

**“In Through the Back Door: Reaching the Majority World in North America”
Presented to the Southeast Regional Evangelical Missioloigcal Society,
Mid America Baptist Theological Seminary,
Memphis, TN, March 14-15, 2008**

By J. D. Payne¹

The region of the world known as North America contains much ethno-linguistic diversity. As the world’s third largest continent, North America contains over a half a billion people. Though the United States and Canada are the two most popular countries serving as a magnet drawing immigrants from other parts of the world, peoples from across the globe continue to migrate to other North American countries as well.

By far the greatest need for the gospel today extends to those unreached peoples not living in North America. Any cursory examination of the world’s unreached peoples reveals that they are concentrated in non-North American contexts. The Church must place a strategic priority on evangelism and church planting among such peoples. This paper is not written to diminish such work, but rather to suggest a complimentary approach to reach the majority world. Such a suggestion calls for global-thinking in our strategies.

Over the years, various color-coded maps have been used to display the percent of evangelicals comprising the nations of the world, with various color shades depicting

¹J. D. Payne is a national missionary with the North American Mission Board and Associate Professor of Church Planting and Evangelism at The Southern Baptist Theological Seminary. He is also the founder of www.northamericanmissions.org, a web-based resource for the multiplication of disciples, leaders, and churches throughout North America.

“reached” and “unreached”² areas. Two of the best scales depicting evangelization used today are the Global Status of Evangelical Christianity Model (see Figure 1), developed by Global Research of the International Mission Board and the Joshua Project Progress Scale (see Figure 2).

Global Status of Evangelical Christianity Model

	Status	Description
Last Frontier	0	No evangelical Christians or churches. No access to major evangelical print, audio, visual, or human resources.
	1	Less than 2% Evangelical. Some evangelical resources available, but no active church planting within past 2 years.
Unreached	2	Less than 2% Evangelical. Initial (localized) church planting within past 2 years.
	3	Less than 2% Evangelical. Widespread church planting within past 2 years.
	4	Greater than or equal to 2% Evangelical
	5	Greater than or equal to 5% Evangelical
	6	Greater than or equal to 10% Evangelical
	7	Unknown

Figure 1. GSEC Model³

Both of these resources are great blessings to the Church and should be used in the advancement of the gospel even though Global Research and Joshua Project are quick to note the limitations of these scales and their people group databases.

²Joshua Project uses “Least reached” and “Unreached” interchangeably to avoid giving a cut-and-dried impression that evangelization is complete. See “From ‘On/Off to a Scale’,” in *Missions Frontiers* 26 #6 (November-December, 2004), 9, or on-line at <http://www.missionfrontiers.org/2004/06/PDFs/06-13.pdf>; Accessed 3/11/08.

³International Mission Board, “Global Status of Evangelical Christianity; March 2008.” Taken from <http://www.peoplegroups.org/Downloads/2008-03%20GSEC%20Overview.pdf>; Accessed 3/11/08.

The purpose of this paper is to make the argument that many of the world's unreached people groups (UPGs) reside in North America and that the North American Church needs to identify, understand, and develop appropriate global strategies for working with those UPGs to reach the Majority World with the Good News of God's love. Guided by the present databases from Global Research and Joshua Project, this paper will note:

- There are numerous UPGs living in North America.
- There are numerous people groups living in North America who by virtue of their geographical location, have been removed from official UPGs listings.
- There are hundreds of people groups living in North America with an unknown evangelical percentage, especially in Canada and the United States.
- There is a great amount of discrepancies between these two databases as related to North America.

Stage	Level	Level Description
Unreached / Least-Reached	1.0	Status data unavailable. Located where gospel is not generally available.
	1.1	Very few, if any, known believers. Adherents <=5%
	1.2	Evangelicals > 0.01%, but <=2%. Adherents <=5%.
Formative or Nominal Church	2.0	Status data unavailable. Located where gospel is generally available.
	2.1	Very few, if any, known believers. Adherents >5%
	2.2	Evangelicals > 0.01%, but <=2%. Adherents >5%.
Emerging Church	3.1	Evangelicals >2% but <=5%. Probable group of evangelical fellowships.
	3.2	Evangelicals >5%. Accelerating rate of new fellowships.
Growing Church	4.1	Evangelicals >10% or one evangelical fellowship per 10,000 individuals.
	4.2	Evangelicals >15% or one evangelical fellowship per 5,000 individuals.

Figure 2. Joshua Project Progress Scale⁴

⁴Joshua Project Progress Scale taken from <http://www.joshuaproject.net/progress-scale-definition.php>; Accessed 3/11/08.

Where is North America?

Geographers and anthropologists generally note that the southernmost country of North America is Panama; the northernmost country is Canada (Nunavut); the westernmost country is the United States (Aleutian Islands of Alaska); and the easternmost country is Greenland. When these four nations are taken together with Middle America, Caribbean, and a spattering of islands and territories, North America is composed of the following thirty-six lands:

Anguilla	Haiti
Antigua and Barbuda	Honduras
Aruba (Netherlands)	Jamaica
Bahamas	Martinique (France)
Barbados	Mexico
Belize	Montserrat (UK)
Bermuda	Netherlands Antilles
British Virgin Islands	Nicaragua
Canada	Panama
Cayman Islands (UK)	Puerto Rico
Costa Rica	Saint Kitts and Nevis
Cuba	Saint Lucia
Dominica	Saint Vincent and the
Dominican Republic	Grenadines
El Salvador	Trinidad and Tobago
Greenland (Denmark)	Turks and Caicos Islands
Grenada	(UK)
Guadeloupe (France)	United States of America
Guatemala	U.S Virgin Islands

Table 1. Countries and Territories of North America

Why North America?

When compared to the other continents of the world, North America boasts of a very large evangelical population. There is absolutely no doubt that the greatest need for the gospel, new churches, and resources is found outside of North America. However, in the attempt to reach the majority world from solely outside of this continent, I believe the North American Church may be overlooking some significantly strategic matters:

- About the number of UPGs in North America representing the majority world
- About the strategic significance of equipping and partnering with reached majority world peoples to return to their UPGs living outside of North America
- About diminishing the significance of the role of the missionary and E-2 and E-3 forms of church planting in North America.

The 35,000 Feet Viewpoint

When flying over any given city at 35,000 feet, the observer is able to make out certain details of the city. Industrial parks, wooded areas, major roadways, bodies of water, center city districts, suburbs, and major sports stadiums are noted. However, until the plane descends to a much lower level, all significant details about that city go unnoticed. High altitudes are great for the big picture perspectives, but are of little help in truly understanding what is occurring at the street-level.

It is my fear that the North America Church is dangerously close, if not already there, to making a similar mistake in North America that Ralph Winter spoke against at Lausanne. It was at this global congress on world evangelization, that Winter called the evangelical community to recognize the unreached peoples of the world and the necessity for E-2 and E-3 evangelism and church planting, what he described as “the highest

priority.” There are striking parallels between his words spoken in 1974 describing the attitudes of the churches toward non-North American missions and today’s attitudes of the North American Church toward Her own context. Winter observed:

On the other hand, many Christians as a result have the impression that the job is now nearly done and that to finish it we need only to forge ahead in local evangelism on the part of the now worldwide church, reaching out wherever it has already been planted. Many Christian organizations, ranging widely from the World Council of Churches to many U.S. denominations, even some evangelical groups, have rushed to the conclusion that we many now abandon traditional missionary strategy and count on local Christians everywhere to finish the job.⁵

At a time when North America is the largest missionary sending continent on the planet (with the United States being the largest sending country), it is my concern that we have failed to recognize the priority of reaching the UPGs here (E-2 and E-3 church planting) and partnering with reached majority world people groups living in North America to return to their unreached peoples living outside of this continent with the hope of Christ.

In March 2008, the Pew Forum on Religion and Public Life released the results of the “U.S. Religious Landscape Survey,” noting that evangelicals now comprise 26.3% of the U. S. population.⁶ Color-coded evangelization maps rightly designate the United States as over 10% evangelical. However, I fear that the North American Church has become content with the 35,000-foot viewpoint, and is blinded to the street-level

⁵Ralph Winter, “The Highest Priority: Cross-Cultural Evangelism,” in *Let the Earth Hear His Voice: International Congress on World Evangelization Lausanne, Switzerland*, J. D. Douglas, ed., (Minneapolis, MN: World Wide Publications, 1975), 213.

⁶The Pew Forum on Religion and Public Life, “U.S. Religious Landscape Survey-2008,” 5. For a full report of the study see <http://religions.pewforum.org/pdf/report-religious-landscape-study-full.pdf>; Accessed 3/11/08.

perspective; we do not understand the peoples living with us, and the necessity of E-2 and E-3 evangelism and church planting.

To be fair, the Church must have the high altitude perspective. The Church must know what is generally occurring within the countries of the world. With over six billion people, the Global Status of Evangelical Christianity scale and the Joshua Project Progress Scale are to be commended for use in Great Commission work. However, just as Global Research and Joshua Project are not content with the 35,000-foot perspective among the majority world nations, thus revealed by them reporting individual people group-level research, the data for North America's people groups must also be as accurate as possible. An examination of the present North American data from both Global Research and Joshua Project is very helpful, but is at times contradictory and inadequate.

Unseen North Americans

In his book, *American Mosaic: Church Planting in Ethnic America*, Oscar I. Romo mentioned the "unseen Americans," those people in our midst "who are not identified, since they comprise less than 1 percent of the population in a census tract."⁷ Several years earlier, Winter at Lausanne, referred to this problem as McGavran's notion of "people blindness," noting that this Great Commission malady, "seems more prevalent in the U.S. and among U.S. missionaries than anywhere else."⁸ It is typically only at a street-level perspective that the Church will see the unseen, recognizing that many of

⁷Oscar I. Romo, *American Mosaic: Church Planting in Ethnic America* (Nashville, TN: Broadman Press, 1993), 46.

⁸Winter, 221.

these invisible peoples are UPGs. The need for accurate and reliable data on North American people groups is very significant for multiplying churches throughout *both* North America *and* the rest of the world.

Research Methodology

The research supporting this paper draws heavily from two of the best databases on the planet, those of Global Research and Joshua Project. Both of these databases can be accessed on-line through search engines found at www.peoplegroups.org (Global Research) and www.joshuaproject.org (Joshua Project). Such incredible data is a gift to the Church and reflects years of difficult work among the approximately six billion people on the planet. Though this paper will address some of the concerns of these databases when studying North America, they are reflections of outstanding work and provide an outstanding starting point for understanding the peoples of North America.

After searching and gathering people group data for North America, I organized the data according to country and people groups. I was particularly interested in three categories.

First, I extracted and compared the data of the listings of North American UPGs from both Global Research and Joshua Project. When examining the data from Global Research, I looked for those peoples who were assigned an “unreached” status rating of 0-3 (see Figure 1), with all such peoples consisting of an evangelical presence of less than 2%. When examining the Joshua Project data, I extracted all peoples who were assigned an “unreached/least reached” level of 1.0-1.2 (see Figure 2), with all such peoples consisting of an evangelical presence of less than or equal to 2%.

Second, I wanted to know what people groups, simply because of their presence in North America, were removed from the UPG listings and categorized as “reached”. Sifting through 11,571 people groups in the Global Research database, I collected the complete list of people groups, grouped them by “Population Entity Name” and extracted all of those who met the following criteria: 1) had a categorization of a 0-3 status rating in at least one country in the world (including North America); and 2) had a categorization of a 4-6 status rating in at least one North American country/territory.

I was able to gather similar data from Joshua Project with the help of one of their researchers. Following Joshua Project’s Progress Scale, I requested data on the people groups who 1) had a categorization of 1.0-1.2 level in at least one country of the world; and 2) had a categorization of 2.0-4.2 in at least one North American country or territory as defined in this paper.⁹

Third, as a result of some preliminary research with the two databases, I quickly noticed that hundreds of North American people groups, especially those listed as “unreached” while living in non-North American countries, are categorized as having an evangelical percentage as “unknown.” Global Research assigns such people groups with a status of “7” (see Figure 1) while Joshua Project records them with a progress level of “2.0” (in the reached category, see Figure 2). Because hundreds of people groups were found in the “unknown” evangelical category, especially those located in the United States and Canada, I had to draw attention to what quickly became one of the most important findings in this study.

⁹It should be noted that Joshua Project categorizes Central American countries with South America and not with North America and the Caribbean. Because of this difference, I had Joshua Project to search for the requested data in North America, Caribbean, and the specific Central American countries that I include as North America (see Table 1).

Unreached People Groups Living in North America

A comparison of the two databases reveals a significant discrepancy in both the total number of clearly identified UPGs living in North America and their locations. Despite the fact that research of this nature is difficult, findings are always in flux, and some people groups can be identified by more than one name, there is a difference of 127 UPGs, a discrepancy much too large for effective global strategy.

Joshua Project identifies 113 UPGs living in North America. For a listing of these groups see Appendix 1. Table 2 shows their numbers according to the geographical area:

**UPGs by Country,
Joshua Project**

Table 2. UPGs in North America, Joshua Project

Global Research identifies 240 UPGs living in North America (see Table 3). For a listing of these groups by name and status, see Appendix 2.

UPGs by Country
Global Research, International Mission Board

Table 3. UPG's in North America, Global Research

Strategic Implications

Though such conflicting numbers between the two databases must be resolved, the point is that there are a large number of UPGs presently living in North America. *Not only have the nations arrived on this continent, but also some of the most unreached peoples can be found in our backyards.* Again, the North American Church needs to heed the words of Winter spoken in 1974:

Are we in America, for example, prepared for the fact that most non-Christians yet to be won to Christ (even in our country) will not fit readily into the kinds of churches we now have? . . . Present-day American Christians can wait forever in their cozy, middle-class pews for the world to come to Christ and join them. But unless they adopt E-2 methods and both *go out after these people and help them found their own churches*, evangelism in America will face, and is already facing, steadily diminishing returns. You may say that there are still plenty of people

who don't go to church who are of the same cultural background as those in church. This is true. But there are many, many more people of differing cultural backgrounds who, even if they were to become fervent Christians, would not feel comfortable in existing churches.¹⁰

Cross-cultural evangelism and church planting *must* become one of the priorities of the Church in North America. The North American Church *must* return to the apostolic nature of the church planter and define church planters more as missionaries and less as pastors. We must also stop conceptualizing church planting *primarily* along ethnic lines. At present, Anglos are to plant Anglo churches; Hispanics are to plant Hispanic churches; Asians are to plant Asian churches; and Africa-Americans are to plant African-American churches. E2 and E3 expressions of church planting must be emphasized among all believers regardless of ethnicity.

According to Joshua Project, some of the highest priority UPGs are residing in North America (see Table 4).

Name	Need Ranking	Location	Est. Population	Considered Unreached in North America?
Arab, Najdi Bedouin	92	United States	5,500	Yes
Tay, Tai Tho	91	United States	600	No
Arab, Saudi-Najdi	91	United States	5,500	Yes
Arab, Ta'izz-Adeni	90	United States	4,900	Yes
Berber, Arabized	85	United States	23,000	Yes
Parsee	85	Canada	26,000	Yes
Parsee	85	United States	76,000	Yes

Table 4. Joshua Project's Highest Need People Groups Living in North America¹¹

¹⁰Winter, 221, 222.

¹¹According to the Joshua Project web site, "The Priority-Ranking (or Need-Ranking) was developed to identify the people groups that have the greatest spiritual need and priority attention. The higher the ranking the greater the need. The maximum score is 100 points." Taken from <http://www.joshuaproject.net/faq.php#ranking>; Accessed 3/12/08. It should be noted that Global Research reflects different names and populations for these groups.

Also, according to Joshua Project, there are several UPGs with populations of 10,000 or more members residing in North America (see Table 5):

People Group Name	Country	Est. Population
Punjabi	Canada	828607
Jew, English Speaking	Canada	303477
Japanese	Canada	61473
Jew, Eastern Yiddish-Speaking	Canada	51789
Hindi	Canada	46753
North African, generic	Canada	41213
Somali	Canada	35165
Bengali	Canada	31073
Parsee	Canada	26080
Jew, Israeli	Canada	17608
Turk	Canada	16707
Khmer	Canada	15722
Indo-Pakistani	Cuba	34402
Pocomam, Southern	Guatemala	40959
Arab, Palestinian	Honduras	54434
Deaf	Honduras	33599
Arab, Syrian	Mexico	422595
Jew	Mexico	39142
Mixteco, Juxtlahuaca Oeste	Mexico	27565
Sarnami Hindi, East Indian	Trinidad and Tobago	523393
Han Chinese, Cantonese	Trinidad and Tobago	20282
Jew	United States	4763719
Khmer, Cambodian	United States	229113
Bengali	United States	154848
Urdu	United States	151811
Thai, Central	United States	136630
Parsee	United States	76195
Phu Thai	United States	51478
Jew, Bukharic	United States	50797
Kurd, Northern	United States	48579
Pushtun, Northern	United States	47335
Somali	United States	24290
Uzbek, Northern	United States	24290
Berber, Arabized	United States	23319
Sindh	United States	21568
Sinhalese	United States	20798
Jew, Spanish Speaking	United States	14349
Okinawan	United States	12996
Burmese, Myen	United States	10565

Table 5. UPGs with a Population of 10,000+ Living in North America, Joshua Project

If the missiological community has given priority to such peoples across the globe, then the question should be asked: What is being done to reach and plant churches among these peoples here? Though I do not have any definitive research to support my assumption, my initial reaction is that very little is being done by the North American Church to reach these people in our backyard. Why does the Church travel to the ends of the earth and spend vast amounts of resources to attempt to reach the unreached in dangerous and creative access nations, but yet will not simply walk out Her back door to their front doors and love them? Though we *absolutely must* continue to give, go, and send missionaries to these peoples across the world, even to the dangerous areas, it is both strategically foolish and biblically sinful to neglect those whom the Lord has sent to us. This is not an “either/or” matter; it is a “both/and” matter. What we do “over there” will be more strategic and efficient, and likely more effective, if we include in those strategies what we do “over here.” Strategic integration is the key.

North American People Groups Who Have Been Removed from the UPG Listings

In the course of my research, I began to notice a reoccurring matter that though possibly missiologically accurate is potentially strategically problematic. In my search of UPGs, I recognized that there were certain UPGs who lost their UPGs status/ranking whenever their populations showed up in North America (See Appendices 3 and 4). Joshua Project has a listing of 189 such people groups and Global Research 133 people groups. For example, according to Joshua Project, the Japanese are designated as a UPG if they are residing in Japan, Italy, Germany, Russia, and several other nations. However,

if they are located in the United States, they are no longer considered a UPG (progress ranking of 1.2), but rather a reached people group, with a progress ranking of 3.2 (evangelicals >5% and an accelerating rate of new fellowships. See Table 2).¹²

Most missiologists designate a people a UPG if the evangelical population is 2% or less (for the slight differences between Global Research and Joshua Project, see Figures 1 and 2). If Joshua Project's data is correct, then missiologically speaking the Japanese living in the United States have an evangelical population that would rightly remove them from the UPG listing. However, if I *only* look at the UPG listing of those residing in North America, seeing a group as "reached" is not likely to cause me to consider asking whether they are "unreached" in other nations.

Joshua Project (and Global Research) is right to remove certain groups based on their geography, but somehow such groups need to be "flagged" to inform researchers and missiologists of their global status. I fear that in light of believing that the people is reached in North America, we will fail to see the *enormous* potential in equipping such people groups to return to their peoples (as missionaries) who remain on the UPGs list.

Depending on the situation, such peoples already will have dual citizenship, a working knowledge of their mother tongue, cultural familiarity, and a valid passport to return to their countries. The North American Church faces a wonderful opportunity to enter into partnerships with such peoples who have the potential to travel faster and farther with the gospel doing E-1 church planting, than missionaries who by their nature

¹²It should be noted that discussion of this shifting in status because of geography has been discussed. Patrick Johnstone discusses elements of this matter and the need for global strategies in the article "Affinity Blocs and People Clusters: An Approach Toward Strategic Insight and Mission Partnership," *Mission Frontiers* 29 #2 (March-April, 2007): 8-15. For the on-line version, see <http://www.missionfrontiers.org/2007/02/PDFs/08-15%20Bloc%20Clusters,%20Peoples.pdf>; Accessed 3/13/08.

would be faced with E-2 and E-3 church planting in foreign lands. Again, it is not an “either/or” matter, but rather a “both/and” strategy. E-2 and E-3 church planting are absolutely necessary, but a biblical missiology for the North American Church recognizes the potential at hand and calls us to strategize accordingly. We must live by the motto of Zinzendorf and Wesley: “The world is our parish.”

The X-Factors of the United States and Canada

One of the most surprising observations from my research is the fact that *hundreds* of people groups living in North America, including many who have been clearly identified as UPGs outside of North America, have an evangelical status as “Unknown.” *Because of this fact, I believe the actual numbers of UPGs in North America greatly exceed the present numbers of known UPGs as listed by Joshua Project (113 UPGs) and Global Research (240 UPGs).*

Joshua Project records as “unknown” 231 people groups in North America while Global Research lists a much larger number of 794 “unknown” people groups (see Appendices 5 and 6). Though the number of groups and their populations differ between Joshua Project and Global Research, one matter is absolutely clear: we are ignorant as to what is going on in our backyards. It is amazing that we can travel across land and sea and develop fairly accurate understandings of the UPGs living in some of the most hostile environments of the world, but we have little understanding of what is going on among the world’s peoples in our safe and secure hometowns. What is even more baffling, is the fact that the nations listed with the greatest number of people groups with an “unknown” Evangelical status are Canada and the United States, two of the most highly studied, developed, church-ed, educated, and resourced nations in the world.

The cover of the January-February 2008 edition of *Mission Frontiers* declares “God cannot lead you on the basis of information you do not have.” Though I do not believe that God’s leadership in our lives is limited to our knowledge, there is some truth in this statement. God generally guides His people based on their understandings of reality. For example, Joseph knew that a famine was coming in Egypt so he stockpiled food; Joshua sent spies to scout out the land; Gideon’s courage was strengthened when he overheard the interpretation of the Midianite’s dream about the barley loaf; and Nehemiah was moved to rebuild the wall based on a report he hear about Jerusalem. Indeed, God has used and uses knowledge about our realities to guide us for His glory. May the North American Church be moved to understand better the peoples living here and be more global in our missional thinking and strategizing.

Conclusion

Not only have the nations of the world come to North America, but also many of those nations are some of the least reached in the entire world. Unfortunately, the North America Church has not taken the time to understand those peoples, evangelize and plant churches among those peoples, and partner with those who are believers to return as missionaries to the UPGs of the world. The time is ripe for the Church to recognize the need and the global missionary potential found among the peoples living in North America. We must continue to send cross-cultural missionaries to the UPGs of the world; this is missions through the front-door. However, we are unwise stewards if we fail to respond to the need in our backyard. It is here we can reach into the majority world by doing E-2 and E-3 evangelism and church planting; this is missions through the back door.

Appendix 1

Total Identified UPGs Living in North America, Joshua Project

People Group Name	Country	Population	% Evangelical	% Adherents	Joshua Project Progress Scale
Jew	Aruba	174	0.5	1	1.2
Turk	Aruba	245	0	0	1.1
Jew	Bahamas	938	0.2	0.26	1.2
Indo-Pakistani	Barbados	2723	1.5	4	1.2
Jew	Barbados	35	0	0	1.1
Jew	Belize	2592	0.06	0.09	1.2
Jew	Bermuda		0	0	1.1
Bengali	Canada	31073	0.3	1.2	1.2
Dungan	Canada	63	1	1	1.2
Hindi	Canada	46753	0.263158	0.9	1.2
Japanese	Canada	61473	0.8	3	1.2
Jew, Eastern Yiddish-Speaking	Canada	51789	1.5	2	1.2
Jew, English Speaking	Canada	303477	0	2	1.1
Jew, Israeli	Canada	17608	0.25	0.5	1.2
Khmer	Canada	15722	0.6	1	1.2
Malay	Canada	2611	0.1	0.1	1.2
North African, generic	Canada	41213	0.3	0.5	1.2
Parsee	Canada	26080	0.15	0.2	1.2
Punjabi	Canada	828607	1.5	2.5	1.2
Sinhalese	Canada	4661	1.5	2.8	1.2
Somali	Canada	35165	0.07	0.07	1.2
Thai, Central	Canada	9294	0.2	0.7	1.2
Turk	Canada	16707	0.4	1	1.2
Jew	Cayman Islands	105	0.8	0.9	1.2
Deaf	Costa Rica				1.2
Jew	Costa Rica	3048	0.2	1	1.2
Indo-Pakistani	Cuba	34402		3	1.2
Jew	Cuba	499		0.08	1.2
Arab, Lebanese	Dominican Republic	3344	0		1.2
Deaf	Dominican Republic				1.2
Japanese	Dominican Republic	1904	0	4	1.2
Jew, German	Dominican Republic	108		0.18	1.2
Jew	El Salvador	98		0.18	1.2
Turk	El Salvador	674		1.1	1.2
Deaf	Guatemala				1.2
Jew	Guatemala	931		0.14	1.2
Pocomam, Southern	Guatemala	40959	1		1.2

Jew, French	Haiti	234		0.78	1.2
Arab, Palestinian	Honduras	54434	0.350746		1.2
Deaf	Honduras	33599			1.2
Jew	Honduras	403		0.41	1.2
Korean	Honduras	2717	0.6		1.2
Turk	Honduras	1390		0.12	1.2
Jew	Jamaica	306		0.09	1.2
Tamil, East Indian	Martinique	7517	0	0	1.2
Vietnamese	Martinique	395	0	0	1.2
Arab, Syrian	Mexico	422595			1.2
Chatino, Yaitepec	Mexico	2873	0.26087		1.2
Jew	Mexico	39142	0	0.4	1.2
Mixe, Tlahuitoltepec	Mexico	5841			1.2
Mixteco, Cacaloxtepec	Mexico	1057			1.2
Mixteco, Juxtlahuaca Oeste	Mexico	27565			1.2
Mixteco, Sinicahua	Mexico	1476	0.22		1.2
Mixteco, Yoloxochitl	Mexico	2747			1.2
Mixteco, Yucuaue	Mexico	635			1.2
Nahuatl, Michoacan	Mexico	3740	0		1.1
Nahuatl, Santa Maria La Alta	Mexico	2640			1.1
Nahuatl, Tlalitzlipa	Mexico	136			1.1
Popoloca, Mezontla	Mexico	2346			1.1
Purepecha, Sierra Occidental	Mexico				1.1
Tlapaneco, Tlacoapa	Mexico	3698			1.1
Zapoteco, Tejalapan	Mexico	5884			1.2
Han Chinese, Cantonese	Netherlands Antilles	1608	1.571429	4	1.2
Jew, Dutch	Netherlands Antilles	208		0.27	1.2
Sarnami Hindi, East Indian	Netherlands Antilles	616	0	1	1.2
Deaf	Nicaragua	3598			1.2
Jew	Nicaragua	589	0	0	1.1
Jew	Panama	5084	0.1	0.1	1.2
French	Puerto Rico	2673			1.2
Jew	Puerto Rico	1493		1.01	1.2
Arab, Syrian	Trinidad and Tobago	2705			1.2
Deaf	Trinidad and Tobago	4793			1.2
Han Chinese, Cantonese	Trinidad and Tobago	20282	0		1.2
Jew	Trinidad and Tobago	636		0.57	1.2
Sarnami Hindi, East Indian	Trinidad and Tobago	523393		4.9	1.2
Arab, Najdi	United States	5464		0.8	1.2
Arab, Saudi - Hijazi	United States	5464	0	0	1.1
Arab, Ta'izz-Adeni	United States	4889		0.2	1.2
Arapaho	United States	6861		2	1.2
Bengali	United States	154848	0	0	1.2
Berber, Arabized	United States	23319		0.1	1.2
Brao, Love	United States	94		1	1.2
Burmese, Myen	United States	10565		3	1.2

Cham, Western	United States	3048		0.01	1.2
Cherkess, Adyghe	United States	3236	0	0	1.1
Cherkess, Kabardian	United States	2622		2	1.2
Han Chinese, Wu	United States			5	1.2
Jew	United States	4763719	1.6	3	1.2
Jew, Bukharic	United States	50797		0.01	1.2
Jew, Spanish Speaking	United States	14349		1	1.2
Khmer, Cambodian	United States	229113	0.6	0.8	1.2
Khmu	United States	2157			1.2
Kurd, Northern	United States	48579		1	1.2
Lahu Shi, Yellow Lahu	United States	2079		1.8	1.2
Lu, Tai Lu	United States	4159			1.2
Maldivian	United States	30	0	0	1.1
Mongol	United States	1640		5	1.2
Nepalese	United States	3066		1	1.2
Okinawan	United States	12996			1.2
Parsee	United States	76195	0	0	1.2
Phu Thai	United States	51478		0.2	1.2
Pushtun, Northern	United States	47335		2	1.2
Quapaw, Arkansas	United States	2762			1.2
Sindh	United States	21568	0.08	0.5	1.2
Sinhalese	United States	20798		2.8	1.2
Somali	United States	24290	0	0	1.2
Tatar	United States	10160		1.5	1.2
Thai, Central	United States	136630		0.4	1.2
Tibetan, Central	United States		0	0	1.1
Urdu	United States	151811	0.04		1.2
Uzbek, Northern	United States	24290	0.05	0.05	1.2
Wyandot, Huron	United States	1518			1.2
Jew	Virgin Islands (U.S.)	419		0.85	1.2

Total Number of Identified UPG's by Joshua Project: 113

Appendix 2

Total Identified UPGs Living in North America, Global Research

Country	Population Name	Global Status Of Evangelical Christianity	Population
Anguilla	British	1	492
Antigua and Barbuda	East Indian	1	258
Antigua and Barbuda	White	1	1,406
Aruba	Dutch	1	5,671
Bahamas, The	Han Chinese	1	650
Bahamas, The	Jamaican	1	5,414
Barbados	Black Carib	1	100
Barbados	Han Chinese, Mandrin	1	100
Barbados	Arab	1	150
Belize	Syrian Arab	1	129
Belize	Itza	1	808
Belize	British	1	1,295
Belize	Han Chinese, Mandrin	1	2,020
Belize	Low German	1	7,508
Belize	Yucatec	1	7,508
Belize	Mopan Maya	1	7,767
Belize	Kekchi	1	11,651
Belize	Black Carib	1	17,735
British Virgin Islands	Syro-Lebanese Arab	1	24
British Virgin Islands	Portuguese	1	61
British Virgin Islands	British	1	956
Cayman Islands	British	1	5,574
Costa Rica	Arab	1	5,858
Costa Rica	Chinese, Taiwanese	1	8,202
Costa Rica	Chinese (Mandarin)	1	17,575
Costa Rica	Deaf	1	29,291
Costa Rica	Western Caribbean Creole	1	46,866
Costa Rica	North Americans	1	58,583
Costa Rica	Guaymi	2	28,154
Cuba	British	1	100
Cuba	Russian	1	200
Cuba	Basque	1	600
Cuba	Jews	1	1,500
Cuba	Jamaican	1	5,000

Cuba	Haitian	1	40,000
Cuba	Han Chinese	1	110,000
Cuba	Cuban	3	11,141,997
Dominica	Han Chinese, Mandarin	1	20
Dominica	Syro-Lebanese Arab	1	67
Dominica	British	1	300
Dominica	Black Carib	1	1,634
Dominica	Haitian	1	10,000
Dominica	West Indian Black	1	27,000
Dominican Republic	German	1	736
Dominican Republic	Japanese	1	1,608
Dominican Republic	Lebanese	1	3,216
Dominican Republic	Deaf	1	42,885
Dominican Republic	Han Chinese, Cantonese	2	8,577
Dominican Republic	Haitian	2	536,068
Dominican Republic	Dominican	2	9,093,249
Greenland	American	1	3,381
Greenland	Dane	1	3,381
Greenland	Greenlander	1	49,589
Guadeloupe	Dominican	1	541
Guadeloupe	Syrian Arab	1	758
Guadeloupe	East Indian	1	14,077
Guatemala	Itza	1	20
Guatemala	Chicomucetec	1	203
Guatemala	Tectiteco	1	11,259
Guatemala	Tacaneco	1	14,593
Guatemala	Xinca	1	24,216
Guatemala	Uspanteco	1	28,445
Guatemala	Aguacateco	1	33,848
Guatemala	Sacapulteco	1	42,708
Guatemala	Guatemalan Deaf	1	77,173
Guatemala	Chorti	1	153,985
Guatemala	Pocomchi	2	185,083
Guatemala	Pokomam	2	738,674
Haiti	Han Chinese, Cantonese	1	351
Haiti	Levantine Arab	1	3,984
Haiti	Dominican	1	33,978
Honduras	Korean	1	2,929
Honduras	Paya-Pech	1	3,030
Honduras	Chinese (Cantonese)	1	5,858
Honduras	Tolupanes	1	23,065
Honduras	Palestinian Arab	1	29,291
Honduras	Lenca	1	117,166
Honduras	Garifuna	1	234,332
Honduras	Honduran Deaf	2	36,217

Honduras	Miskito	2	492,097
Jamaica	Arab	1	2,057
Jamaica	Brazilian	1	5,631
Jamaica	Cuban	1	8,446
Jamaica	Haitian	1	8,663
Jamaica	British	1	10,829
Jamaica	Han Chinese	1	34,651
Martinique	Vietnamese	1	383
Martinique	Han Chinese, Mandarin	1	580
Martinique	Syrian Arab	1	580
Martinique	East Indian	1	1,083
Martinique	Haitian	1	3,249
Martinique	Béké White Creole	1	5,203
Martinique	French	2	33,299
Mexico	Otomi de Tecaxtepec	0	12,241
Mexico	Zapoteco, El Otepec, Sola de Vega, Oaxaca	1	208
Mexico	Kumiai	1	306
Mexico	Zoque, Ayapanec, Tabasco	1	385
Mexico	Mixteco, Yucuañe, Tlaxiaco, Oaxaca	1	510
Mexico	Seri	1	866
Mexico	Zapoteco, SE Yautepec, Tlacolulita, Oaxaca	1	947
Mexico	Pima Bajo, Chihuahua	1	1,020
Mexico	Mixteco, Tacahua, Tlaxiaco, Oaxaca	1	1,079
Mexico	Lower Piman	1	1,160
Mexico	Mixteco, San Miguel Piedras, Nochixtlan, Oaxaca	1	1,216
Mexico	Ixcateco, Nochixtlan, Oaxaca	1	1,530
Mexico	Mixteco, Sinicahua, Tlaxiaco, Oaxaca	1	1,530
Mexico	Mixteco, Yutanduchi, Nochixtlan, Oaxaca	1	1,949
Mexico	Pame	1	1,960
Mexico	Mixteco, Teita, Tlacolula, Oaxaca	1	2,040
Mexico	Chinanteco, Comaltepec, Ixtlan, Oaxaca	1	2,142
Mexico	Zapoteco, SE Zimatlan, Zegache, Oaxaca	1	2,346
Mexico	Zapoteco, Southern Ejutla, Oaxaca	1	2,550
Mexico	Zapoteco, Asuncion Mixtepec, Zimatlan, Oaxaca	1	2,652
Mexico	Mixteco, Sindihui, Nochixtlan, Oaxaca	1	2,754
Mexico	Mixteco, Cacaloxtepec, Huajuapán, Oaxaca	1	2,816
Mexico	Zapoteco, Tilquiapan, Ocotlan, Oaxaca	1	2,938
Mexico	Zapoteco, Western Yautepec, Quiérolani, Oaxaca	1	3,162
Mexico	Tarahumara, Northern	1	3,264
Mexico	Mixteco, Tijaitepec, Tlaxiaco, Oaxaca	1	3,898
Mexico	Zapoteco, San Baltazar Chichicapan, Ocotlan, Oax.	1	4,080
Mexico	Zapoteco, Northeast Yautepec, Oaxaca	1	4,182
Mexico	Chinanteco, Chiltepec, Tuxtepec, Oaxaca	1	4,225
Mexico	Zapoteco, Quieri, Yautepec, Oaxaca	1	4,225
Mexico	Zapoteco, Tejalapan, Etla, Oaxaca	1	4,998

Mexico	Jacalteco, Western, Chiapas	1	5,124
Mexico	Zapoteco, Coatecas Atlas, Miahuatlan, Oaxaca	1	5,305
Mexico	Zapoteco, Lachiruj, Villa Alta, Oaxaca	1	5,305
Mexico	Zapoteco, NW Tehuantepec, Lachiguiri, Oaxaca	1	5,305
Mexico	Zapoteco, Zoogocho, Villa Alta, Ixtlan, Oaxaca	1	5,305
Mexico	Zapoteco, Albarradas, Tlacolula, Oaxaca	1	5,815
Mexico	Mixteco, Ixtayutla, Jamiltepec, Oaxaca	1	5,917
Mexico	Mixteco, Cuyamecalco, Cuicatlan, Oaxaca	1	6,195
Mexico	Mixteco, Nuyoo, Tlaxiaco, Putla, SW Oaxaca	1	6,325
Mexico	Zapoteco, Yavesia, Ixtlan, Oaxaca	1	6,337
Mexico	Huarijío	1	6,427
Mexico	Mixteco, Tezoatlan, Huajuapán, Oaxaca	1	6,529
Mexico	Tlapaneco, Tlacoapa	1	7,141
Mexico	Cora, Santa Teresa-Nayarit	1	7,345
Mexico	Chatino, Yaitepec, Juquila, Oaxaca	1	7,447
Mexico	Mixteco, Chazumba, Huajuapán, Oaxaca	1	8,356
Mexico	Chinanteco, Quiotepec, Ixtlan, Oaxaca	1	8,467
Mexico	Chinanteco, Tepinapa, Choapan, Oaxaca	1	8,467
Mexico	Kikapu	1	8,467
Mexico	Mixteco, Atatlahuca, Tlaxiaco, Oaxaca	1	8,467
Mexico	Tepehuan, Southwestern	1	8,467
Mexico	Zapoteco, Eastern Miahuatlan, Mixtepec, Oaxaca	1	8,467
Mexico	Mixteco, Diuxi-Tilantongo, Nochixtlan, Oaxaca	1	8,977
Mexico	Mixteco, Yoloxochitl, Guerrero	1	8,988
Mexico	Zapoteco, San Bartolo Yautepec, Oaxaca	1	9,487
Mexico	Mixteco, Ayutla, Guerrero	1	9,529
Mexico	Mixteco, Santos Reyes Yucuna, Huajuapán, Oaxaca	1	9,774
Mexico	Chuj, Ixtlan, Oaxaca	1	10,099
Mexico	Tepehuan, Southeastern	1	10,201
Mexico	Tlapaneco, Acatepec	1	10,201
Mexico	Zapoteco, Zaachila, Oaxaca	1	10,552
Mexico	Mixteco, Apasco and Apoala, Nochixtlan, Oaxaca	1	10,829
Mexico	Tepehuan, Northern	1	11,221
Mexico	Chatino, Lachao-Yolotepec, Juquila, Oaxaca	1	11,613
Mexico	Chatino, San Miguel Panixtlahuaca, Juquila, Oaxaca	1	12,241
Mexico	Central Chichimeca Pame- San Luis Potosi	1	12,415
Mexico	Mazateco, San Pedro Ixcatlan, Tuxtepec, Oaxaca	1	13,158
Mexico	Mixteco, Penoles, Etla, Oaxaca	1	14,281
Mexico	Mixteco, Santo Tomas Ocotepec, Tlaxiaco, Oaxaca	1	14,281
Mexico	Mixteco, San Miguel El Grande, Tlaxiaco, Oaxaca	1	15,302
Mexico	Trique, San Juan Copala, Juxtlahuaca, Oaxaca	1	15,302
Mexico	Zoque, Rayon, Chiapas	1	16,243
Mexico	Cora	1	16,322
Mexico	Tarahumara Baja	1	16,322
Mexico	Zapoteco, Western Ocotlan, Oaxaca	1	16,322

Mexico	Yaqui	1	17,342
Mexico	Mixteco, Silacayoapan, Huajuapán, Juxtlahuaca, Oax.	1	18,362
Mexico	Mixteco, San Juan Mixtepec, Juxtlahuaca, Oaxaca	1	20,574
Mexico	Pima Bajo, Sonora	1	21,422
Mexico	Zapoteco, Mitla, Tlacolula, Oaxaca	1	21,422
Mexico	Chinanteco, Ojitlán, Tuxtepec, Oaxaca	1	23,462
Mexico	Zoque, Francisco León, Chiapas	1	23,780
Mexico	Mixteco, Alacatláztala, Guerrero	1	23,823
Mexico	Mixe, Quetzaltepec, Oaxaca	1	25,989
Mexico	Zapoteco, Choapan, Choapan, Oaxaca	1	26,523
Mexico	Mixteco, Western Juxtlahuaca, Oaxaca	1	28,154
Mexico	Tzotzil, Zinacanteco, Chiapas	1	29,481
Mexico	Zapoteco, Guelavia, Tlacolula, Oaxaca	1	31,403
Mexico	Mixteco, Tututepec, Juquila, Oaxaca	1	31,623
Mexico	Tlapaneco, Azoya	1	34,683
Mexico	Tarahumara, Central	1	56,106
Mexico	Zoque, Copainalá, Chiapas	1	61,642
Mexico	Nahuatl de Morelos	1	61,723
Mexico	Tzotzil, Venustiano Carranza, Chiapas	1	63,321
Mexico	Nahuatl de Tlaxcala/Puebla	1	66,307
Mexico	Mixteco, Metlatonoc, Guerrero	1	68,347
Mexico	Tlapaneco, Malinaltepec	1	73,447
Mexico	Plautdietsch	1	75,800
Mexico	Totonaco de Papantla	1	84,668
Mexico	Huichol-Nayarit/Jalisco	1	92,043
Mexico	Purepecha	1	120,000
Mexico	Nahuatl de Guerrero	1	217,559
Mexico	Nahuatl, Western Huasteca	1	400,000
Mexico	Jonaz Chichimeca Pame-Guanajuato	2	1,051
Mexico	Mixteco, Chalcatongo de Hidalgo, Tlaxiaco, Oaxaca	2	4,822
Mexico	Mixteco, Yosondúa, Tlaxiaco, Oaxaca	2	5,414
Mexico	Nahuatl, Central Huasteca	2	43,314
Mexico	Chol, Tila, Chiapas	2	44,752
Mexico	Tzotzil, Larrainzar, Chiapas	2	54,143
Mexico	Mazahua	2	369,276
Montserrat	British	1	433
Netherlands Antilles	Levantine Arab	1	437
Netherlands Antilles	East Indian	1	541
Netherlands Antilles	Portuguese	1	884
Netherlands Antilles	Han Chinese, Cantonese	1	1,516
Netherlands Antilles	Surinamese Creole	1	6,562
Netherlands Antilles	Dutch	1	11,911
Netherlands Antilles	Latinos	1	13,234
Nicaragua	Garifuna	1	1,757
Nicaragua	Han Chinese (Mandarin)	1	2,343

Nicaragua	Nicaraguan Deaf	1	3,446
Nicaragua	Sumo	2	7,696
Nicaragua	West Indian Creole	2	34,461
Nicaragua	Miskito	2	181,330
Panama	Jamaican Black	1	318,031
Saint Kitts and Nevis	British	1	500
Saint Lucia	British	1	1,668
Saint Vincent and the Grenadines	British	1	40
Saint Vincent and the Grenadines	Syrian Arab	1	90
Saint Vincent and the Grenadines	Portuguese	1	511
Saint Vincent and the Grenadines	Black Carib	1	3,347
Trinidad and Tobago	Spaniard	1	3,783
Trinidad and Tobago	Deaf Trinidadian	1	4,614
Trinidad and Tobago	Han Chinese, Cantonese	1	5,998
Trinidad and Tobago	British	1	6,240
Trinidad and Tobago	French West Indian	1	8,858
Trinidad and Tobago	Afro-Trinidadian Muslim	1	15,000
Trinidad and Tobago	East Indian	1	18,088
Trinidad and Tobago	East Indian Muslim	1	68,000
Trinidad and Tobago	East Indian Christian	1	152,920
Trinidad and Tobago	East Indian Hindu	1	284,040
Turks and Caicos Islands	British	1	127
United States	Brao	1	97
United States	Meskhetian Turk	1	505
United States	Egyptian Coptic	1	5,050
United States	Taiwanese Chinese	2	332,772

Total Number of Identified UPG's by Global Research: 240

This information was provided by The International Mission Board - Global Research, March 2008,
www.peoplegroups.org.

Appendix 3

People Groups Living in North America Who Have Been Removed from the UPG List by Virtue of their Geography, Joshua Project

People Group Name	Country	Est. Pop.	% Evang.	% Adherents
Deaf	Virgin Islands (U.S.)			
French	Virgin Islands (U.S.)	794		76
Portuguese	Virgin Islands (U.S.)	50		90
Albanian, Tosk	United States	21253		55
Amhara, Ethiopian	United States	82598	25	77
Arab, Egyptian	United States	252007		50
Arab, Iraqi	United States	461506		8
Arab, Jordanian	United States	25231		30
Arab, Lebanese	United States	3036222		60
Arab, Palestinian	United States	58630		30
Arab, Syrian	United States	158218		15
Bhotia, Sherpa	United States			
Deaf	United States			
Dutch	United States	1518112		60
French	United States	2732600		75
Georgian	United States	817		40
Gypsy, English, Romanichal	United States	151811		80
Han Chinese, Cantonese	United States	485795		23
Han Chinese, Mandarin	United States	910867		20
Han Chinese, Min Nan	United States	123550		21
Han Chinese, Xiang	United States			
Hkun, Khuen	United States	2575		
Hmong Daw, White Meo	United States	103233		5
Hmong Njua	United States	104009		
Indonesian	United States	41183		
Indo-Pakistani	United States	1518112		15
Iu Mien, Yao	United States	24967		0.7
Japanese	United States	1226452		1.5
Jew, Israeli	United States	151811		0.2
Jew, Russian	United States	377452		0.5
Kalmyk-Oirat, Western Mongul	United States	910		0.4
Khamet, Lamet	United States	88		90
Korean	United States	2188206		75
Lao	United States	182173		1.6

Lao Isan	United States			
Laven	United States	33287		
Malay	United States	9109		0.5
Malayali	United States	69833		50
Persian	United States	287531		20
Portuguese	United States	1407988		90
Punjabi	United States	425072		10
Romani, Vlax, Kalderash	United States	242897		90
Shan	United States			
Swahili	United States	4054		
Tai Dam, Black Tai	United States	3946		4.99
Tai Don, White Tai	United States	12145	3.4	8
Tay, Tai Tho	United States	608		2.99
Thai, Northern	United States			
Thai, Southern	United States			
Tuareg, Algerian	United States	50		
Turk	United States	102350		3
Vietnamese	United States	1275214		9
Deaf	Turks and Caicos Islands			
Arab, Syrian	Trinidad and Tobago	2705		
French	Trinidad and Tobago	4056		76
Portuguese	Trinidad and Tobago	2705		90
Arab, Syrian	St Vincent and Grenadines	590		10.92
Deaf	St Vincent and Grenadines			
French	St Vincent and Grenadines	235		76
Portuguese	St Vincent and Grenadines	235		90
Deaf	Saint Pierre and Miquelon			
French	Saint Pierre and Miquelon	6096		90
Deaf	Saint Lucia			
French	Saint Lucia	481		76
Han Chinese, Mandarin	Saint Lucia	108	5	
Deaf	Saint Kitts and Nevis			
French	Saint Kitts and Nevis	43		80
Chinese, generic	Puerto Rico	2057		35
Deaf	Puerto Rico			
Arab, Lebanese	Panama	6345	10.99015	10.99015
Arab, Palestinian	Panama	6345	12	25
Arab, Syrian	Panama	6345		7
Deaf	Panama			
French	Panama	31728		76
Han Chinese, Cantonese	Panama	25065		34
Han Chinese, Hakka	Panama	21258		28
Han Chinese, Min Nan	Panama	952		21.98
Hindi	Panama	126913	0.163208	10
Japanese	Panama	1588	3.5	8
Korean	Panama	323	3.666667	

Arab	Nicaragua	589		30
Han Chinese, Mandarin	Nicaragua	11793		14.99
Romani, Vlax	Nicaragua	11793		80
Arab	Netherlands Antilles	474	0	15
Deaf	Netherlands Antilles			
Dutch	Netherlands Antilles	4172	0.454545	76
French	Netherlands Antilles	1182		76
Portuguese	Netherlands Antilles	1420		90
Arab, Syrian	Netherlands	4227	1	30
Deaf	Montserrat			
French	Montserrat	29		75
Indo-Pakistani	Montserrat	11		30
Arab, Lebanese	Mexico	422595		50
Arab, Palestinian	Mexico	211298		59
Arab, Syrian	Mexico	422595		
Deaf	Mexico			
French	Mexico	10566		87.01
Han Chinese, Cantonese	Mexico	21129		60
Han Chinese, Mandarin	Mexico	10566		70
Japanese	Mexico	42261		1.5
Romani, Vlax	Mexico	42261		90
Arab, Syrian	Martinique	594		21.94
Deaf	Martinique			
French	Martinique	9098		76
Han Chinese, Mandarin	Martinique	594		55
Vietnamese	Martinique	395	0	0
Arab, Lebanese	Jamaica	1922		15
Deaf	Jamaica			
Han Chinese, Hakka	Jamaica	70000		84.7
Portuguese	Jamaica	5492		90
Arab, Palestinian	Honduras	54434	0.350746	
Han Chinese, Cantonese	Honduras	4898		9
Arab	Haiti	4608		45
Deaf	Haiti			
French	Haiti	694		60
Han Chinese, Cantonese	Haiti	419		40
Arab, Palestinian	Guatemala	1407	0	18.96
Han Chinese, Cantonese	Guatemala	2745		59.98
Arab, Syrian	Guadeloupe	714		19
Deaf	Guadeloupe			
French, White	Guadeloupe	8769	12.68841	84
Deaf	Grenada	5871		
French	Grenada	97		76
Indo-Pakistani	Grenada	3865		75
Deaf	Greenland			
Arab	El Salvador	1347	3.5	8.97

Deaf	El Salvador			
Han Chinese, Cantonese	El Salvador	1681		8
French	Dominican Republic	1904		76
Han Chinese, Cantonese	Dominican Republic	9954	0.36	25
Han Chinese, Mandarin	Dominican Republic	2233	3.5	
Korean	Dominican Republic	451	25	
Arab	Dominica	136		25
Deaf	Dominica	4519		
Han Chinese, Mandarin	Dominica	136		40
Indo-Pakistani	Dominica	339		70
Japanese	Dominica	793		4.7
Deaf	Cuba			
French	Cuba	5780		60
Han Chinese, Mandarin	Cuba	40491		31.6
Arab	Costa Rica	3098	0.5	84
Chinese, generic	Costa Rica	34117	1.3	30
French	Costa Rica	886	0.5	76
Deaf	Cayman Islands			
South Asian, generic	Cayman Islands	85	5	10.5
Albanian, generic	Canada	6638	1.3	48
Amhara, Ethiopian	Canada	15650	25	77
Arab, Egyptian	Canada	39208	4.5	60
Arab, generic	Canada	124291	3.5	37
Arab, Lebanese	Canada	105647	1.5	70
Arab, Palestinian	Canada	44617	5	75
Chinese, generic	Canada	1018150	22	25
Deaf	Canada			
Dutch	Canada	360444	9	81
Gypsy, English, Romanichal	Canada	2920	9	80
Iu Mien, Yao	Canada	104	7	10
Korean	Canada	105647	35	61
Lao	Canada	18799	3	5
Persian	Canada	130423	10	13
Portuguese	Canada	280452	4	96
Romani, Sinte	Canada	2920	15	85
Romani, Vlax	Canada	15650	15	90
South Asian, generic	Canada	180222	7	28
Tamil	Canada	70432	6	20
Vietnamese	Canada	132132	3	25
Wyandot, Huron	Canada	1460	10	80
Deaf	British Virgin Islands			
Indo-Pakistani	British Virgin Islands	765	5	35
Portuguese	British Virgin Islands	31	3	90
Deaf	Bermuda			
Portuguese	Bermuda	2365	1.7	93
Tamil	Bermuda	156	8	20

Arab, Syrian	Belize	210	1.7	40
Chinese, generic	Belize	7724	4.5	11
Deaf	Belize			
Indo-Pakistani	Belize	8640	7	22
Arab	Barbados	107	0	19
Deaf	Barbados			
Han Chinese, Mandarin	Barbados	140	2	9
Chinese, generic	Bahamas	636	6	55
Deaf	Bahamas			
Deaf	Aruba			
Dutch	Aruba	3853	2.702703	81
Han Chinese, Mandarin	Aruba	369	5	22
Deaf	Antigua and Barbuda			
Indo-Pakistani	Antigua and Barbuda	271	15	30
Chinese, generic	Anguilla	231	5	30
Deaf	Anguilla			
Indo-Pakistani	Anguilla	99	2	31

Total Number People Groups Living in North America Who Have Been Removed from the Joshua Project UPG List by Virtue of their Geography: 189 People Groups

Appendix 4

People Groups Living in North America Who Have Been Removed from the UPG List by Virtue of their Geography, Global Research

Country	Population Entity Name	Global Status Of Evangelical Christianity	Population
Aruba	Latinos	5	12,188
Barbados	British	6	11,132
British Virgin Islands	West Indian Black	6	22,827
Dominica	Dominican Creole	6	33,000
Dominican Republic	American	4	3,431
Dominican Republic	Han Chinese, Mandarin	4	2,144
Dominican Republic	Korean	6	429
El Salvador	Palestinian Arab	4	1,406
Grenada	British	6	3,000
Guadeloupe	Black Carib	6	3,465
Guadeloupe	French	6	5,468
Guadeloupe	Haitian	6	14,354
Guatemala	Garifuna	4	117,185
Guatemala	Korean	4	15,988
Guatemala	Mopan Maya	4	38,492
Guatemala	K'ekchi'	5	1,268,626
Haiti	Haitian	5	8,435,948
Haiti	American	6	820
Honduras	Chinese (Mandarin)	4	586
Honduras	Chorti	4	59,534
Honduras	Western Caribbean Creole	6	11,717
Jamaica	Jamaican	6	2,754,787
Mexico	Mazateco, Ayautla, Teotitlan, Oaxaca	4	3,898
Mexico	Mazateco, Huautla de Jimenez, Teotitlan, Oaxaca	4	77,966
Mexico	Mazateco, Mazatlan, Teotitlan, Oaxaca	4	14,077
Mexico	Mazateco, San Jeronimo Tecotl, Teotitlan, Oaxaca	4	36,817
Mexico	Mazateco, San Miguel Soyaltepec, Tuxtepec, Oaxaca	4	24,906
Mexico	Mexican Mestizo	4	100,148,311
Mexico	Mixe, Coatlan, Oaxaca	4	5,631
Mexico	Mixe, Juquila, Oaxaca	4	16,322
Mexico	Mixe, Tlahuitoltepec, Oaxaca	4	5,305
Mexico	Mixe, Zacatepec, Oaxaca	4	24,482
Mexico	Mixteco, Amoltepec, Sola de Vega, Oaxaca	4	5,414
Mexico	Mixteco, Central Juxtlahuaca, Juxtlahuaca, Oaxaca	4	20,574
Mexico	Mixteco, Chigmecatitlan, Puebla	4	2,057
Mexico	Mixteco, Jamiltepec-Chayuco, Jamiltepec, Oaxaca	4	33,569
Mexico	Mixteco, Nuxaa, Nochixtlan, Oaxaca	4	7,345
Mexico	Mixteco, Santa Magdalena Penasco, Tlaxiaco, Oax.	4	4,833
Mexico	Mixteco, Santiago Jamiltepec, Jamiltepec, Oaxaca	4	22,740
Mexico	Mixteco, Soyaltepec, Teposcolula, Oaxaca	4	1,083

Mexico	Mixteco, Xochapa, Guerrero	4	10,829
Mexico	Nahuatl de la Sierra de Puebla	4	139,689
Mexico	Nahuatl de Orizaba	4	155,159
Mexico	Nahuatl de Tetelzingo	4	3,672
Mexico	Otomi de la Sierra	4	22,442
Mexico	Otomi de Tenango	4	10,201
Mexico	Zapoteco, Eastern Tlacolula, Quiatoni, Oaxaca	4	16,322
Mexico	Zapoteco, Guila, Tlacolula, Oaxaca	4	10,638
Mexico	Zapoteco, Istmo, Juchitan, Oaxaca	4	89,769
Mexico	Zapoteco, Lapaguia, Miahuatlan, Oaxaca	4	4,386
Mexico	Zapoteco, N. Villa Alta, Ixtlan, Oaxaca	4	29,834
Mexico	Zapoteco, Western Ixtlan, Teococuilco, Oaxaca	4	6,337
Mexico	Zapoteco, Western Pochutla, Loxicha, Oaxaca	4	54,143
Mexico	Zapoteco, Western Zimatlan, Totomachapan, Oaxaca	4	1,051
Mexico	Zapoteco, Yalalag, Villa Alta, Oaxaca	4	5,305
Mexico	Zapoteco, Yatzachi, Villa Alta, Oaxaca	4	2,652
Mexico	Chinanteco, Ozumacin, Tuxtepec, Oaxaca	5	5,101
Mexico	Chinanteco, Palantla, Tuxtepec, Oaxaca	5	12,665
Mexico	Chinanteco, Sochiapan, Cuicatlan, Oaxaca	5	4,225
Mexico	Chinanteco, Tepetotutla, Tuxtepec, Oaxaca	5	2,142
Mexico	Chinanteco, Valle Nacional, Tuxtepec, Oaxaca	5	2,244
Mexico	Mazateco, San Juan Chiquihuitlan, Cuicatlan, Oaxaca	5	2,707
Mexico	Mixteco, Acatlan, Southern Puebla	5	3,162
Mexico	Mixteco, Coatzospan, Teotitlan, Oaxaca	5	6,121
Mexico	Mixteco, Huitepec, Zaachila, Oaxaca	5	4,440
Mexico	Mixteco, Itundujia, Putla, Oaxaca	5	1,122
Mexico	Mixteco, Mitlatongo, Nochixtlan, Oaxaca	5	1,949
Mexico	Mixteco, Pinotepa Nacional, Jamiltepec, Oaxaca	5	21,422
Mexico	Mixteco, San Juan Colorado, Jamiltepec, Oaxaca	5	14,281
Mexico	Mixteco, Tamazola, Nochixtlan, Oaxaca	5	2,652
Mexico	Mixteco, Tidaa, Nochixtlan, Oaxaca	5	918
Mexico	Nahuatl de Huasteca Oriental	5	433,143
Mexico	Nahuatl de Puebla Central	5	21,422
Mexico	Nahuatl de Sureste Puebla	5	133,308
Mexico	Nahuatl del Norte de Puebla	5	65,163
Mexico	Otomi de la Valle de Mezquital	5	106,090
Mexico	Zapoteco, Aloapan, Ixtlan, Oaxaca	5	2,244
Mexico	Zapoteco, Ayoquesco, Zimatlan, Oaxaca	5	926
Mexico	Zapoteco, Central Miahuatlan, Miahuatlan, Oaxaca	5	8,161
Mexico	Zapoteco, Central Villa Alta, Tabaa, Villa Alta, Oaxaca	5	2,142
Mexico	Zapoteco, E. Sola de Vega, Lachixio, Oaxaca	5	6,835
Mexico	Zapoteco, Mazaltepec, Etla, Oaxaca	5	2,346
Mexico	Zapoteco, NW Pochutla, Sn. Baltazar Loxicha, Oax.	5	1,632
Mexico	Zapoteco, Petapa, Juchitan, Oaxaca	5	8,467
Mexico	Zapoteco, S. Central Zimatlan, El Alto, Oaxaca	5	947
Mexico	Zapoteco, Sierra de Juarez, Ixtlan, Oaxaca	5	4,284
Mexico	Zapoteco, Southern Rincon, Villa Alta, Oaxaca	5	12,665
Mexico	Zapoteco, Southern Villa Alta, Cajonos, Oaxaca	5	5,305
Mexico	Zapoteco, Xanaguia, Miahuatlan, Oaxaca	5	2,652
Mexico	Zapoteco, Xanica, Miahuatlan, Oaxaca	5	2,652

Mexico	Zapoteco, Zaniza, Sola de Vega, Oaxaca	5	1,020
Mexico	Chinanteco, Lalana, Choapan, Oaxaca	6	12,241
Mexico	Chinanteco, Lealao, Tuxtepec, Oaxaca	6	2,142
Mexico	Chinanteco, Tlacoatzintepec, Cuicatlan, Oaxaca	6	2,142
Mexico	Chinanteco, Usila, Tuxtepec, Oaxaca	6	9,500
Mexico	Chol, Tumbala, Chiapas	6	97,879
Mexico	Mazateco, San Felipe Jalapa de Diaz, Tuxtepec, Oax.	6	17,342
Mexico	Mixe, Guichicovi, Oaxaca	6	21,422
Mexico	Mixe, Mazatlan, Oaxaca	6	22,740
Mexico	Mixe, Totontepec, Oaxaca	6	5,509
Mexico	Mixteco, Numi, Tlaxiaco, Oaxaca	6	14,281
Mexico	Nahuatl de Coatepec	6	1,516
Mexico	Otomi de Temoaya	6	38,764
Mexico	Otomi del Estado de Mexico	6	21,422
Mexico	Zapoteco, Amatlan, NE Miahuatlan, Oaxaca	6	5,414
Mexico	Zapoteco, N. Istmo, Guevea, Tehuantepec, Oaxaca	6	7,389
Mexico	Zapoteco, Ozolotepec, Miahuatlan, Oaxaca	6	6,835
Mexico	Zapoteco, Texmelucan, Sola de Vega, Oaxaca	6	4,284
Mexico	Zapoteco, Western Miahuatlan, Coatlan, Oaxaca	6	541
Mexico	Zoque, Chimalapa, Juchitan, Oaxaca	6	4,746
Netherlands Antilles	American	4	1,859
Netherlands Antilles	Antillean Creole	4	168,962
Panama	Han Chinese	4	125,863
Panama	Korean	4	325
Panama	Guaymi	5	162,429
Panama	East Indian	6	1,560
Panama	Embera	6	15,874
Panama	Japanese	6	440
Panama	Jews	6	437
Panama	Lebanese Arab	6	5,739
Panama	Palestinian Arab	6	5,739
Panama	West Indian Black	6	3,790
Panama	West Indian Black	6	132,109
Saint Lucia	Han Chinese, Mandarin	4	108
Saint Lucia	West Indian Black	6	1,715
United States	Ethiopian, Oromo	4	6,060
United States	Tibetan (Cenral, Kham, Amdo)	4	253
United States	Ethiopian Coptic	5	10,100
United States	Lebanese Maronite	5	2,626
United States	Vietnamese Chinese	5	3,535
United States	Lebanese Malachite	6	909
United States	Lebanese Orthodox	6	1,515
United States	Southern Sudanese	6	1,010

Total Number of People Groups Living in North America Who Have Been Removed from Global Research's UPG List by Virtue of their Geography: 133 People Groups

This information was provided by The International Mission Board - Global Research, March 2008, www.peoplegroups.org.

Appendix 5

People Groups in North America with an Unknown Percentage of Evangelicals AND an Unknown Percentage of Adherents to Christianity, Joshua Project

People Group Name	Country	Est. Pop.
Deaf	Virgin Islands (U.S.)	
Virgin Islanders, English-Speaking	Virgin Islands (U.S.)	24509
Abnaki-Penobscot	United States	1214
Achumawi, Pitt River	United States	16
Ahtena, Copper River	United States	35
Alabama	United States	730
Alaska Inupiat Eskimo, Northwest	United States	1367
Alaskan Eskimo, North	United States	9109
Alaskan Eskimo, West-Central Yupik	United States	23865
Aleut, Eastern	United States	2733
Amerindian, Detribalized	United States	409889
Apache, Jicarilla	United States	2733
Apache, Kiowa	United States	1367
Apache, Mescalero	United States	2733
Apache, Western	United States	16486
Arab, Saudi - Hijazi	United States	5464
Arikara	United States	1367
Assiniboin	United States	2126
Atsugewi	United States	274
Bengali	United States	154848
Blackfoot, Siksika	United States	7287
Catawba	United States	698
Chehalis	United States	274
Cherkess, Adyghe	United States	3236
Cherokee	United States	88052
Cheyenne	United States	6072
Chikasaw	United States	1079
Chinook Wawa	United States	151
Chippewa	United States	124257
Chitimacha	United States	323
Choctaw	United States	31182
Chumash	United States	108
Cocopa	United States	698

Columbia River Sahaptin	United States	151
Columbia-Wenatchi	United States	698
Comanche	United States	8289
Cree, French, Mitchif	United States	6072
Cree, Western	United States	30362
Creek, Muskogee	United States	27599
Crow	United States	10931
Dakota, Sioux	United States	24290
Deaf	United States	
Degexit'an, Ingalik	United States	425
Eskimo Creole	United States	3037
Eskimo, Saint Lawrence Island	United States	1191
Flathead-Kalispel	United States	7591
Frisian, Western Frisian	United States	45543
Haida	United States	667
Han Chinese, Xiang	United States	
Hawai'i, Creole-Speaking	United States	303623
Hawaiian	United States	258079
Hidatsa	United States	1518
Hkun, Khuen	United States	2575
Hmong Njua	United States	104009
Hopi, Hopitu-Shinumu	United States	8957
Houma, Half-Choctaw	United States	4434
Ilocano	United States	607245
Indonesian	United States	41183
Iowa	United States	1244
Isan	United States	
Jemez	United States	1973
Kanjobal, Eastern	United States	75905
Kansa	United States	304
Karok	United States	4918
Kashaya	United States	51
Khmu	United States	2157
Kickapoo	United States	644
Kiowa	United States	8289
Kitsai	United States	377
Koasati	United States	667
Koyukon	United States	2611
Kumiai	United States	82
Kutchin, Gwichin	United States	1822
Kutenai	United States	455
Lakota	United States	12145
Laven, Boloven	United States	33287
Lu, Tai Lu	United States	4159
Luiseno	United States	2064
Lumbee	United States	41413

Lushootseed	United States	2429
Maldivian	United States	30
Maricopa	United States	547
Menomini	United States	4827
Micmac	United States	3037
Midway Islanders	United States	2433
Mikasuki Seminole	United States	1669
Miwok	United States	425
Mohave, Mojave	United States	2064
Mohawk	United States	21253
Mohegan-Montauk-Narragansett	United States	1944
Mono	United States	274
Nanticoke	United States	547
Navaho	United States	266276
Nez Perce	United States	2064
Nooksack	United States	485
Ojibwa, Eastern	United States	63760
Ojibwa, Western	United States	60724
Okanagon	United States	2126
Okinawan	United States	12996
Omaha	United States	3461
Oneida	United States	3037
Onondaga	United States	1154
Oodham	United States	14144
Otoe	United States	1760
Paiute, Northern	United States	6649
Paiute, Southern	United States	6893
Panamint	United States	102
Parsee	United States	76195
Part-Indian	United States	303623
Passamaquoddy, Malecite	United States	1822
Pingilapese	United States	508
Pomo	United States	1367
Potawatomi	United States	4554
Powhatan	United States	4129
Pueblo, Keres, Eastern	United States	7591
Pueblo, Keres, Western	United States	7833
Pueblo, Zuni	United States	7895
Puget, Southern	United States	2762
Quapaw, Arkansas	United States	2762
Quechan, Kechan	United States	2064
Sahaptin, Northeast	United States	971
Sauk-Fox, Mesquakie	United States	3461
Senaya	United States	432
Seneca	United States	10627
Shan	United States	

Shawnee	United States	2762
Sherpa	United States	
Shoshoni	United States	9655
Skagit	United States	485
Somali	United States	24290
Spokane	United States	1367
Straits Salish, Saanich	United States	1822
Swahili	United States	4054
Tanacross	United States	70
Tanaina	United States	1244
Tanana	United States	425
Tenino, Warm Springs	United States	1367
Tewa	United States	3188
Thai, Northern	United States	
Thai, Southern	United States	
Tibetan, Central	United States	
Tiwa, Northern	United States	1548
Tiwa, Southern	United States	3278
Tlingit, Thlinget	United States	11386
Tonkawa	United States	121
Trique, Copala	United States	5080
Tsimshian, Zimshian	United States	1489
Tuareg, Algerian	United States	50
Tunica	United States	212
Twana	United States	485
Upland Yuman	United States	2064
Upper Chinook	United States	1034
Upper Kuskokwim, Ingalik	United States	212
Upper Tanana, Tanacross	United States	334
Wampanoag	United States	1669
Winnebago, Hocak	United States	6893
Wiyot	United States	151
Wyandot, Huron	United States	1518
Yakima	United States	11052
Yaqui	United States	11052
Yokuts, Chuckchansi	United States	698
Yupik, Pacific	United States	608
Deaf	Turks and Caicos Islands	
Arab, Syrian	Trinidad and Tobago	2705
Deaf	Trinidad and Tobago	4793
Han Chinese, Cantonese	Trinidad and Tobago	20282
Tobagonian Creole English	Trinidad and Tobago	39490
Deaf	St Vincent and Grenadines	
Deaf	Saint Pierre and Miquelon	
Deaf	Saint Lucia	
Deaf	Saint Kitts and Nevis	

Deaf	Puerto Rico	
French	Puerto Rico	2673
Deaf	Panama	
Deaf	Nicaragua	3598
Jew	Nicaragua	589
Deaf	Netherlands Antilles	
Deaf	Montserrat	
Arab, Syrian	Mexico	422595
Deaf	Mexico	
Huasteco, San Francisco Chontala	Mexico	2210
Mixe, Tlahuitoltepec	Mexico	5841
Mixteco, Cacaloxtotec	Mexico	1057
Mixteco, Chalcatongo	Mexico	5627
Mixteco, Juxtlahuaca Oeste	Mexico	27565
Mixteco, Santa Lucia Monteverde	Mexico	6908
Mixteco, Yolochochitl	Mexico	2747
Mixteco, Yucuaue	Mexico	635
Nahuatl, Michoacan	Mexico	3740
Nahuatl, Santa Maria La Alta	Mexico	2640
Nahuatl, Tlalitzlipa	Mexico	136
Popoloca, Mezontla	Mexico	2346
Purepecha, Sierra Occidental	Mexico	
Tarahumara, Southeast	Mexico	
Tlapaneco, Tlacoapa	Mexico	3698
Zapoteco, Elotepec	Mexico	253
Zapoteco, San Agustin Mixtepec	Mexico	69
Zapoteco, Tejalapan	Mexico	5884
Deaf	Martinique	
Tamil, East Indian	Martinique	7517
Vietnamese	Martinique	395
Deaf	Jamaica	
Deaf	Honduras	33599
Deaf	Haiti	
Cakchiquel-Quiche		
Mixed Language-Speaking	Guatemala	2504
Deaf	Guatemala	
Quiche, Eastern Chichicastenango	Guatemala	146756
Sipacapeno, Sipacapa Quiche	Guatemala	3071
Deaf	Guadeloupe	
Deaf	Grenada	5871
Deaf	Greenland	
Deaf	El Salvador	
Arab, Lebanese	Dominican Republic	3344
Deaf	Dominican Republic	
Amerindian, Carib	Dominica	2541
Deaf	Dominica	4519

Deaf	Cuba	
Deaf	Costa Rica	
Deaf	Cayman Islands	
Deaf	Canada	
Deaf	British Virgin Islands	
Deaf	Bermuda	
Jew	Bermuda	
Deaf	Belize	
Deaf	Barbados	
Jew	Barbados	35
Deaf	Bahamas	
Deaf	Aruba	
Turk	Aruba	245
Deaf	Antigua and Barbuda	
Deaf	Anguilla	

Total Number of People Groups (Joshua Project listing) with an “Unknown” Evangelical percentage: 231

Appendix 6

People Groups in North America with an Unknown Status of Evangelicals, Global Research

Country	Population Name	Global Status Of Evangelical Christianity	Population
Canada	Pentlatch	7	50
Canada	Comoros	7	56
Canada	Guinea-Bissau	7	77
Canada	Tagish	7	127
Canada	Bhutanese	7	133
Canada	Reunion	7	133
Canada	Chinook Wawa	7	145
Canada	Kitimat	7	217
Canada	Tutchone, Southern	7	217
Canada	Cape Verdean	7	219
Canada	Turkmen	7	235
Canada	Upper Tanana	7	271
Canada	Kutenai	7	309
Canada	Niger	7	321
Canada	Han, Moosehide	7	325
Canada	Inuinnaqtuan	7	372
Canada	Puerto Rican	7	418
Canada	Mauritanian	7	474
Canada	Gambian	7	479
Canada	Malawian	7	510
Canada	Djibouti	7	536
Canada	Southern Carrier	7	541
Canada	Mongolian	7	597
Canada	Tajik	7	602
Canada	Papago-Pima	7	650
Canada	Byelorussian	7	658
Canada	Burkina Faso	7	673
Canada	Beaver, Tsattine	7	688
Canada	Nisga'a	7	694
Canada	Sechelt	7	731
Canada	Sekani	7	762
Canada	Sarsi	7	799
Canada	Benin	7	877
Canada	Naskapi	7	913
Canada	Oceania	7	918
Canada	Seychelles	7	918
Canada	Bella Coola	7	931
Canada	Kaska	7	996
Canada	Tahltan	7	996
Canada	Malian	7	1,000

Canada	Comox	7	1,064
Canada	Wolof	7	1,102
Canada	Mozambique	7	1,112
Canada	Edo	7	1,143
Canada	Gitxsan	7	1,199
Canada	Haida	7	1,234
Canada	Haisla	7	1,234
Canada	Tuscarora	7	1,234
Canada	Kirghiz	7	1,316
Canada	Welsh	7	1,419
Canada	Liberian	7	1,489
Canada	Senegal	7	1,500
Canada	Tongoan	7	1,520
Canada	Huron	7	1,542
Canada	Heiltsuk	7	1,595
Canada	Georgian	7	1,658
Canada	Malecite	7	1,730
Canada	Azerbaijani	7	1,836
Canada	Onondaga	7	1,851
Canada	Tutchone	7	1,904
Canada	Shona	7	1,913
Canada	Dutch Caribbean	7	1,964
Canada	Kabyle	7	2,035
Canada	Chaocho	7	2,045
Canada	Pampango	7	2,091
Canada	Igbo	7	2,107
Canada	Icelander	7	2,111
Canada	Abenaki	7	2,159
Canada	Delaware, Munsee	7	2,159
Canada	Belizean	7	2,188
Canada	Malagasy	7	2,265
Canada	Chilcotin	7	2,268
Canada	Guinean	7	2,387
Canada	Oromo	7	2,443
Canada	Shanghainese	7	2,448
Canada	Tsimshian	7	2,468
Canada	Squamish	7	2,491
Canada	Carrier	7	2,505
Canada	Inland Eastern Cree	7	2,623
Canada	Kannada	7	2,637
Canada	Babine	7	2,776
Canada	Tlingit	7	2,776
Canada	Uzbek	7	2,790
Canada	Kutchin	7	2,815
Canada	Zambian	7	2,836
Canada	Konkani	7	2,887
Canada	Central Arctic Eskimo	7	2,937
Canada	Frisian	7	2,948
Canada	Panamanian	7	2,979
Canada	Cote d'Ivoire	7	2,994

Canada	Sierra Leone	7	3,009
Canada	Cayuga	7	3,085
Canada	Copper Eskimo	7	3,085
Canada	English Gypsy, Romanichal	7	3,085
Canada	Sinti Gypsy	7	3,085
Canada	Lingala	7	3,122
Canada	Rwandan	7	3,152
Canada	Dogrib	7	3,211
Canada	Straits Salish	7	3,249
Canada	Rundi	7	3,300
Canada	Irish Gaelic	7	3,536
Canada	Okanagon	7	3,560
Canada	Libyan Arab	7	3,642
Canada	Tibetan	7	3,677
Canada	Thompson, Ntlakyapamuk	7	3,702
Canada	Nepalese	7	3,718
Canada	Lillooet	7	3,724
Canada	Costa Rican	7	3,774
Canada	Assiniboin	7	3,790
Canada	Stoney	7	3,816
Canada	Bolivian	7	4,131
Canada	Oneida	7	4,318
Canada	Mohawk	7	4,322
Canada	Kwakiutl	7	4,387
Canada	Hakka	7	4,504
Canada	Brunei	7	4,575
Canada	Fukien	7	4,606
Canada	Nootka, West Coast People	7	4,655
Canada	Cree, Swampy	7	4,873
Canada	Marathi	7	4,902
Canada	Potawatomi	7	4,936
Canada	Burmese	7	5,090
Canada	French Caribbean	7	5,228
Canada	Atikamek	7	5,356
Canada	Assyrian	7	5,414
Canada	Central Cree	7	5,414
Canada	Dakota, Sioux	7	5,414
Canada	Honduran	7	5,473
Canada	Moldovan	7	5,616
Canada	Thai	7	5,697
Canada	Fleming	7	5,774
Canada	Algonquin	7	5,963
Canada	Sign Languages	7	6,008
Canada	Seneca	7	6,170
Canada	Zimbabwean	7	6,289
Canada	Chipewyan	7	6,296
Canada	Slave, Tinne	7	6,349
Canada	Maltese	7	6,534
Canada	Nass-Gitksian	7	6,648
Canada	Palestinian Arab	7	6,682

Canada	Telugu	7	6,696
Canada	Kazack	7	6,753
Canada	Eastern Coastal Cree	7	6,916
Canada	Dominican	7	6,937
Canada	Shuswap	7	7,039
Canada	Latvian	7	7,141
Canada	West Indian Black	7	7,233
Canada	Tigrigna	7	7,253
Canada	Uruguyan	7	7,294
Canada	Norwegian	7	7,370
Canada	Kurd	7	7,814
Canada	Paraguay	7	7,834
Canada	Jordanian Arab	7	7,967
Canada	Swahili	7	8,094
Canada	Tunisian Arab	7	8,232
Canada	Swedish	7	8,385
Canada	Estonian	7	8,411
Canada	Lithuanian	7	8,503
Canada	North Alaskan Eskimo	7	8,663
Canada	Halkomelem	7	8,909
Canada	Pashto	7	9,206
Canada	Nicaraguan	7	9,431
Canada	Grenadian	7	9,461
Canada	Cuban	7	9,584
Canada	Malay	7	9,686
Canada	Northwest Alaskan Eskimo	7	9,797
Canada	Taiwanese	7	9,813
Canada	Mauritius	7	10,135
Canada	Saint Vincent and the Grenadines	7	10,303
Canada	Sinhalese	7	10,390
Canada	Sindhi	7	10,563
Canada	Cree, Cree-Salteaux	7	10,637
Canada	Montagnais	7	10,829
Canada	Spaniard	7	11,007
Canada	Albanian, Tosk	7	11,333
Canada	Ugandan	7	11,588
Canada	Venezuelan	7	11,614
Canada	Malayali	7	12,165
Canada	Lakota	7	12,339
Canada	Mitchif, French Cree	7	12,339
Canada	Serbo-Croatian	7	12,756
Canada	Akan	7	13,037
Canada	Bosnian	7	13,047
Canada	Sudanese	7	13,302
Canada	Slovene	7	13,399
Canada	Ilocano	7	13,720
Canada	Indonesian	7	13,904
Canada	Nigerian	7	14,067
Canada	Ecuadorean	7	14,174
Canada	Arabic, Najdi Spoken	7	14,195

Canada	Lao	7	14,220
Canada	Micmac	7	14,625
Canada	Amharic	7	14,848
Canada	Kenyan	7	15,791
Canada	Barbadian	7	16,061
Canada	Blackfoot, Piegon	7	16,243
Canada	Pennsylvania Dutch	7	16,243
Canada	Guatemalan	7	16,475
Canada	Jew, German	7	16,623
Canada	Bulgar	7	17,127
Canada	Israeli Jew	7	17,989
Canada	Brazilian	7	18,209
Canada	Tyrolese, Hutterite	7	18,509
Canada	Macedonian	7	18,999
Canada	Danish	7	19,112
Canada	Slovak	7	19,198
Canada	Khmer	7	19,484
Canada	Syrian Arab	7	19,693
Canada	Argentinian	7	20,310
Canada	Tanzania	7	20,519
Canada	Finn	7	21,453
Canada	Peruvian	7	23,666
Canada	Czech	7	24,941
Canada	Turk	7	24,967
Canada	Fijian	7	25,069
Canada	Eastern Ojibwa, Chippewa	7	27,071
Canada	Iraqi Arab	7	27,114
Canada	Chilean	7	27,864
Canada	Somali	7	27,874
Canada	Persian Gulf Arab	7	27,879
Canada	Cree	7	30,126
Canada	Armenian	7	30,736
Canada	Walloon	7	30,848
Canada	Algerian Arab	7	32,092
Canada	Cree, Woods	7	37,900
Canada	Western Ojibwa, Chippewa	7	37,900
Canada	Japanese	7	41,008
Canada	Moroccan Arab	7	41,268
Canada	Egyptian Arab	7	42,385
Canada	Kalderash Gypsy, Rom	7	43,189
Canada	Colombian	7	43,405
Canada	El Salvadoran	7	44,685
Canada	Bengali	7	46,603
Canada	Serbian	7	52,709
Canada	Croat	7	56,442
Canada	Western Cree	7	57,391
Canada	Mexican	7	62,706
Canada	Inukitut	7	65,689
Canada	Haitian	7	66,276
Canada	Trinidadian	7	68,377

Canada	Hungarian	7	74,809
Canada	Lebanese Arab	7	78,435
Canada	Hindi	7	79,808
Canada	Gujarati	7	83,102
Canada	Romanian	7	85,571
Canada	Mennonite German, Low German	7	86,629
Canada	Guyanese	7	90,503
Canada	Greek	7	119,642
Canada	Jamaican	7	128,074
Canada	Korean	7	128,094
Canada	Dutch	7	131,491
Canada	Ukrainian	7	135,845
Canada	Russian	7	136,260
Canada	Persian	7	136,775
Canada	Vietnamese	7	144,477
Canada	Urdu	7	148,736
Canada	Detribalized Amerindian	7	158,563
Canada	Han Chinese, Mandarin	7	174,386
Canada	Canada, Portuguese Speakers	7	205,474
Canada	Polish	7	215,420
Canada	Filipino	7	240,351
Canada	Acadian	7	283,970
Canada	Cantonese	7	368,715
Canada	Sikh	7	371,180
Canada	German	7	459,626
Canada	Italian	7	464,186
Canada	Chinese	7	465,885
Canada	Part-Indian, Metis	7	583,604
Canada	Tamil	7	1,138,309
Canada	Quebecois	7	6,736,501
Canada	Canadians, English Speaking	7	14,998,661
Costa Rica	Chinese	7	
Guatemala	Palestinian Arab	7	1,443
Guatemala	Huehuetenango	7	
Honduras	Honduran	7	
Mexico	Paipal	7	353
Mexico	Germans	7	10,707
Mexico	Papago	7	14,281
Mexico	Chinese	7	33,569
Mexico	Totonaco- Coyutla	7	49,028
Mexico	Totonaca- Yecuatla	7	65,286
Mexico	Deaf	7	541,114
Mexico	Purepecha Sierra Occidental	7	
Netherlands Antilles	West Indian Black	7	13,890
United States	Kalapuya	7	1
United States	Cowlitz	7	2
United States	Chetco	7	5
United States	Lower Chehalis	7	5
United States	Nhang	7	5
United States	Nyang	7	5

United States	Tolowa	7	5
United States	Yuki	7	6
United States	Northeast Maidu	7	11
United States	Tututni	7	11
United States	Nisenan	7	13
United States	Mixteco	7	20
United States	Panamint	7	22
United States	Lamet	7	26
United States	Eyak	7	29
United States	Shasta	7	29
United States	Clallam	7	30
United States	Zapoteco	7	30
United States	Siuslaw	7	48
United States	Breton	7	52
United States	Mapuche	7	52
United States	Kashaya	7	54
United States	Kirghiz	7	57
United States	Tubatulabal	7	57
United States	Wappo	7	57
United States	Niuean	7	64
United States	Nukuoro	7	64
United States	Leichtenstein	7	65
United States	Tanacross	7	70
United States	Kachin	7	75
United States	Khosian	7	75
United States	Rarotongan	7	75
United States	Andorran	7	80
United States	Faroese	7	81
United States	Moluccan	7	81
United States	Tokelauan	7	81
United States	Kwakiuti	7	92
United States	Ulithean	7	92
United States	Woleai-Ulithi	7	104
United States	Piapoco	7	107
United States	Chumash	7	108
United States	Kato	7	115
United States	Kumiai	7	115
United States	Tonkawa	7	115
United States	Romansch	7	116
United States	Chitimacha	7	121
United States	Carolinian	7	127
United States	Balochi	7	133
United States	Apache, Lipan	7	144
United States	Chinook Wawa	7	144
United States	Columbia River Sahaptin	7	144
United States	Wiyot	7	144
United States	Balinese	7	145
United States	Bihari	7	145
United States	Serrano	7	156
United States	Hawai'i Creole-speakers	7	173

United States	Misumalpan	7	173
United States	Gilbertese	7	180
United States	Turkmen	7	197
United States	Holikachuk	7	201
United States	Kawaiisu	7	201
United States	Tunica	7	201
United States	Upper Kuskokwim, Ingalik	7	201
United States	Javanese	7	208
United States	Mokilese	7	220
United States	Curipaco	7	227
United States	Cupeno	7	231
United States	Kazack	7	231
United States	Central African Republic	7	249
United States	Atsugewi	7	259
United States	Chehalis	7	259
United States	Maidu, Digger	7	259
United States	Mono	7	259
United States	Puinave	7	260
United States	Tadzhik	7	260
United States	Djibouti	7	265
United States	Lesotho	7	265
United States	Karen	7	277
United States	Malagasy	7	277
United States	Han, Moosehide	7	288
United States	Kansa	7	288
United States	Lusatian	7	289
United States	Maori	7	301
United States	French Guiana	7	314
United States	Coos, Hanis	7	317
United States	Chitimacha	7	325
United States	Equatorial Guinea	7	325
United States	Marquesan	7	336
United States	Nhangatu, Tupi-Guarani	7	336
United States	Bhutanese	7	352
United States	Spanish Jew	7	370
United States	Kitsai	7	379
United States	Rajasthani	7	388
United States	Degexit'an, Ingalik	7	404
United States	Lower Chinook	7	404
United States	Miwok	7	404
United States	Quileute	7	404
United States	Kutenai	7	432
United States	Senaya	7	433
United States	Gabonese	7	444
United States	Nooksack	7	461
United States	Skagit	7	461
United States	Tanana	7	461
United States	Twana	7	461
United States	Mandan	7	489
United States	Berber	7	504

United States	Gur	7	504
United States	Sudanese Muslim	7	505
United States	Bicolano	7	514
United States	Swaziland	7	514
United States	Maricopa	7	519
United States	Nanticoke	7	519
United States	Tho	7	576
United States	Tuscarora	7	576
United States	Carib Motilon, Yukpa	7	586
United States	Algonquian	7	596
United States	Upper Tanana, Tanacross	7	605
United States	Kusaiean	7	659
United States	Catawba	7	663
United States	Cocopa	7	663
United States	Columbia-Wenatchi	7	663
United States	Yokuts, Chuckchansi	7	663
United States	Brunei	7	671
United States	Yapese	7	677
United States	Kuchin	7	706
United States	Black Creole, Gullah	7	717
United States	Yaqui	7	717
United States	Alabama	7	723
United States	Azerbaijani	7	769
United States	Ahtena, Copper River	7	777
United States	Makah	7	777
United States	Karachay	7	781
United States	Onondaga	7	864
United States	Kalmyk	7	866
United States	Assamese	7	879
United States	Namibia	7	910
United States	Bari, Motilon	7	920
United States	Burundi	7	920
United States	Northeast Sahaptin	7	923
United States	Chinese, Fuchow	7	931
United States	Achumawi, Pitt River	7	980
United States	Upper Chinook	7	980
United States	Wichita	7	980
United States	Tarascan	7	989
United States	Lebanese Druze	7	1,010
United States	Lebanese Shia Muslim	7	1,010
United States	Lebanese Sunni Muslim	7	1,010
United States	Munda	7	1,018
United States	Quechua	7	1,023
United States	Cahuilla	7	1,037
United States	Coeur d'Alene	7	1,037
United States	Snohomish	7	1,037
United States	Frisian, Western Frisian	7	1,064
United States	Tjam	7	1,064
United States	Chikasaw	7	1,083
United States	Kashmiri	7	1,093

United States	Chinese, Hakka	7	1,110
United States	Cayuga	7	1,152
United States	Penobscot	7	1,152
United States	French Polynesian	7	1,180
United States	Tanaina	7	1,181
United States	Sudanese	7	1,187
United States	Wintu	7	1,239
United States	Apache, Kiowa	7	1,296
United States	Arikara	7	1,296
United States	Haida	7	1,296
United States	Koasati	7	1,296
United States	Spokane	7	1,296
United States	St Lawrence Island Eskimo, Siorarmiut	7	1,296
United States	Tenino, Warm Springs	7	1,296
United States	Washo	7	1,296
United States	Hidatsa	7	1,440
United States	Hupa	7	1,440
United States	Wyandot	7	1,440
United States	Botswanan	7	1,494
United States	Dravidian	7	1,515
United States	Oirat, Western Mongul	7	1,556
United States	Ponapean	7	1,561
United States	Fall Indian, Atsina	7	1,585
United States	Massachusetts, Wampanoag	7	1,585
United States	Mikasuki Seminole	7	1,585
United States	Malawian	7	1,657
United States	Otoe, Chiwere	7	1,671
United States	Black Tai, Thai Den	7	1,700
United States	Myen	7	1,712
United States	Kutchin, Gwichin	7	1,729
United States	Passamaquoddy, Malecite	7	1,729
United States	Mohegan-Montauk-Narragansett	7	1,844
United States	Scottish, Gaelic	7	1,856
United States	Catalan-valencian-balear	7	1,920
United States	Uighur	7	1,949
United States	Kickapoo	7	1,959
United States	Luiseno	7	1,959
United States	Mohave	7	1,959
United States	Nez Perce	7	1,959
United States	Quechan, Kechan	7	1,959
United States	Quinault, Lower Chehalis	7	1,959
United States	Upland Yuman	7	1,959
United States	Yuchi	7	1,959
United States	Delaware, Unami	7	2,017
United States	Okanagon	7	2,017
United States	Ethiopian Muslim	7	2,020
United States	Mohawk	7	2,103
United States	Chinese, Wu	7	2,105
United States	Khmu	7	2,166
United States	Kutsung	7	2,166

United States	Lushootseed	7	2,166
United States	Mozambique	7	2,193
United States	Tsimshian	7	2,305
United States	Luxemburgher	7	2,328
United States	Caddo	7	2,334
United States	Pangasinan	7	2,354
United States	Mauritanian	7	2,415
United States	Midway Islanders	7	2,443
United States	Egyptian Sunni Muslim	7	2,525
United States	Syrian Malachite	7	2,525
United States	Syrian Muslim	7	2,525
United States	Apache, Jicarilla	7	2,593
United States	Apache, Mescalero	7	2,593
United States	Eastern Aleut	7	2,593
United States	Iowa	7	2,599
United States	Trukese	7	2,619
United States	Jemez	7	2,622
United States	Klamath-Modoc	7	2,622
United States	Miami	7	2,622
United States	Northern Tiwa, Picuris	7	2,622
United States	Pawnee	7	2,622
United States	Quapaw	7	2,622
United States	Salish, Southern Puget	7	2,622
United States	Shawnee	7	2,622
United States	Pidgin	7	2,626
United States	Palau	7	2,701
United States	Byelorussian	7	2,729
United States	Oriya	7	2,735
United States	Eskimo Creole	7	2,881
United States	Koyukon	7	2,881
United States	Micmac	7	2,881
United States	Oneida	7	2,881
United States	Mali	7	2,962
United States	Romani, Vlach	7	2,972
United States	Mongolian	7	2,978
United States	Micronesian	7	2,984
United States	Osage	7	2,996
United States	Togo	7	3,027
United States	Turkish Cypriot	7	3,051
United States	Welsh	7	3,071
United States	Basque	7	3,215
United States	Basque	7	3,215
United States	Straits Salish	7	3,249
United States	Sauk-Fox, Mesquakie	7	3,284
United States	Chadic	7	3,724
United States	Assiniboin	7	3,790
United States	Fijian	7	3,857
United States	Arawak	7	3,871
United States	Flathead-Kalispel	7	3,919
United States	Pacific Yupik, Aleut	7	3,919

United States	Powhatan	7	3,919
United States	Southern Tiwa	7	3,919
United States	Nilotic	7	4,020
United States	Houma, Half-Choctaw	7	4,207
United States	Montserrat	7	4,229
United States	Potawatomi	7	4,322
United States	Carib, Galibi	7	4,331
United States	Lu	7	4,331
United States	Northwest Alaska Inupiat Eskimo, Inuktitut	7	4,331
United States	Tewa	7	4,431
United States	Menomini	7	4,582
United States	Karok	7	4,668
United States	Paiute, Northern	7	4,726
United States	Congolese	7	4,884
United States	Adyghe	7	5,136
United States	Pomo	7	5,150
United States	Yurok	7	5,359
United States	Zaire	7	5,403
United States	Krio	7	5,505
United States	Tibetan	7	5,640
United States	Cheyenne	7	5,763
United States	French Cree, Mitchif	7	5,763
United States	Seneca	7	5,763
United States	Libyan	7	5,804
United States	Indonesian	7	5,869
United States	Hutterite, Tyrolese	7	5,964
United States	Surinamese	7	6,042
United States	Efik	7	6,101
United States	Pampangan	7	6,414
United States	Zambian	7	6,486
United States	Aztec	7	6,488
United States	Winnebago	7	6,497
United States	Arapaho	7	6,512
United States	Omaha-Ponca, Dhegiha	7	6,516
United States	Eastern Keres Pueblo	7	6,540
United States	Marshallese	7	6,540
United States	Paiute, Southern	7	6,540
United States	Icelander	7	6,547
United States	Oto-Manguen	7	6,668
United States	Tunisian Arab	7	6,854
United States	Tatar	7	7,000
United States	Zuni Pueblo	7	7,203
United States	Macao Chinese	7	7,271
United States	Ivory Coast	7	7,769
United States	Comanche	7	7,866
United States	Kiowa	7	7,866
United States	Crow	7	8,299
United States	Estonian	7	8,484
United States	Hopi, Hopitu-Shinumu	7	8,500
United States	Tlingit, Thlinget	7	8,644

United States	Mayan	7	8,813
United States	Greek Cypriot	7	8,952
United States	Sindhi	7	9,040
United States	Shoshoni	7	9,163
United States	Maltese	7	9,269
United States	Blackfoot, Siksika	7	9,746
United States	Arab, Saudi	7	9,785
United States	North Alaskan Eskimo, Inuktitut	7	10,373
United States	Western Keres Pueblo	7	10,489
United States	Yakima	7	10,489
United States	Pima	7	11,086
United States	Slovene	7	11,289
United States	Georgian	7	11,402
United States	Senegalese	7	11,408
United States	Lakota	7	11,526
United States	White Tai	7	11,526
United States	Zimbabwe	7	11,570
United States	Kurd	7	11,786
United States	Algerian Arab	7	11,787
United States	Gheg	7	12,150
United States	Malay	7	12,341
United States	Nepalese	7	12,388
United States	Uganda	7	12,713
United States	Low German, Plautdietsch	7	12,966
United States	Okinawan	7	12,994
United States	Yanomam, Zamatali	7	12,994
United States	Arabic, Najdi Spoken	7	13,047
United States	Polynesian	7	13,142
United States	Mande	7	14,273
United States	Fulani	7	14,516
United States	Sudanese Arab	7	14,969
United States	Apache, Western	7	15,646
United States	Sinhalese	7	16,065
United States	Sierra Leonean	7	17,056
United States	Flemish	7	17,151
United States	French Caribbean	7	17,889
United States	Chamorro	7	18,454
United States	Afrikaans	7	18,518
United States	Eritrean	7	18,966
United States	Miao-Yen, Mien	7	19,096
United States	Cajun, Arcadian	7	19,979
United States	Jamaican	7	20,195
United States	Arab, Taizzi-Adeni Speaking	7	20,802
United States	Moldovian	7	21,127
United States	Macedonian	7	22,167
United States	West Alaskan Eskimo, Central Yupik	7	22,273
United States	Chinese, Singapore	7	22,486
United States	Burmese	7	22,785
United States	Patois	7	22,896
United States	Latvian, Lett	7	22,953

United States	Dakota, Sioux	7	23,052
United States	Yao	7	24,906
United States	Uzbek, Southern	7	24,933
United States	Iu Mien	7	25,989
United States	Muskogee, Creek	7	26,192
United States	Upper Piman, Papago-Pima	7	26,192
United States	Cebuano	7	26,689
United States	Uruguay	7	27,109
United States	Iraqi Arab, Sunni	7	27,339
United States	Tongan	7	27,835
United States	Kannada	7	28,211
United States	Cape Verdean	7	28,809
United States	Caboverdian Mestico/Brava	7	28,815
United States	Eastern Ojibwa, Chippewa	7	28,815
United States	Western Cree	7	28,815
United States	Bantu	7	29,003
United States	Choctaw	7	29,592
United States	Irish-Gaelic	7	29,923
United States	Bahamian	7	30,407
United States	Hawaiian, Hawaii	7	31,415
United States	Bulgar	7	33,039
United States	Danish	7	34,023
United States	Persian Gulf Arab	7	34,603
United States	Boloven	7	34,651
United States	Moroccan Arab	7	37,055
United States	Somali	7	38,723
United States	Lumbee	7	39,302
United States	Marathi	7	40,495
United States	Chinese, Malaysian	7	41,217
United States	Belarusian	7	41,693
United States	Liberian	7	42,264
United States	Swahili	7	42,437
United States	Belizean	7	43,477
United States	Lithuanian	7	44,300
United States	Finnish, Finn	7	46,000
United States	Black Jew	7	46,103
United States	Slovak	7	47,769
United States	Cushitic	7	48,152
United States	Ethiopian	7	48,904
United States	Afghan	7	48,940
United States	South African	7	50,308
United States	Jordanian Arab	7	50,671
United States	Serb	7	52,483
United States	Guamian	7	53,060
United States	Arab, Syrian	7	53,672
United States	Barbadian	7	56,495
United States	Bolivia	7	57,692
United States	Iraqi	7	58,219
United States	Norwegian	7	64,153
United States	West Indian Black	7	66,173

United States	American Samoan	7	66,969
United States	Croat	7	67,537
United States	Austrian	7	68,924
United States	Ghanian	7	71,005
United States	Eastern Kanjobal, Conob	7	72,036
United States	Assyrian	7	72,741
United States	Arab, Palestinian	7	73,145
United States	Costa Rican	7	77,825
United States	Swede	7	78,253
United States	White Meo	7	80,680
United States	Czech	7	81,543
United States	Turkish	7	82,149
United States	Cherokee	7	83,562
United States	Spanish	7	84,585
United States	Ilocano	7	87,448
United States	Chilean	7	87,499
United States	Tosk	7	91,970
United States	Malayali	7	92,363
United States	Pennsylvania Dutch	7	96,834
United States	Tamil	7	97,117
United States	Chinese, Min Nan	7	97,840
United States	Telugu	7	99,662
United States	Hmong Njua	7	105,101
United States	Lebanese	7	106,023
United States	Bosnian	7	106,949
United States	Western Ojibwa, Chippewa	7	112,429
United States	Panamanian	7	113,892
United States	Egyptian Arab	7	114,675
United States	Venezuelan	7	115,899
United States	French-Canadian	7	118,343
United States	Romanian	7	132,829
United States	Argentinian	7	135,593
United States	Hungarian	7	136,455
United States	Afro-Seminole	7	144,072
United States	Bengali	7	148,999
United States	Ukrainian	7	149,415
United States	Punjabi	7	163,942
United States	Laotian	7	172,692
United States	Dutch	7	174,057
United States	Thai	7	183,869
United States	Miao, Hmong	7	194,391
United States	Han Chinese, Mandarin	7	197,561
United States	Yiddish	7	206,975
United States	Igbo	7	207,357
United States	Navaho	7	208,875
United States	Khmer, Cambodian	7	210,382
United States	Trinidadian	7	213,754
United States	Hong Kong Chinese	7	220,448
United States	Israeli Jew	7	225,979
United States	Guyanese	7	228,687

United States	Brazilian	7	230,029
United States	Armenian	7	236,808
United States	Nicaraguan	7	238,591
United States	Gujarati	7	272,956
United States	Han Chinese, Fukienese	7	288,144
United States	Han Chinese, Cantonese	7	300,438
United States	Peruvian	7	301,236
United States	Cree, French	7	302,842
United States	Urdu	7	304,081
United States	Honduran	7	306,288
United States	Irani	7	306,693
United States	Ecuadorian	7	323,369
United States	Hindi	7	366,719
United States	Japanese	7	376,335
United States	Detribalized Amerindian	7	387,092
United States	Greek	7	413,725
United States	Portugese	7	422,125
United States	Guatemalan	7	520,491
United States	Haitian	7	524,386
United States	Colombian	7	552,118
United States	Japanese	7	552,869
United States	Jamaican	7	556,622
United States	Dominican	7	744,656
United States	Polish	7	771,959
United States	Russian	7	816,866
United States	Salvadoran	7	885,058
United States	Cuban	7	945,026
United States	Korean	7	1,034,113
United States	Mainland China Chinese	7	1,070,712
United States	Italian	7	1,166,322
United States	Vietnamese	7	1,167,773
United States	Filipino, Tagalog	7	1,416,006
United States	Filipino	7	1,482,507
United States	German	7	1,530,265
United States	French	7	1,722,238
United States	USA Mestizo, Chicano	7	8,212,091
United States	Mexican	7	9,896,103
United States	Americans, Spanish-Speaking	7	17,045,867
United States	Americans	7	216,152,478
United States	Anuak	7	
United States	Azande	7	
United States	Dinka	7	
United States	Jur	7	
United States	Kaliko	7	
United States	Khuen	7	
United States	Lingala	7	
United States	Melanesian	7	
United States	Moru	7	
United States	Nubian	7	
United States	Nuer	7	

United States	Pashto	7	
United States	Rwandan	7	
United States	Shilluk	7	
United States	Uduk	7	

**Total Number of People Groups (Global Research listing) with an “Unknown”
Evangelical status: 794**

This information was provided by The International Mission Board - Global Research, March 2008,
www.peoplegroups.org.