.S. economy and providing for one’s family.

Key Findings—Parents’ workforce participation is high in California.
Caregivers in immigrant and non-immigrant households have similar
employment rates statewide and within counties. Immigrant households,
however, earn about one-third less than non-immigrant households statewide.

Parent Employment and Earnings

Immigrant

households earn

about one-third less

than non-immigrant

households.

Children Now 21

FAMILIES’ ECONOMIC SECURITY

Immigrant Households Non-Immigrant Households

County With a
Working
Parent

Median
Household

Income

With a
Working
Parent

Median
Household

Income

California 90% $55,008 91% $77,419

Fresno 83% $40,543 88% $63,667

Kern 86% $36,672 87% $54,906

Los Angeles 88% $48,896 88% $74,159

Sacramento 92% $52,054 89% $70,594

Contra Costa 95% $81,493 90% $101,663

Source: Children Now analysis of 2005 American Community Survey 1% Public
Use Microdata.

22 childrennow.org

Definitions and Sources

This brief focuses on the well-being of children in immigrant families. Due to
limitations of the data, our means of identifying immigrant families vary. When
possible, immigrant families are identified based on the citizenship status of
parents and children. We use English Learner student data for many education
measures, since test scores for children in immigrant families are not available
from the California Department of Education. Similarly, some children’s
health status indicators are based on a parent’s birthplace or citizenship status.

Immigrant Families: Households with one or more immigrant member
in the immediate family (i.e., adult caregivers and dependent children).
Immigrant families were identified by the citizenship status of the household
head, spouse and children for primary households, and by the citizenship
status of all members of non-primary households. “Immigrant” is defined as
any foreign-born person, except individuals born abroad of American parents.
Children Now analysis of data from the U.S. Census Bureau’s 2005 American
Community Survey 1% Public Use Microdata Sample (PUMS), as accessed
through IPUMS, a project of the Minnesota Population Center, <http://www.
ipums.org/acs/index.shtml> (January 26, 2007).

Birthplace: Birthplace is based on Census data for the state or country in
which a person was born. When appropriate, place of birth is consolidated by
region. Children Now analysis of data from the U.S. Census Bureau’s 2005
American Community Survey 1% Public Use Microdata Sample.

Languages Spoken by Children in Immigrant Households: Children,
ages 5-17, in immigrant families who speak another language at home.
Bilingual children are defined as those who speak another language at home
and also speak English “well” or “very well.” Children Now analysis of data
from the U.S. Census Bureau’s 2005 American Community Survey 1% Public
Use Microdata Sample.

Children Living with Adults Who Do Not Speak English:
Linguistically-isolated households are those in which every person, 14 years
and older, has difficulty speaking English or does not speak English at all.
Table shows the number of immigrant households with children that are
linguistically-isolated. Children Now analysis of data from the U.S. Census
Bureau’s 2005 American Community Survey 1% Public Use Microdata
Sample.

DEFINITIONS AND SOURCES

Adults with 12 Years of Education or Less: Adults, ages 18 and older,
who attended 11 or fewer years of school. Children Now analysis of data from
the U.S. Census Bureau’s 2005 American Community Survey 1% Public Use
Microdata Sample.

Children’s Preschool Enrollment: 3- and 4-year-olds who do not attend
nursery school, preschool or kindergarten as a percentage of all 3- and 4-
year-olds. Children Now analysis of data from the U.S. Census Bureau’s 2005
American Community Survey 1% Public Use Microdata Sample.

English Learners in Public Schools: California’s public school districts
determine whether a student is an English Learner, relying on standardized
test scores and teacher evaluations. California Department of Education,
Educational Demographics Unit, “English Learners: Number and Percent of
Enrollment, 2005-06,” 2006.

Redesignated English Learners: California’s public school districts
determine whether a student has mastered English, relying on standardized
test scores and teacher evaluations. The percent reported is the proportion of a
county’s English Learner population who were redesignated during the school
year. California Department of Education, Educational Demographics Unit,
“English Learners: Number and Percent of Enrollment, 2005-06,” 2006.

English Is Primary Language: Children who speak English as a first
language or who speak only English.

Students at State Targets in English Language Arts: Students who
score at Proficient or Advanced levels on the California Standards Test (CST)
are meeting state targets. Children Now analysis of data from the California
Department of Education, Testing and Accountability Department, “2005-06
STAR Testing Research Files,” September 22, 2006, <http://star.cde.ca.gov/
star2006/viewreport.asp?rf=True&ps=True> (February 21, 2007).

Students at State Targets in Math: Students who scored at Proficient or
Advanced levels on the California Standards Test (CST) as a percentage of all
students who took the test. Children Now analysis of data from the California
Department of Education, Testing and Accountability Department, “2005-06
STAR Testing Research Files,” September 22, 2006, <http://star.cde.ca.gov/
star2006/viewreport.asp?rf=True&ps=True> (February 21, 2007).

Children Now 23

DEFINITIONS AND SOURCES

24 childrennow.org

High School Exit Exam Passage Rates: Students who passed either the
English Language Arts or Math sections of the CAHSEE in 10th grade as a
percentage of all 10th-graders who took the test. Children Now analysis of
data from the California Department of Education, Testing and Accountability
Department, “2005-06 CAHSEE Testing Research Files,” August 22, 2006,
<http://cahsee.cde.ca.gov/datafiles.asp> (February 26, 2007).

15- to 17–Year-Olds Who Are Not in School: Children, ages 15-17, who
have less than 12 years of education and have not attended school in the last
three months. Children Now analysis of data from the U.S. Census Bureau’s
2005 American Community Survey 1% Public Use Microdata Sample.

Early Prenatal Care: Mothers who saw a doctor during the first three
months of pregnancy. Immigrant status is determined by mother’s country
of birth; all foreign-born mothers are considered immigrants. Children Now
analysis of California Department of Health Services, Center for Health
Statistics, “Birth Public Use File,” 2005.

Children in “Very Good” or “Excellent” Health: Parent survey results
for children, ages 0-18, of non-citizen fathers, the closest proxy for an
immigrant household available. UCLA Center for Health Policy Research,
2005 California Health Interview Survey, “Child’s Health Status.”

Children with Health Insurance: Parent survey results for children, ages
0-18, of non-citizen fathers, the closest proxy for an immigrant household
available. UCLA Center for Health Policy Research, 2005 California Health
Interview Survey, “Currently Insured.”

Low-Income Households: Households with earnings at or below 200%
of the federal poverty level. Children Now analysis of data from the U.S.
Census Bureau’s 2005 American Community Survey 1% Public Use Microdata
Sample.

Households with Children That Receive Food Stamps: Households
with children that report receiving food stamps. Children Now analysis of data
from the U.S. Census Bureau’s 2005 American Community Survey 1% Public
Use Microdata Sample.

Overcrowded Households: Households with more than one person
per room. For example, a family with two children, two parents and three
rooms would be considered overcrowded by this commonly-applied method.
Children Now analysis of data from the U.S. Census Bureau’s 2005 American
Community Survey 1% Public Use Microdata Sample.

DEFINITIONS AND SOURCES

Households with at Least One Working Parent: Households with at least
one parent in the labor force. Children Now analysis of data from the U.S.
Census Bureau’s 2005 American Community Survey 1% Public Use Microdata
Sample.

Median Household Income: Median income is calculated using the total
household income variable, which includes all reported sources of income,
and is reported for families with at least one parent in the labor force.
Children Now analysis of data from the U.S. Census Bureau’s 2005 American
Community Survey 1% Public Use Microdata Sample.

Children Now 25

DEFINITIONS AND SOURCES

26 childrennow.org

This research was funded by The Annie E. Casey Foundation. We thank the
foundation for its support but acknowledge that the findings and conclusions
presented in this report are those of the author alone and do not necessarily
reflect the opinions of the foundation.

We would also like to thank Kerri Rivers at the Population Research Bureau
for her assistance.

Report Author:
Corey Newhouse

Photography:
©David Bacon, dbacon@igc.org

Children Now Board of Directors

Jane K. Gardner Board Chair; Harbour Consulting

Peter D. Bewley Board Vice Chair; The Clorox Company (Retired)

Neal Baer, M.D. Wolf Films/Universal Television

Geoffrey Cowan USC, Annenberg School for Communication

John Garcia Kaiser Permanente

David G. Johnson Johnson-Roessler Company

Suzanne Nora Johnson The Goldman Sachs Group

Allan K. Jonas Jonas & Associates

Donald Kennedy Science Magazine

Gay Krause Foothill College, Krause Center for Innovation

Daniel M. Luevano Attorney

Lenny Mendonca McKinsey & Company

Theodore R. Mitchell NewSchools Venture Fund

Molly Munger English, Munger & Rice

Craig A. Parsons Communications Consultant

Hon. Cruz Reynoso UC Davis, School of Law

Jennie Ward Robinson, Ph.D. Institute for Public Health and Water Research

Karen R. Schievelbein UnitedHealth Group

Katharine Schlosberg, Ed.D. Educational Consultant

James P. Steyer Common Sense Media

Michael Tollin Tollin/Robbins Productions

Gloria Tristani Spiegel & McDiarmid

Grace Won Farella Braun + Martel LLP

Of Counsel
Holly L. Sutton Farella Braun + Martel LLP

ACKNOWLEDGMENTS

Children Now
1212 Broadway, 5th Floor

Oakland, CA 94612

childrennow.org

Phone: 510.763.2444

Email: info@childrennow.org

Website Publication Date: August 2007

