

U.S. Hispanics prefer to self-identify as "Hispanic" to describe their ethnicity.

- Based on our nationwide survey of 508 U.S. Hispanics
- Latino/Latina ranks second
- Social media favorite "LatinX" is the least preferred identity overall, resonating with only 2% of respondents

Which of these names do you prefer to describe your ethnicity?

While "Hispanic" is the preferred term regardless of the country of birth, preferences for other names differ between Hispanics born in the U.S. and those born abroad.

- U.S. born Hispanics are more likely to prefer the term "American" either as a stand alone or combined with the country of origin of the ascendants
- The majority of those who reported a preference for the term "LatinX" are U.S. born

Which of these names do you prefer to describe your ethnicity?

Age is not a significant factor: "Hispanic" is the preferred term for all age groups, followed by Latino/Latina.

- Preference for "LatinX" is slightly higher among 18 to 34-year old's compared to their older cohorts
- No differences in preference by gender or household income

Which of these names do you prefer to describe your ethnicity?

	18-24	25-34	35-49	50+
Hispanic	38%	47%	40%	49%
Latino/Latina	27%	21%	31%	19%
My country of origin	11%	11%	10%	12%
My country of origin + "American"	9%	6%	5%	7%
American	6%	7%	5%	6%
Chicano/Chicana	5%	5%	6%	3%
LatinX	3%	3%	2%	-
Other	1%	0%	-	1%
I don't like any of these names/labels	-	1%	1%	3%
Base Size	(105)	(158)	(139)	(106)

Sample Profile

	Total Hispanics
Base size	(508)
Male	49%
Female	51%
Age	
18-24	20%
25-34	30%
35-49	29%
50+	22%
% Foreign Born	60%
% Mexican origin	63%
Median Annual HH Income	\$45,400

	Total Hispanics
Base size	(508)
Language spoken at home:	
Spanish only	10%
Spanish mostly	28%
Both equally	34%
English mostly	19%
English only	10%
Region:	
Northeast	12%
Midwest	9%
South	36%
West	43%

