

Table 1-1 - Demographics

	State of South Carolina	
Race/Ethnicity	#	%
White, Non-Hispanic	2,979,297	64.08
Black, Non-Hispanic	1,284,968	27.64
Hispanic	236,687	5.09
Asian or Pacific Islander, Non-Hispanic	61,079	1.31
Native American, Non-Hispanic	16,695	0.36
Other, Non-Hispanic	5,741	0.12
National Origin	Country	
#1 country of origin	Mexico	74,971 1.62
#2 country of origin	India	9,795 0.21
#3 country of origin	Germany	8,793 0.19
#4 country of origin	Guatemala	7,709 0.17
#5 country of origin	Philippines	7,651 0.17
#6 country of origin	Canada	7,505 0.16
#7 country of origin	Colombia	7,445 0.16
#8 country of origin	China (excl. Hong Kong & Taiwan)	7,005 0.15
#9 country of origin	Honduras	6,561 0.14
#10 country of origin	England	5,253 0.11
Limited English Proficiency (LEP)	Language	
Language	Language	
#1 LEP Language	Spanish	93,640 2.02
#2 LEP Language	Chinese	5,283 0.11
#3 LEP Language	Vietnamese	3,661 0.08
#4 LEP Language	Korean	2,272 0.05
#5 LEP Language	French	2,207 0.05
#6 LEP Language	Tagalog	1,977 0.04
#7 LEP Language	German	1,837 0.04
#8 LEP Language	Arabic	1,631 0.04
#9 LEP Language	Russian	1,498 0.03
#10 LEP Language	Portuguese	1,479 0.03
Disability Type		
Hearing difficulty		168,386 3.93
Vision difficulty		122,084 2.85
Cognitive difficulty		237,195 5.54
Ambulatory difficulty		359,957 8.41
Self-care difficulty		132,307 3.09
Independent living difficulty		232,566 5.43
Sex		
Male		2,261,766 48.65
Female		2,387,236 51.35
Age		
Under 18		1,086,009 23.36
18-64		2,927,959 62.98
65+		635,034 13.66
Family Type		
Families with children		512,353 41.89

Note 1: All % represent a share of the total state population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 2-1 - Demographic Trends

	State of South Carolina					
	1990		2000		2010	
Race/Ethnicity	#	%	#	%	#	%
White, Non-Hispanic	2,794,722	68.89	3,108,019	66.33	2,979,297	64.08
Black, Non-Hispanic	1,189,625	29.33	1,381,305	29.48	1,284,968	27.64
Hispanic	34,477	0.85	109,506	2.34	236,687	5.09
Asian or Pacific Islander, Non-Hispanic	24,426	0.60	51,111	1.09	61,079	1.31
Native American, Non-Hispanic	8,590	0.21	25,138	0.54	16,695	0.36
National Origin						
Foreign-born	59,298	1.46	136,017	2.90	266,597	4.90
LEP						
Limited English Proficiency	44,289	1.09	96,071	2.05	150,637	2.77
Sex						
Male	1,957,410	48.25	2,268,462	48.42	2,261,766	48.65
Female	2,099,048	51.75	2,416,360	51.58	2,387,236	51.35
Age						
Under 18	1,072,638	26.44	1,214,701	25.93	1,086,009	23.36
18-64	2,518,880	62.10	2,896,991	61.84	2,927,959	62.98
65+	464,939	11.46	573,130	12.23	635,034	13.66
Family Type						
Families with children	510,981	46.74	387,566	46.04	512,353	41.89

Note 1: All % represent a share of the total state population for that year, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 4-1 - R/ECAP Demographics

	State of South Carolina	
R/ECAP Race/Ethnicity	#	%
Total Population in R/ECAPs	156,896	
White, Non-Hispanic	38,238	24.37
Black, Non-Hispanic	104,668	66.71
Hispanic	10,634	6.78
Asian or Pacific Islander, Non-Hispanic	746	0.48
Native American, Non-Hispanic	474	0.30
Other, Non-Hispanic	233	0.15
R/ECAP Family Type		
Total Families in R/ECAPs	34,089	
Families with children	15,964	46.83
R/ECAP National Origin (Based on State)	Country	
Total Population in R/ECAPs	156,896	
#1 country of origin	Mexico	5,596 3.57
#2 country of origin	India	70 0.04
#3 country of origin	Germany	159 0.10
#4 country of origin	Guatemala	318 0.20
#5 country of origin	Philippines	17 0.01
#6 country of origin	Canada	70 0.04
#7 country of origin	Colombia	83 0.05
#8 country of origin	China (excl. Hong Kong & Taiwan)	199 0.13
#9 country of origin	Honduras	616 0.39
#10 country of origin	England	19 0.01

Note 1: Data Sources: Decennial Census; ACS

Note 2: Refer to the Data Documentation for details (www.hudexchange.info).

Table 5-1 - Opportunity Indicators, by Race/Ethnicity

State of South Carolina	Low Poverty Index	School Proficiency Index	Labor Market Index	Transit Index	Low Transportation Cost Index	Environmental Health Index
Total Population						
White, Non-Hispanic	47.51	57.81	46.56	30.30	22.61	59.67
Black, Non-Hispanic	31.33	40.76	31.74	28.89	23.67	59.36
Hispanic	38.90	50.98	42.37	37.05	28.97	56.12
Asian or Pacific Islander, Non-Hispanic	55.14	60.77	58.59	36.71	30.30	52.96
Native American, Non-Hispanic	37.28	47.38	34.50	25.26	21.05	62.89
Population below federal poverty line						
White, Non-Hispanic	37.10	51.88	37.11	30.76	22.58	60.51
Black, Non-Hispanic	23.32	37.02	25.10	28.62	23.59	60.49
Hispanic	27.80	46.67	34.06	38.20	29.18	56.49
Asian or Pacific Islander, Non-Hispanic	43.04	58.21	47.69	43.59	31.96	51.59
Native American, Non-Hispanic	32.65	41.12	31.21	23.44	18.14	65.18

Note 1: Data Sources: Decennial Census; ACS; Great Schools; Common Core of Data; SABINS; LAI; LEHD; NATA

Note 2: Refer to the Data Documentation for details (www.hudexchange.info).

Table 6-1 - Demographics of Households with Disproportionate Housing Needs

Disproportionate Housing Needs	State of South Carolina		
	# with problems	# households	% with problems
Households experiencing any of 4 housing problems*			
Race/Ethnicity			
White, Non-Hispanic	322,245	1,207,510	26.69
Black, Non-Hispanic	192,950	460,740	41.88
Hispanic	27,495	58,555	46.96
Asian or Pacific Islander, Non-Hispanic	7,028	19,623	35.82
Native American, Non-Hispanic	2,260	5,825	38.80
Other, Non-Hispanic	5,885	16,000	36.78
<i>Total</i>	<i>557,870</i>	<i>1,768,255</i>	<i>31.55</i>
Household Type and Size			
Family households, <5 people	274,480	1,058,305	25.94
Family households, 5+ people	54,230	133,740	40.55
Non-family households	229,160	576,210	39.77
Households experiencing any of 4 Severe Housing Problems**	# with severe problems	# households	% with severe problems
Race/Ethnicity			
White, Non-Hispanic	150,440	1,207,510	12.46
Black, Non-Hispanic	106,300	460,740	23.07
Hispanic	17,275	58,555	29.50
Asian or Pacific Islander, Non-Hispanic	3,609	19,623	18.39
Native American, Non-Hispanic	1,090	5,825	18.71
Other, Non-Hispanic	3,285	16,000	20.53
<i>Total</i>	<i>282,005</i>	<i>1,768,255</i>	<i>15.95</i>

Note 1: The four housing problems are: incomplete kitchen facilities, incomplete plumbing facilities, more than 1 person per room, and cost burden greater than 30%. The four severe housing problems are: incomplete kitchen facilities, incomplete plumbing facilities, more than 1 person per room, and cost burden greater than 50%.

Note 2: All % represent a share of the total state population, except household type and size, which is out of total households.

Note 3: Data Sources: CHAS

Note 4: Refer to the Data Documentation for details (www.hudexchange.info).

Table 7-1 - Demographics of Households with Severe Housing Cost Burden

Households with Severe Housing Cost Burden*	State of South Carolina		
Race/Ethnicity	# with severe cost burden	# households	% with severe cost burden
White, Non-Hispanic	132,620	1,207,510	10.98
Black, Non-Hispanic	93,210	460,740	20.23
Hispanic	11,090	58,555	18.94
Asian or Pacific Islander, Non-Hispanic	2,710	19,623	13.81
Native American, Non-Hispanic	890	5,825	15.28
Other, Non-Hispanic	2,805	16,000	17.53
<i>Total</i>	<i>243,325</i>	<i>1,768,255</i>	<i>13.76</i>
Household Type and Size			
Family households, <5 people	114,945	1,058,305	10.86
Family households, 5+ people	14,615	133,740	10.93
Non-family households	113,775	576,210	19.75

Note 1: Severe housing cost burden is defined as greater than 50% of income.

Note 2: All % represent a share of the total state population, except household type and size, which is out of total households.

Note 3: The # households is the denominator for the % with problems, and may differ from the # households for the table on severe housing problems.

Note 4: Data Sources: CHAS

Note 5: Refer to the Data Documentation for details (www.hudexchange.info).

Table 8-1 - Publicly Supported Housing Units by Program Category

	State of South Carolina	
Housing Units	#	%
Total housing units	2,137,683	
Public Housing	15,157	0.71
Project-based Section 8	15,951	0.75
Other Multifamily	2,728	0.13
HCV Program	26,265	1.23

Note 1: Data Sources: Decennial Census; APSH

Note 2: Refer to the Data Documentation for details (www.hudexchange.info).

Table 9-1 - Publicly Supported Housing Residents by Race/Ethnicity

State of South Carolina	Race/Ethnicity							
	White		Black		Hispanic		Asian or Pacific Islander	
	#	%	#	%	#	%	#	%
Housing Type								
Public Housing	1,438	11.16	11,322	87.86	107	0.83	8	0.06
Project-Based Section 8	3,039	21.23	10,995	76.82	192	1.34	51	0.36
Other Multifamily	1,152	54.37	932	43.98	23	1.09	5	0.24
HCV Program	3,092	13.39	19,507	84.50	445	1.93	17	0.07
0-30% of AMI	102,350	47.68	98,050	45.68	9,255	4.31	1,600	0.75
0-50% of AMI	182,145	43.21	173,755	41.22	19,995	4.74	3,544	0.84
0-80% of AMI	358,110	50.62	264,930	37.45	31,645	4.47	6,649	0.94
State of South Carolina	2,979,297	64.08	1,284,968	27.64	236,687	5.09	61,079	1.31

Note 1: Data Sources: Decennial Census; APSH; CHAS

Note 2: #s presented are numbers of households not individuals.

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 10-1 - R/ECAP and Non-R/ECAP Demographics by Publicly Supported Housing Program Category

State of South Carolina	Total # units (occupied)	% Elderly	% with a disability*	% White	% Black	% Hispanic	% Asian or Pacific Islander	% Families with children
Public Housing								
R/ECAP tracts	4,297	14.80	16.84	6.31	92.86	0.68	0.07	55.95
Non R/ECAP tracts	9,684	19.94	17.12	13.42	85.52	0.90	0.06	51.58
Project-based Section 8								
R/ECAP tracts	2,928	14.14	6.79	8.42	89.70	1.24	0.14	64.29
Non R/ECAP tracts	11,406	22.94	15.94	25.11	72.80	1.45	0.45	51.56
Other HUD Multifamily								
R/ECAP tracts	116	84.17	19.17	31.90	68.10	0.00	0.00	0.00
Non R/ECAP tracts	1,773	53.43	51.80	58.03	40.51	0.97	0.30	0.17
HCV Program								
R/ECAP tracts	3,813	22.13	21.19	9.11	88.80	1.97	0.12	45.98
Non R/ECAP tracts	21,760	14.68	16.37	14.11	83.76	1.93	0.07	56.64

Note 1: Disability information is often reported for heads of household or spouse/co-head only. Here, the data reflect information on all members of the household.

Note 2: Data Sources: APSH

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 11-1 - Disability by Type

	State of South Carolina	
Disability Type	#	%
Hearing difficulty	168,386	3.93
Vision difficulty	122,084	2.85
Cognitive difficulty	237,195	5.54
Ambulatory difficulty	359,957	8.41
Self-care difficulty	132,307	3.09
Independent living difficulty	232,566	5.43

Note 1: All % represent a share of the total population within the state.

Note 2: Data Sources: ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 12-1 - Disability by Age Group

	State of South Carolina	
Age of People with Disabilities	#	%
age 5-17 with Disabilities	41,099	0.96
age 18-64 with Disabilities	348,831	8.15
age 65+ with Disabilities	244,977	5.72

Note 1: All % represent a share of the total population within the state.

Note 2: Data Sources: ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 13-1 - Disability by Publicly Supported Housing Program Category

State of South Carolina	People with a Disability*	
	#	%
Public Housing	2,215	17.03
Project-Based Section 8	2,034	13.98
Other Multifamily	1,025	46.21
HCV Program	4,048	17.09

Note 1: The definition of "disability" used by the Census Bureau may not be comparable to reporting requirements under HUD programs.

Note 2: Data Sources: ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-2 - Demographics

	State of South Carolina - Sub-State Area 1	
Race/Ethnicity	#	%
White, Non-Hispanic	123,762	66.15
Black, Non-Hispanic	48,994	26.19
Hispanic	9,238	4.94
Asian or Pacific Islander, Non-Hispanic	1,475	0.79
Native American, Non-Hispanic	651	0.35
Other, Non-Hispanic	219	0.12
National Origin (Based on State)	Country	
#1 country of origin	Mexico	2,762 1.48
#2 country of origin	India	82 0.04
#3 country of origin	Germany	278 0.15
#4 country of origin	Guatemala	247 0.13
#5 country of origin	Philippines	245 0.13
#6 country of origin	Canada	288 0.15
#7 country of origin	Colombia	70 0.04
#8 country of origin	China (excl. Hong Kong & Taiwan)	160 0.09
#9 country of origin	Honduras	60 0.03
#10 country of origin	England	211 0.11
Limited English Proficiency (LEP) Language (Based on State)	Language	
#1 LEP Language	Spanish	3,774 2.02
#2 LEP Language	Chinese	44 0.02
#3 LEP Language	Vietnamese	81 0.04
#4 LEP Language	Korean	69 0.04
#5 LEP Language	French	119 0.06
#6 LEP Language	Tagalog	50 0.03
#7 LEP Language	German	104 0.06
#8 LEP Language	Arabic	23 0.01
#9 LEP Language	Russian	0 0.00
#10 LEP Language	Portuguese	37 0.02
Disability Type		
Hearing difficulty		7,417 4.29
Vision difficulty		5,057 2.92
Cognitive difficulty		10,012 5.79
Ambulatory difficulty		14,776 8.55
Self-care difficulty		5,582 3.23
Independent living difficulty		9,764 5.65
Sex		
Male		92,118 49.24
Female		94,966 50.76
Age		
Under 18		42,599 22.77
18-64		116,342 62.19
65+		28,143 15.04
Family Type		
Families with children		20,073 39.64

Note 1: All % represent a share of the total sub-state area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-2 - Demographics

	State of South Carolina - Sub-State Area 2		
Race/Ethnicity		#	%
White, Non-Hispanic		664,023	65.68
Black, Non-Hispanic		258,477	25.57
Hispanic		50,282	4.97
Asian or Pacific Islander, Non-Hispanic		15,595	1.54
Native American, Non-Hispanic		4,759	0.47
Other, Non-Hispanic		1,608	0.16
National Origin (Based on State)	Country		
#1 country of origin	Mexico	13,890	1.39
#2 country of origin	India	1,832	0.18
#3 country of origin	Germany	2,341	0.23
#4 country of origin	Guatemala	1,663	0.17
#5 country of origin	Philippines	3,511	0.35
#6 country of origin	Canada	2,011	0.20
#7 country of origin	Colombia	1,070	0.11
#8 country of origin	China (excl. Hong Kong & Taiwan)	1,643	0.16
#9 country of origin	Honduras	1,130	0.11
#10 country of origin	England	1,510	0.15
Limited English Proficiency (LEP) Language (Based on State)	Language		
#1 LEP Language	Spanish	17,207	1.72
#2 LEP Language	Chinese	1,422	0.14
#3 LEP Language	Vietnamese	1,047	0.10
#4 LEP Language	Korean	227	0.02
#5 LEP Language	French	415	0.04
#6 LEP Language	Tagalog	959	0.10
#7 LEP Language	German	515	0.05
#8 LEP Language	Arabic	414	0.04
#9 LEP Language	Russian	207	0.02
#10 LEP Language	Portuguese	301	0.03
Disability Type			
Hearing difficulty		30,526	3.26
Vision difficulty		20,673	2.21
Cognitive difficulty		42,992	4.59
Ambulatory difficulty		64,073	6.84
Self-care difficulty		24,010	2.56
Independent living difficulty		41,956	4.48
Sex			
Male		493,057	48.77
Female		517,958	51.23
Age			
Under 18		240,701	23.81
18-64		650,591	64.35
65+		119,723	11.84
Family Type			
Families with children		115,882	43.91

Note 1: All % represent a share of the total sub-state area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-2 - Demographics

State of South Carolina - Sub-State Area 3			
Race/Ethnicity		#	%
White, Non-Hispanic		447,927	58.35
Black, Non-Hispanic		252,329	32.87
Hispanic		39,153	5.10
Asian or Pacific Islander, Non-Hispanic		13,066	1.70
Native American, Non-Hispanic		2,259	0.29
Other, Non-Hispanic		995	0.13
National Origin (Based on State)	Country		
#1 country of origin	Mexico	11,167	1.45
#2 country of origin	India	2,368	0.31
#3 country of origin	Germany	2,002	0.26
#4 country of origin	Guatemala	1,300	0.17
#5 country of origin	Philippines	796	0.10
#6 country of origin	Canada	920	0.12
#7 country of origin	Colombia	530	0.07
#8 country of origin	China (excl. Hong Kong & Taiwan)	1,770	0.23
#9 country of origin	Honduras	1,223	0.16
#10 country of origin	England	613	0.08
Limited English Proficiency (LEP) Language (Based on State)	Language		
#1 LEP Language	Spanish	14,303	1.86
#2 LEP Language	Chinese	1,268	0.17
#3 LEP Language	Vietnamese	384	0.05
#4 LEP Language	Korean	1,049	0.14
#5 LEP Language	French	515	0.07
#6 LEP Language	Tagalog	195	0.03
#7 LEP Language	German	391	0.05
#8 LEP Language	Arabic	95	0.01
#9 LEP Language	Russian	187	0.02
#10 LEP Language	Portuguese	110	0.01
Disability Type			
Hearing difficulty		22,785	3.26
Vision difficulty		16,422	2.35
Cognitive difficulty		31,576	4.52
Ambulatory difficulty		49,924	7.14
Self-care difficulty		19,254	2.75
Independent living difficulty		33,358	4.77
Sex			
Male		374,340	48.77
Female		393,258	51.23
Age			
Under 18		180,161	23.47
18-64		499,758	65.11
65+		87,679	11.42
Family Type			
Families with children		86,764	44.82

Note 1: All % represent a share of the total sub-state area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-2 - Demographics

State of South Carolina - Sub-State Area 4			
Race/Ethnicity		#	%
White, Non-Hispanic		114,054	54.78
Black, Non-Hispanic		85,171	40.90
Hispanic		4,242	2.04
Asian or Pacific Islander, Non-Hispanic		1,980	0.95
Native American, Non-Hispanic		622	0.30
Other, Non-Hispanic		165	0.08
National Origin (Based on State)	Country		
#1 country of origin	Mexico	1,748	0.85
#2 country of origin	India	519	0.25
#3 country of origin	Germany	206	0.10
#4 country of origin	Guatemala	80	0.04
#5 country of origin	Philippines	200	0.10
#6 country of origin	Canada	200	0.10
#7 country of origin	Colombia	67	0.03
#8 country of origin	China (excl. Hong Kong & Taiwan)	95	0.05
#9 country of origin	Honduras	31	0.02
#10 country of origin	England	63	0.03
Limited English Proficiency (LEP) Language (Based on State)	Language		
#1 LEP Language	Spanish	1,635	0.80
#2 LEP Language	Chinese	79	0.04
#3 LEP Language	Vietnamese	127	0.06
#4 LEP Language	Korean	0	0.00
#5 LEP Language	French	31	0.02
#6 LEP Language	Tagalog	5	0.00
#7 LEP Language	German	48	0.02
#8 LEP Language	Arabic	33	0.02
#9 LEP Language	Russian	21	0.01
#10 LEP Language	Portuguese	0	0.00
Disability Type			
Hearing difficulty		7,359	3.88
Vision difficulty		6,451	3.40
Cognitive difficulty		13,138	6.92
Ambulatory difficulty		18,107	9.54
Self-care difficulty		5,990	3.16
Independent living difficulty		10,838	5.71
Sex			
Male		98,256	47.19
Female		109,964	52.81
Age			
Under 18		50,958	24.47
18-64		129,083	61.99
65+		28,179	13.53
Family Type			
Families with children		23,147	41.70

Note 1: All % represent a share of the total sub-state area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-2 - Demographics

State of South Carolina - Sub-State Area 5			
Race/Ethnicity		#	%
White, Non-Hispanic		619,975	74.63
Black, Non-Hispanic		135,605	16.32
Hispanic		48,573	5.85
Asian or Pacific Islander, Non-Hispanic		12,672	1.53
Native American, Non-Hispanic		1,701	0.20
Other, Non-Hispanic		1,074	0.13
National Origin (Based on State)	Country		
#1 country of origin	Mexico	13,283	1.61
#2 country of origin	India	2,836	0.34
#3 country of origin	Germany	1,554	0.19
#4 country of origin	Guatemala	1,628	0.20
#5 country of origin	Philippines	716	0.09
#6 country of origin	Canada	1,493	0.18
#7 country of origin	Colombia	4,459	0.54
#8 country of origin	China (excl. Hong Kong & Taiwan)	1,788	0.22
#9 country of origin	Honduras	1,570	0.19
#10 country of origin	England	935	0.11
Limited English Proficiency (LEP) Language (Based on State)	Language		
#1 LEP Language	Spanish	20,222	2.45
#2 LEP Language	Chinese	1,199	0.15
#3 LEP Language	Vietnamese	889	0.11
#4 LEP Language	Korean	554	0.07
#5 LEP Language	French	479	0.06
#6 LEP Language	Tagalog	142	0.02
#7 LEP Language	German	271	0.03
#8 LEP Language	Arabic	826	0.10
#9 LEP Language	Russian	144	0.02
#10 LEP Language	Portuguese	249	0.03
Disability Type			
Hearing difficulty		29,688	3.84
Vision difficulty		19,919	2.58
Cognitive difficulty		45,411	5.87
Ambulatory difficulty		61,862	8.00
Self-care difficulty		23,111	2.99
Independent living difficulty		42,567	5.51
Sex			
Male		404,090	48.64
Female		426,632	51.36
Age			
Under 18		195,411	23.52
18-64		522,384	62.88
65+		112,927	13.59
Family Type			
Families with children		94,287	42.78

Note 1: All % represent a share of the total sub-state area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-2 - Demographics

	State of South Carolina - Sub-State Area 6	
Race/Ethnicity	#	%
White, Non-Hispanic	116,542	62.32
Black, Non-Hispanic	41,965	22.44
Hispanic	23,319	12.47
Asian or Pacific Islander, Non-Hispanic	2,074	1.11
Native American, Non-Hispanic	387	0.21
Other, Non-Hispanic	238	0.13
National Origin (Based on State)	Country	
#1 country of origin	Mexico	8,763 4.69
#2 country of origin	India	135 0.07
#3 country of origin	Germany	558 0.30
#4 country of origin	Guatemala	623 0.33
#5 country of origin	Philippines	233 0.12
#6 country of origin	Canada	783 0.42
#7 country of origin	Colombia	329 0.18
#8 country of origin	China (excl. Hong Kong & Taiwan)	141 0.08
#9 country of origin	Honduras	807 0.43
#10 country of origin	England	545 0.29
Limited English Proficiency (LEP) Language (Based on State)	Language	
#1 LEP Language	Spanish	10,248 5.48
#2 LEP Language	Chinese	45 0.02
#3 LEP Language	Vietnamese	208 0.11
#4 LEP Language	Korean	15 0.01
#5 LEP Language	French	200 0.11
#6 LEP Language	Tagalog	95 0.05
#7 LEP Language	German	52 0.03
#8 LEP Language	Arabic	0 0.00
#9 LEP Language	Russian	11 0.01
#10 LEP Language	Portuguese	24 0.01
Disability Type		
Hearing difficulty		6,968 4.14
Vision difficulty		3,705 2.20
Cognitive difficulty		6,926 4.12
Ambulatory difficulty		12,382 7.36
Self-care difficulty		4,196 2.49
Independent living difficulty		6,977 4.15
Sex		
Male		92,994 49.73
Female		94,016 50.27
Age		
Under 18		40,489 21.65
18-64		110,720 59.21
65+		35,801 19.14
Family Type		
Families with children		19,124 37.30

Note 1: All % represent a share of the total sub-state area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-2 - Demographics

State of South Carolina - Sub-State Area 7			
Race/Ethnicity		#	%
White, Non-Hispanic		209,522	77.35
Black, Non-Hispanic		35,835	13.23
Hispanic		16,735	6.18
Asian or Pacific Islander, Non-Hispanic		3,027	1.12
Native American, Non-Hispanic		1,081	0.40
Other, Non-Hispanic		395	0.15
National Origin (Based on State)	Country		
#1 country of origin	Mexico	5,333	1.98
#2 country of origin	India	315	0.12
#3 country of origin	Germany	632	0.23
#4 country of origin	Guatemala	1,283	0.48
#5 country of origin	Philippines	540	0.20
#6 country of origin	Canada	853	0.32
#7 country of origin	Colombia	354	0.13
#8 country of origin	China (excl. Hong Kong & Taiwan)	680	0.25
#9 country of origin	Honduras	711	0.26
#10 country of origin	England	603	0.22
Limited English Proficiency (LEP) Language (Based on State)	Language		
#1 LEP Language	Spanish	7,180	2.67
#2 LEP Language	Chinese	628	0.23
#3 LEP Language	Vietnamese	301	0.11
#4 LEP Language	Korean	15	0.01
#5 LEP Language	French	137	0.05
#6 LEP Language	Tagalog	147	0.05
#7 LEP Language	German	119	0.04
#8 LEP Language	Arabic	148	0.05
#9 LEP Language	Russian	62	0.02
#10 LEP Language	Portuguese	667	0.25
Disability Type			
Hearing difficulty		11,879	4.57
Vision difficulty		7,651	2.94
Cognitive difficulty		13,554	5.22
Ambulatory difficulty		23,055	8.87
Self-care difficulty		8,469	3.26
Independent living difficulty		13,840	5.33
Sex			
Male		132,466	48.90
Female		138,424	51.10
Age			
Under 18		54,439	20.10
18-64		170,005	62.76
65+		46,446	17.15
Family Type			
Families with children		26,620	36.57

Note 1: All % represent a share of the total sub-state area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-2 - Demographics

State of South Carolina - Sub-State Area 8			
Race/Ethnicity		#	%
White, Non-Hispanic		219,615	69.61
Black, Non-Hispanic		67,900	21.52
Hispanic		17,025	5.40
Asian or Pacific Islander, Non-Hispanic		5,894	1.87
Native American, Non-Hispanic		630	0.20
Other, Non-Hispanic		349	0.11
National Origin (Based on State)	Country		
#1 country of origin	Mexico	7,402	2.36
#2 country of origin	India	790	0.25
#3 country of origin	Germany	606	0.19
#4 country of origin	Guatemala	271	0.09
#5 country of origin	Philippines	385	0.12
#6 country of origin	Canada	348	0.11
#7 country of origin	Colombia	342	0.11
#8 country of origin	China (excl. Hong Kong & Taiwan)	427	0.14
#9 country of origin	Honduras	325	0.10
#10 country of origin	England	346	0.11
Limited English Proficiency (LEP) Language (Based on State)	Language		
#1 LEP Language	Spanish	7,561	2.41
#2 LEP Language	Chinese	319	0.10
#3 LEP Language	Vietnamese	345	0.11
#4 LEP Language	Korean	170	0.05
#5 LEP Language	French	155	0.05
#6 LEP Language	Tagalog	145	0.05
#7 LEP Language	German	205	0.07
#8 LEP Language	Arabic	57	0.02
#9 LEP Language	Russian	676	0.22
#10 LEP Language	Portuguese	50	0.02
Disability Type			
Hearing difficulty		11,491	3.96
Vision difficulty		8,284	2.85
Cognitive difficulty		18,427	6.35
Ambulatory difficulty		27,842	9.59
Self-care difficulty		9,927	3.42
Independent living difficulty		18,134	6.25
Sex			
Male		152,660	48.39
Female		162,840	51.61
Age			
Under 18		76,681	24.30
18-64		195,605	62.00
65+		43,214	13.70
Family Type			
Families with children		35,880	42.65

Note 1: All % represent a share of the total sub-state area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-2 - Demographics

	State of South Carolina - Sub-State Area 9	
Race/Ethnicity	#	%
White, Non-Hispanic	50,423	46.92
Black, Non-Hispanic	50,110	46.63
Hispanic	3,532	3.29
Asian or Pacific Islander, Non-Hispanic	1,260	1.17
Native American, Non-Hispanic	334	0.31
Other, Non-Hispanic	130	0.12
National Origin (Based on State)	Country	
#1 country of origin	Mexico	965 0.90
#2 country of origin	India	155 0.14
#3 country of origin	Germany	133 0.12
#4 country of origin	Guatemala	102 0.09
#5 country of origin	Philippines	544 0.51
#6 country of origin	Canada	50 0.05
#7 country of origin	Colombia	44 0.04
#8 country of origin	China (excl. Hong Kong & Taiwan)	30 0.03
#9 country of origin	Honduras	281 0.26
#10 country of origin	England	125 0.12
Limited English Proficiency (LEP) Language (Based on State)	Language	
#1 LEP Language	Spanish	1,269 1.18
#2 LEP Language	Chinese	0 0.00
#3 LEP Language	Vietnamese	22 0.02
#4 LEP Language	Korean	61 0.06
#5 LEP Language	French	20 0.02
#6 LEP Language	Tagalog	109 0.10
#7 LEP Language	German	0 0.00
#8 LEP Language	Arabic	0 0.00
#9 LEP Language	Russian	0 0.00
#10 LEP Language	Portuguese	17 0.02
Disability Type		
Hearing difficulty		4,169 4.35
Vision difficulty		4,449 4.65
Cognitive difficulty		6,702 7.00
Ambulatory difficulty		9,461 9.88
Self-care difficulty		3,370 3.52
Independent living difficulty		6,098 6.37
Sex		
Male		51,732 48.14
Female		55,724 51.86
Age		
Under 18		27,431 25.53
18-64		66,104 61.52
65+		13,921 12.96
Family Type		
Families with children		12,452 43.98

Note 1: All % represent a share of the total sub-state area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-2 - Demographics

State of South Carolina - Sub-State Area 10			
Race/Ethnicity		#	%
White, Non-Hispanic		267,883	60.36
Black, Non-Hispanic		149,251	33.63
Hispanic		16,549	3.73
Asian or Pacific Islander, Non-Hispanic		2,643	0.60
Native American, Non-Hispanic		2,439	0.55
Other, Non-Hispanic		346	0.08
National Origin (Based on State)	Country		
#1 country of origin	Mexico	6,439	1.45
#2 country of origin	India	591	0.13
#3 country of origin	Germany	373	0.08
#4 country of origin	Guatemala	419	0.09
#5 country of origin	Philippines	301	0.07
#6 country of origin	Canada	346	0.08
#7 country of origin	Colombia	59	0.01
#8 country of origin	China (excl. Hong Kong & Taiwan)	188	0.04
#9 country of origin	Honduras	310	0.07
#10 country of origin	England	210	0.05
Limited English Proficiency (LEP) Language (Based on State)	Language		
#1 LEP Language	Spanish	6,430	1.45
#2 LEP Language	Chinese	227	0.05
#3 LEP Language	Vietnamese	238	0.05
#4 LEP Language	Korean	97	0.02
#5 LEP Language	French	61	0.01
#6 LEP Language	Tagalog	109	0.02
#7 LEP Language	German	74	0.02
#8 LEP Language	Arabic	32	0.01
#9 LEP Language	Russian	160	0.04
#10 LEP Language	Portuguese	0	0.00
Disability Type			
Hearing difficulty		20,516	5.02
Vision difficulty		13,704	3.36
Cognitive difficulty		27,012	6.62
Ambulatory difficulty		43,564	10.67
Self-care difficulty		15,462	3.79
Independent living difficulty		27,624	6.77
Sex			
Male		214,135	48.25
Female		229,658	51.75
Age			
Under 18		100,981	22.75
18-64		271,125	61.09
65+		71,687	16.15
Family Type			
Families with children		46,007	38.55

Note 1: All % represent a share of the total sub-state area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-2 - Demographics

	State of South Carolina - Sub-State Area 11	
Race/Ethnicity	#	%
White, Non-Hispanic	145,571	45.53
Black, Non-Hispanic	159,331	49.84
Hispanic	8,039	2.51
Asian or Pacific Islander, Non-Hispanic	1,393	0.44
Native American, Non-Hispanic	1,832	0.57
Other, Non-Hispanic	222	0.07
National Origin (Based on State)	Country	
#1 country of origin	Mexico	3,219 1.01
#2 country of origin	India	172 0.05
#3 country of origin	Germany	110 0.03
#4 country of origin	Guatemala	93 0.03
#5 country of origin	Philippines	180 0.06
#6 country of origin	Canada	213 0.07
#7 country of origin	Colombia	121 0.04
#8 country of origin	China (excl. Hong Kong & Taiwan)	83 0.03
#9 country of origin	Honduras	113 0.04
#10 country of origin	England	92 0.03
Limited English Proficiency (LEP) Language (Based on State)	Language	
#1 LEP Language	Spanish	3,811 1.19
#2 LEP Language	Chinese	52 0.02
#3 LEP Language	Vietnamese	19 0.01
#4 LEP Language	Korean	15 0.00
#5 LEP Language	French	75 0.02
#6 LEP Language	Tagalog	21 0.01
#7 LEP Language	German	58 0.02
#8 LEP Language	Arabic	3 0.00
#9 LEP Language	Russian	30 0.01
#10 LEP Language	Portuguese	24 0.01
Disability Type		
Hearing difficulty		15,588 5.45
Vision difficulty		15,769 5.51
Cognitive difficulty		21,445 7.50
Ambulatory difficulty		34,911 12.21
Self-care difficulty		12,936 4.52
Independent living difficulty		21,410 7.49
Sex		
Male		155,918 48.77
Female		163,796 51.23
Age		
Under 18		76,158 23.82
18-64		196,242 61.38
65+		47,314 14.80
Family Type		
Families with children		32,117 38.63

Note 1: All % represent a share of the total sub-state area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-3 - Demographics

State of South Carolina - Entitlement Areas			
Race/Ethnicity		#	%
White, Non-Hispanic		1,358,734	59.45
Black, Non-Hispanic		533,459	23.34
Hispanic		128,763	5.63
Asian or Pacific Islander, Non-Hispanic		36,765	1.61
Native American, Non-Hispanic		5,745	0.25
Other, Non-Hispanic		2,919	0.13
National Origin (Based on State)	Country		
#1 country of origin	Mexico	42,068	1.84
#2 country of origin	India	6,622	0.29
#3 country of origin	Germany	5,621	0.25
#4 country of origin	Guatemala	5,069	0.22
#5 country of origin	Philippines	3,526	0.15
#6 country of origin	Canada	4,619	0.20
#7 country of origin	Colombia	5,860	0.26
#8 country of origin	China (excl. Hong Kong & Taiwan)	4,864	0.21
#9 country of origin	Honduras	4,175	0.18
#10 country of origin	England	3,159	0.14
Limited English Proficiency (LEP)	Language		
Language (Based on State)			
#1 LEP Language	Spanish	54,780	2.51
#2 LEP Language	Chinese	3,753	0.17
#3 LEP Language	Vietnamese	2,554	0.12
#4 LEP Language	Korean	1,808	0.08
#5 LEP Language	French	1,490	0.07
#6 LEP Language	Tagalog	933	0.04
#7 LEP Language	German	1,153	0.05
#8 LEP Language	Arabic	996	0.05
#9 LEP Language	Russian	1,130	0.05
#10 LEP Language	Portuguese	1,104	0.05
Disability Type			
Hearing difficulty		73,136	3.43
Vision difficulty		49,925	2.34
Cognitive difficulty		103,942	4.88
Ambulatory difficulty		153,345	7.19
Self-care difficulty		57,612	2.70
Independent living difficulty		103,681	4.86
Sex			
Male		1,017,249	48.50
Female		1,080,155	51.50
Age			
Under 18		482,691	23.01
18-64		1,346,741	64.21
65+		267,973	12.78
Family Type			
Families with children		233,067	43.45

Note 1: All % represent a share of the total area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).

Table 1-3 - Demographics

State of South Carolina - Non-Entitlement Areas			
Race/Ethnicity		#	%
White, Non-Hispanic		1,414,105	59.84
Black, Non-Hispanic		660,961	27.97
Hispanic		94,700	4.01
Asian or Pacific Islander, Non-Hispanic		19,199	0.81
Native American, Non-Hispanic		9,828	0.42
Other, Non-Hispanic		2,470	0.10
National Origin (Based on State)	Country		
#1 country of origin	Mexico	37,484	1.49
#2 country of origin	India	3,789	0.15
#3 country of origin	Germany	3,781	0.15
#4 country of origin	Guatemala	2,748	0.11
#5 country of origin	Philippines	4,517	0.18
#6 country of origin	Canada	3,356	0.13
#7 country of origin	Colombia	1,785	0.07
#8 country of origin	China (excl. Hong Kong & Taiwan)	2,287	0.09
#9 country of origin	Honduras	2,898	0.12
#10 country of origin	England	2,424	0.10
Limited English Proficiency (LEP) Language (Based on State)	Language		
#1 LEP Language	Spanish	43,989	1.86
#2 LEP Language	Chinese	1,579	0.07
#3 LEP Language	Vietnamese	1,107	0.05
#4 LEP Language	Korean	968	0.04
#5 LEP Language	French	799	0.03
#6 LEP Language	Tagalog	1,154	0.05
#7 LEP Language	German	847	0.04
#8 LEP Language	Arabic	672	0.03
#9 LEP Language	Russian	368	0.02
#10 LEP Language	Portuguese	384	0.02
Disability Type			
Hearing difficulty		101,634	4.39
Vision difficulty		75,926	3.28
Cognitive difficulty		140,832	6.09
Ambulatory difficulty		218,639	9.45
Self-care difficulty		78,901	3.41
Independent living difficulty		136,353	5.89
Sex			
Male		1,090,557	48.91
Female		1,139,193	51.09
Age			
Under 18		524,341	23.52
18-64		1,381,244	61.95
65+		324,165	14.54
Family Type			
Families with children		241,436	40.26

Note 1: All % represent a share of the total area population, except family type, which is out of total families.

Note 2: Data Sources: Decennial Census; ACS

Note 3: Refer to the Data Documentation for details (www.hudexchange.info).