
University of Massachusetts Boston University of Massachusetts Boston 

ScholarWorks at UMass Boston ScholarWorks at UMass Boston 

Institute for Asian American Studies 
Publications Institute for Asian American Studies 

6-2007 

The Rise of Asian-Owned Businesses in Massachusetts: Data The Rise of Asian-Owned Businesses in Massachusetts: Data 

from the 2002 Economic Census Survey of Business Owners from the 2002 Economic Census Survey of Business Owners 

Michael Liu 
University of Massachusetts Boston, michael.liu@umb.edu 

Paul Watanabe 
University of Massachusetts Boston, paul.watanabe@umb.edu 

Follow this and additional works at: https://scholarworks.umb.edu/iaas_pubs 

 Part of the Asian American Studies Commons, Business Commons, and the Economics Commons 

Recommended Citation Recommended Citation 
Liu, Michael and Watanabe, Paul, "The Rise of Asian-Owned Businesses in Massachusetts: Data from the 
2002 Economic Census Survey of Business Owners" (2007). Institute for Asian American Studies 
Publications. 8. 
https://scholarworks.umb.edu/iaas_pubs/8 

This Research Report is brought to you for free and open access by the Institute for Asian American Studies at 
ScholarWorks at UMass Boston. It has been accepted for inclusion in Institute for Asian American Studies 
Publications by an authorized administrator of ScholarWorks at UMass Boston. For more information, please 
contact scholarworks@umb.edu. 

https://scholarworks.umb.edu/
https://scholarworks.umb.edu/iaas_pubs
https://scholarworks.umb.edu/iaas_pubs
https://scholarworks.umb.edu/iaas
https://scholarworks.umb.edu/iaas_pubs?utm_source=scholarworks.umb.edu%2Fiaas_pubs%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/568?utm_source=scholarworks.umb.edu%2Fiaas_pubs%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/622?utm_source=scholarworks.umb.edu%2Fiaas_pubs%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/340?utm_source=scholarworks.umb.edu%2Fiaas_pubs%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umb.edu/iaas_pubs/8?utm_source=scholarworks.umb.edu%2Fiaas_pubs%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@umb.edu


The Rise of Asian-Owned Businesses
in Massachusetts

Data from the 2002 Economic Census Survey 
of Business Owners

Prepared for 
The Immigrant Learning Center, Inc.

By
Paul Watanabe, PhD and Michael Liu, PhD

Institute for Asian American Studies
at

The University of Massachusetts Boston

JUNE 2007

Acknowledgements
We are grateful to The Immigrant Learning Center, Inc. (ILC), directed by Diane Portnoy, for envisioning this
project and supporting us in conducting the research. We thank Dr. Marcia Drew Hohn of The ILC for her 
constant help throughout the project. Our sincere thanks go to the entrepreneurs of Asian-owned businesses who
agreed to be profiled in this study and shared their precious, highly in-demand time with us.

43081txt_r1  6/5/07  10:18 AM  Page 1


43081txt_r1  6/5/07  10:18 AM  Page 2


Preface

In 2003, The Immigrant Learning Center, Inc. (ILC) launched a public education initiative to raise the visibility
of immigrants as assets to America. Spurred by certain anti-immigrant sentiments that were increasingly 
voiced since September 11, The ILC set forth to credibly document current economic and social contributions 
of immigrants.

Central to this effort are ILC sponsored research studies about immigrants as entrepreneurs, customers and workers.
To provide thoughtful and substantive evidence that immigrants are vital contributors to our nation, The ILC
commissioned university researchers to examine contributions of immigrants in their various roles and present 
those contributions within larger economic and social frameworks. The research approach included interviewing
immigrants and community informants and gathering relevant statistical data.

To date, five studies have been undertaken. “Immigrant Entrepreneurs and Neighborhood Revitalization” and
“Immigrant Homebuyers in Lawrence and Lowell, Massachusetts: Keys to the Revitalization of the Cities” were
published in December 2005. “The Rise of Asian-Owned Businesses” is the subject of this report. “Immigrant
Entrepreneurs in the Massachusetts Biotechnology Industry” is a companion study to the Asian-owned business
study. A fifth study is underway about “Immigrant Workers in the Massachusetts Health Care Industry” and will
be ready fall 2007. Research team members were drawn from Boston University, Massachusetts Institute of
Technology, Tufts University and the University of Massachusetts Boston.

Collectively, these studies have reinforcing commonalities. They highlight unnoticed contributions of immigrants
to the economic development of communities. They identify immigrant businesses as engines for economic
growth in vital business sectors such as biotechnology and health care. Overall, immigrants are shown to be 
critical to the growth and development of Massachusetts.

The ILC hopes that these studies will raise the visibility of immigrants as contributors to our nation's economic
and social development. We also hope they will inform policy and promote thoughtful dialogue about key roles
played by immigrants in Massachusetts communities and in the overall economic development of the Commonwealth.

Diane Portnoy, Co-Founder and Director
The Immigrant Learning Center, Inc.

Marcia Drew Hohn, Director of Public Education
The Immigrant Learning Center, Inc.

June 2007

43081txt_r1  6/5/07  10:18 AM  Page 3


43081txt_r1  6/5/07  10:18 AM  Page 4


About the Institute for Asian American Studies (IAAS) 
at The University of Massachusetts Boston

and Author Biographies

The IAAS serves as a center for research and policy analysis that informs policy makers, service providers, 
scholars, community groups and the media about a comprehensive range of issues affecting Asian Americans in
Massachusetts and across the country. IAAS also aims to strengthen the community development and political
capacity of Asian Americans. The Institute produces numerous demographic studies of Asian Americans down to
the municipal level and including profiles of specific Asian ethnic groups. In addition, the Institute conducts
research on Asian American political behavior with studies on voter registration, political attitudes and political
contributions. The IAAS’ emphasis on critical public policy issues has led recently to the publication of studies
on low-income Asian Americans in Massachusetts and on the challenges of housing affordability in the
Commonwealth. The IAAS coordinates a network of Asian American scholars focused on research on Asian
Americans in New England.

Dr. Paul Watanabe is Director of the Institute for Asian American Studies and Associate Professor of Political
Science at the University of Massachusetts Boston. His principal research and teaching interests are in the areas
of American political behavior, ethnic group politics, Asian Americans and American foreign policy. He is the
author of Ethnic Groups, Congress, and American Foreign Policy and principal author of A Dream Deferred:
Changing Demographics, New Opportunities, and Challenges for Boston. His articles have appeared in Amerasia
Journal; Asian American Policy Review; Business in the Contemporary World; New England Journal of Public
Policy; Political Psychology; PS: Political Science and Politics, Public Perspective; and World Today. He received
his PhD in Political Science from Harvard University.

At the Institute for Asian American Studies at the University of Massachusetts Boston, Dr. Michael Liu serves as
Research Associate and Community Programs Coordinator. He received his PhD in Public Policy from UMass
Boston and Masters degrees from Northeastern University and the University of Massachusetts Amherst. He has
co-authored several IAAS studies and reports and several papers on political organizing and Boston Chinatown’s
neighborhood mobilization. He is currently completing a book on the history of Asian American activism

43081txt_r1  6/5/07  10:18 AM  Page 5


43081txt_r1  6/5/07  10:18 AM  Page 6


Table of Contents

Executive Summary 1

Introduction 2

Brief Overview of Asian-Owned Businesses in the United States 3

Profile of an Asian-Owned Business: B.J. Wang 4

Asian-Owned Firms in Massachusetts: Total Number 5

Location 5

Sales and Receipts 6

Paid Employees and Annual Payroll 6

Industries 6

Profile of an Asian-Owned Business: Dolores Tedesco 8

Asian-Owned Firms in Massachusetts: Major Asian Ethnic Groups 9

Number 9

Sales and Receipts 9

Paid Employees and Annual Payroll 10

Conclusion 11

Profile of an Asian-Owned Business: Jill Cheng 12

References and Notes 15

43081txt_r1  6/5/07  10:18 AM  Page 7


43081txt_r1  6/5/07  10:18 AM  Page 8


1T H E  R I S E  O F  A S I A N - O W N E D  B U S I N E S S E S  I N  M A S S A C H U S E T T S

Executive Summary
Asian-owned businesses are following a very rapid
growth trajectory in Massachusetts. In fact, Asian-owned
firms increased by 44 percent in Massachusetts from
1997 to 2002. This growth is nearly double the national
gain of 24 percent for all Asian-owned firms in the
United States. Moreover, during the same time period,
the number of all firms in the state expanded by only
five percent. Similar comparisons can be made when
looking at sales and receipts and number of paid
employees. From 1997-2002, Asian-owned businesses
in Massachusetts experienced an increase in sales and
receipts of 20 percent. This was over three times greater
than the increase for all firms in the Commonwealth.
The growth in the number of paid employees in 
Asian-owned firms was also three times greater than the
six percent increase for all firms in Massachusetts. 

Asian-owned businesses are located throughout the
state. The top ten locales for Asian-owned businesses 
are bracketed by Boston in first place and Malden in
the tenth slot. Boston is home to nearly three thousand
Asian-owned firms and Malden is home to 385 such firms.

Whether as publishers, developers of healing and wellness
centers or as hair salon owners, Asian Americans in
these businesses, and in countless other entrepreneurial
pursuits, are changing the face of business ownership in
the Bay State. Utilizing standard industry classifications,

Asian-owned businesses are active in a wide range of
industries. At the same time, significant concentrations
are found in certain industries. In particular, there are
five industries in which Asian-owned businesses number
about two thousand or more in each. 

Finally, the diversity of Massachusetts’ Asian American
population is reflected in the Asian ethnic groups 
represented among Asian-owned enterprises. Chinese,
the largest Asian ethnic subgroup in the state, hold 
the top spots in the number of Asian-owned businesses
and their number of paid employees. However, when it
comes to sales and receipts, Indian-owned businesses
are in the lead. These businesses also produce the
largest annual payroll. Growth rates indicate additional
interesting patterns. The increases in the number of
Vietnamese-owned businesses and in their sales and
receipts have outpaced those of other Asian ethnic
groups by a considerable extent. Filipino-owned firms
demonstrate the largest growth in annual payroll.

While still modest in terms of their share of all of
Massachusetts firms and in overall sales, receipts and
employees, Asian-owned businesses are on the rise. They
are, and will continue to be, a vital economic asset for
the state.

43081txt_r1  6/5/07  10:18 AM  Page 9


2I N T R O D U C T I O N

Introduction
Ever since the signing of Japanese baseball star Daisuke
Matsuzaka by the Boston Red Sox in December 2006,
the New England area has been in a frenzy. Where to get
tickets and Daisuke tee-shirts are major preoccupations.
More generally, where to find restaurants, groceries,
clothing stores and even tea houses where eager patrons
can taste, wear or simply savor all things Japanese are
obsessions for many. While satisfying these hungers 
may seem difficult for the average person, the news
media and other engines of information quickly 
discovered that businesses catering to Japanese as well as
a variety of Asian interests can be found throughout
Massachusetts. These enterprises manifest a large and
dynamic phenomenon: Asian-owned businesses that in
their totality eclipse even Matsuzaka’s prolific economic
imprint by several times.

This report profiles Asian-owned businesses in
Massachusetts.1 In the profile, we see that the number
of these businesses and their sales and receipts are 
substantial and, most importantly, rapidly expanding.
These companies employ a significant number of workers
which adds considerably to their payrolls. They are 
varied in size and area of activity. While some assuredly
appeal to and serve an expanding Asian American 
clientele, others are involved in more mainstream pursuits
with broad customer bases. Furthermore, Asian-owned
businesses are engaged in a variety of industries, but at
the same time many are concentrated more heavily in
particular sectors.

Overall, the development of these businesses is a 
further reflection of the dramatic expansion of the
Asian American community in the United States and
in Massachusetts, largely occurring through immigration.
The Asian American population in Massachusetts is 72
percent foreign-born,2 which is far more than any other
racial group. For this reason, it is reasonable to assume that
Asian-owned overwhelmingly means immigrant-owned as
well. Furthermore, “the relationship between overall
small business growth and immigrant entrepreneurship,”
is, according to sociologists Ivan Light and Edna
Bonacich, “contemporaneous and compatible.”3 An
inquiry into the dynamics of Asian American businesses
in Massachusetts is part of the larger story of immigrant
entrepreneurship. “Ethnic entrepreneurship, in general,
and Asian American entrepreneurship, in particular, 
are not new phenomena,” Timothy Fong observes.
“Certain ethnic groups in the United States have 
historically shown a noticeable propensity toward 
self-employment.”4

The data for this report, unless otherwise specified, are
from the U.S. Census Bureau’s 2002 Economic Census
Survey of Business Owners (SBO). This survey is
undertaken every five years and focuses on minority
and women-owned businesses. The information from
the 2002 economic census was released in 2006.

43081txt_r1  6/5/07  10:18 AM  Page 10


3T H E  R I S E  O F  A S I A N - O W N E D  B U S I N E S S E S  I N  M A S S A C H U S E T T S

Brief Overview of
Asian-Owned Businesses in
the United States
In order to gain some perspective on Asian-owned
businesses in Massachusetts, we include national data on
a few key dimensions. There are 1,103,587 Asian-owned
firms in the United States, constituting 4.9 percent of
all classifiable firms. This number represents a 24 percent
change from 1997 and an even more dramatic increase
of 86 percent since 1992.5 Asian-owned businesses 
generate sales and receipts of $326,663,445,000 which
is 3.7 percent of the total for all firms. The growth in
sales and receipts for Asian-owned firms since 1997 is
8 percent.

The number of Asian-owned businesses per capita is
the highest for any minority group and also exceeds the
per capita figure for the total population. For example,
there are .95 Asian-owned businesses per capita for
Asian Americans or, stated another way, one Asian-owned
business for every ten Asian Americans. The figure for
the total population is .85 or about one business for
every twelve people in the United States.6

Asian-owned firms have 2,213,948 paid employees and
a total annual payroll of $56,044,960,000. These firms
account for 2 percent of all paid employees and 1.5
percent of total annual payroll nationally.

Among specific Asian ethnic groups, Chinese have the
largest number of firms and Asian Indians are a close
second. Koreans, Vietnamese, Filipinos and Japanese
follow in that order. Chinese businesses also have the
largest sales and receipts and paid employees. Asian
Indian firms are second to Chinese-owned businesses
in sales and receipts and paid employees and lead the
other Asian groups in annual payroll.

The 2002 North American Industry Classification
System (NAICS) used for economic reporting by the
U.S. Census Bureau shows that Asian-owned businesses
at the national level are most prevalent in the “other
services” category. Other industries with more than
100,000 Asian-owned firms are “professional, scientific
and technical services,” “retail trade,” “health care and
social assistance” and “accommodation and food services.”
Asian-owned firms in “wholesale trade” have the highest
total sales and receipts followed by “retail trade.”
Among Asian-owned firms, the “accommodation and
food services” industry utilizes the most paid employees
by a substantial margin.

Asian-owned businesses are found in every corner of
the United States. Unsurprisingly, California is home
to the largest number of these firms. New York and
then Texas have the second and third largest number 
of Asian-owned businesses. At the other end of the 
spectrum, North Dakota has the fewest Asian-owned
businesses with its neighbor South Dakota with the
next fewest. Leading the percentage growth are Nevada
with 83 percent more Asian-owned businesses and
North Carolina with a 73 percent increase, both within
the five-year period 1997-2002. On the other hand,
New Mexico experienced a 1 percent decline in these
businesses in the same period.

Massachusetts ranks thirteenth among the states in the
number of Asian-owned firms, fifteenth in their sales
and receipts, tenth in the number of Asian-owned firms
added since 1997 and tied for eighth in the percentage
growth since 1997. The Boston-Worcester-Manchester,
MA-NH Consolidated Statistical Area ranks eleventh
in the country for number of Asian-owned businesses.

43081txt_r1  6/5/07  10:18 AM  Page 11


B.J. Wang
E. Shan Tang Herbs, Inc. & Asian
Healing Arts Center

In 1982, B.J. Wang came to the United States searching
for garlic. He was a young buyer for an import-export
business in Japan and an expert on plants and herbs after
having trained in his family’s herbal remedy store in
Korea. However, in the midst of his garlic expedition,
he found a new calling; sushi. Deciding not to return
to Japan, he began training as a sushi chef in California,
a career that would take him to Chicago and eventually
to Boston. Attracted by the ethnic enclave of Boston’s
Allston Village, Wang found a job at a sushi restaurant
on Harvard Avenue in the heart of the neighborhood.

A few years later, Wang’s father came to live with him after
selling the family business in Korea. “He was so bored at
my house,” recalls Wang, “I would leave every day for the
restaurant and he would have nothing to do. He asked
me if I would start an herbal shop with him to give him
something to occupy his time.”

Wang agreed and found a space near the restaurant;
one that would allow him to manage the new business
and continue working at the restaurant. The first few years
were hard, juggling two jobs and trying to build the
business. But as customer volume grew, he was able to
discontinue the restaurant job and devote himself to the
next generation of his family’s business.

Eighteen years later, people from all parts of the country
come to Allston Village to shop in E. Shan Tang Herbs,
Inc. and the store’s internet business is thriving. His
mother took over the original store and Wang created
another herb shop and merged it with the Asian Healing
Arts Center started nearby in 2005. Here people flock for
classes in Chi Gong and the Ton Ren Healing-Guinea Pig
Class that each meet twice a week. The classes are free
and offered as additional avenues for healing. The center
also offers acupuncture and acupressure with trained
therapists. Wang notes that many of the individuals
seeking help from herbs, classes and other services are
suffering from cancer and may be referred by doctors.

The main business continues to be herbal and Wang
sees as many as 30 people a day in addition to filling 
prescription orders for 40 to 50 doctors around the
country. “I see all kinds of people; white, black, yellow,
brown. We all speak broken English to each other,” says
Wang. “My philosophy is to treat each customer like a
god. If you are good to people and love them, they feel
better faster.” Wang says he can’t take on more new
patients. The center is already open seven days a week
with extended hours on two days. He often works the
full seven days and at least six days. “I hope to be able
to take two days off sometime but all my regulars have
become my friends and I need to take care of them.” 7

4P R O F I L E  O F  A N  A S I A N - O W N E D  B U S I N E S S :  B . J .  WA N G

43081txt_r1  6/5/07  10:18 AM  Page 12


5T H E  R I S E  O F  A S I A N - O W N E D  B U S I N E S S E S  I N  M A S S A C H U S E T T S

45

40

35

30

25

20

15

10

5

0
num.

All MA firms
MA Asian-owned firms

sales & receipts

3000

2500

2000

1500

1000

500

0

Boston

Quincy

Cambridge

Lowell

Newton

Worcester

Brookline

Sharon

Somerville

Malden

Asian-Owned Firms in
Massachusetts: Total Number
Massachusetts is the home to 18,081 Asian-owned
businesses which account for 3.3 percent of all classified
firms in the state (Table 1). In comparison, the number
of Massachusetts residents who designated Asian alone
or in combination with some other race or races was
4.2 percent of the state’s total population in the 2000
census. These businesses represent 1.6 percent of all
Asian-owned firms in the United States.

Table 1

Asian-Owned Businesses in Massachusetts

All firms Sales & Firms with Paid Annual
(number) receipts paid employees payroll

employees (number)

18,081 $5.0 billion 5,358 37,193 $1.2 billion

In 1997, there were 12,598 Asian-owned businesses in
Massachusetts which means that the number of 
Asian-owned firms grew by an astounding 44 percent
from 1997-2002. During the same period, the number
of all firms in Massachusetts increased by just 5 percent
(Chart 1). The proliferation of Asian-owned firms in
Massachusetts in the decade between 1992 and 2002 was
even more astounding with an increase of 158 percent.

Chart 1

Number and Sales and Receipts: Percent Change 1997-2002

Location

The list of the ten Massachusetts cities and towns with
the largest number of Asian-owned businesses is headed
by Boston, Quincy and Cambridge (Table 2 and Chart 2).
However, an indication that Asian-owned businesses
are spread throughout Massachusetts is that these top
ten cities and towns account for less than one-half of all
Asian-owned firms in the state.

Table 2

Asian-Owned Businesses in Massachusetts by Locale

City or town Number Percent of total MA
Asian-owned

businesses

Boston 2,764 15

Quincy 783 4

Cambridge 747 4

Lowell 743 4

Newton 636 4

Worcester 576 3

Brookline 405 2

Sharon 390 2

Somerville 387 2

Malden 385 2

Chart 2

Asian-Owned Businesses in Massachusetts by Locale

43081txt_r1  6/5/07  10:18 AM  Page 13


6A S I A N - O W N E D  F I R M S  I N  M A S S A C H U S E T T S :  T O T A L N U M B E R

40

35

30

25

20

15

10

5

0

pd. emp. ann. payroll

All firms
Asian-owned

Sales and Receipts

Asian-owned firms in Massachusetts total $5,020,000,000
in sales and receipts (Table 1). These firms represent 
1.5 percent of sales and receipts for all Asian-owned 
businesses in the United States. From 1997-2002, the
state’s Asian-owned firms increased their sales and
receipts by 20 percent (Chart 1). This compares to an
increase for all Massachusetts firms of 6 percent.

Paid Employees and Annual Payroll

Thirty percent (5,358) of the Asian-owned firms in
Massachusetts have paid employees (Table 1). These firms
employ a total of 37,193 workers for an average of 6.9
paid employees per firm with paid employees (Table 1).
These workers represent 2.7 percent of all employees in
Massachusetts that are employed in classifiable firms
with paid employees. From 1997-2002, paid employees
in Asian-owned firms with paid employees grew by
17.8 percent (Chart 3). For all firms with paid employees
in Massachusetts the number of employees increased
by 5.9 percent.

Chart 3

Paid Employees and Annual Payroll: Percent Change 1997-2002

Asian-owned firms with paid employees had a total
annual payroll of $1,208,288,000 which is 1 percent of
the total annual payroll of all firms with paid employees
in Massachusetts (Table 1). The growth in annual payroll
for Asian-owned firms from 1997-2002 is 36.6 percent
(Chart 3). For all firms in Massachusetts with paid
employees, the increase in annual payroll was 31.9 percent.

Industries

Number: The top five industries in which Massachusetts
Asian-owned businesses are engaged include professional,
scientific and technical services; other services; retail
trade; accommodation and food services; and health
care and social assistance (Table 3). Well over one-half
of all Asian-owned firms in the state operate in these
industries (Table 3). The Asian-owned businesses’ share
of a Massachusetts industry is greatest in accommodation
and food services where one in ten of these businesses
are Asian-owned (Table 3).

Table 3

Five Industries with the Largest Number of

Asian-Owned Businesses in Massachusetts

Industry Number Percent of total Percent of MA
MA Asian-owned industry total

businesses

Professional, 3,268 18 3
scientific and 
technical services

Other services 3,248 18 6

Retail trade 2,199 12 4

Accommodation 2,088 11 10
and food services

Health care and 1,946 11 4
social assistance

Sales and receipts: In terms of sales and receipts, the five
industries in which Massachusetts Asian-owned businesses
have the highest revenues are retail trade; professional,
scientific and technical services; accommodation and food
services; wholesale trade; and manufacturing (Table 4).
More than 75 percent of the total sales and receipts of
Asian-owned firms are in these five industries (Table 4).
The sales and receipts of Asian-owned accommodation
and food services businesses represent 6 percent of the
total for that industry in Massachusetts (Table 4).

43081txt_r1  6/5/07  10:18 AM  Page 14


7T H E  R I S E  O F  A S I A N - O W N E D  B U S I N E S S E S  I N  M A S S A C H U S E T T S

Table 4

Five Industries with the Highest Sales and Receipts

for Asian-Owned Businesses in Massachusetts

Industry Sales and Percent of total Percent of MA
receipts MA Asian-owned industry total

businesses

Retail trade $ 1.0 billion 21 1

Professional, $ 891.3 million 18 2
scientific and
technical services

Accommodation $ 785.3 million 16 6
and food Services

Wholesale trade $ 597.4 million 12 0

Manufacturing $ 461.2 million 9 1

Paid Employees: Massachusetts Asian-owned businesses
in the accommodation and food services industry generate
the greatest number of paid employees (Table 5).
About two out of five jobs provided by Asian-owned
businesses are in this industry, and these jobs represent
6 percent of all jobs in accommodation and food 
services in the state (Table 5). The next highest number
of paid employees is in the professional, scientific and
technical services industry.

Table 5

Five Industries with the Most Paid Employees 

for Asian-Owned Businesses in Massachusetts 

Industry Number Percent of total Percent of MA
MA Asian-owned industry total

businesses

Accommodation 14,422 39 6
and food Services

Professional, 5,936 16 2
scientific and 
technical services

Retail trade 3,710 10 1

Health care and 2,402 6 1
social assistance

Manufacturing 1,693 5 0

Annual Payroll: The largest payrolls for Massachusetts
Asian-owned firms are in the professional, scientific
and technical services industry and in accommodation
and food services (Table 6). Two-thirds of the payroll
for all Asian-owned businesses is accounted for by firms
in industries with the five largest payrolls (Table 6).
The professional, scientific and technical services
industry have the highest per employee wages among
Asian-owned businesses by a significant margin (Table 6).
Asian-owned health care and social assistance and 
manufacturing employment provide the next highest
wages. Accommodation and food service businesses, on
the other hand, have the lowest wages.

Table 6

Five Industries with the Largest Annual Payrolls 

for Asian-Owned Businesses in Massachusetts 

Industry Amount Percent of Percent of Average 
total MA MA annual

Asian-owned industry wage per 
businesses total employee

Professional, $ 369.0 million 30 2 $ 62,000
scientific and 
technical services

Accommodation $ 200.6 million 17 6 $ 14,000
and food Services

Health care and $ 95.0 million 8 1 $ 40,000
social assistance

Retail trade $ 85.9 million 7 1 $ 23,000

Manufacturing $ 63.9 million 5 0 $ 37,000

43081txt_r1  6/5/07  10:18 AM  Page 15


8P R O F I L E  O F  A N  A S I A N - O W N E D  B U S I N E S S :  D O L O R E S  T E D E S C O

Dolores Tedesco
Hair Delights, LLC

Dolores never thought she would be a business owner
when she came from the Philippines as a mail order bride
in 1983. “I took a big risk coming this way. We had been
writing letters for two years but you never really know
about someone. But we are still married after 27 years
so it turned out okay”. Dolores came from a small, isolated
village in the Philippines that was four to five hours away
from a city. It was a limited way of life and Delores says
she had nothing to look forward to and wanted to see
the world. So, at age 27, she took the risk to immigrate
to the United States. “It was hard to leave everything
and everyone behind but I wanted to explore.”

Delores always loved to cut hair and in the Philippines
she did haircuts informally for family and friends. Here
in the United States, she raised a son, now 20 years old,
and worked in a factory. Her factory work was stitching
emblems on shirts which was hard work and especially

stressful on the hands. She felt the need to find another
line of work. Drawing on her longtime interest in cutting
hair, she attended cosmetology school and received her
license five years ago.

Delores then began work at the salon that she now owns.
The opportunity for ownership came up just four months
ago when the former owner decided to sell off some of
her three shops. Her husband handles the financial side
of the business and helped her get a bank loan to buy
the business.

Business isn’t booming yet but it is turning a small profit.
Delores was able to keep only one out of the five former
employees but may be able to hire when business picks
up and fills the spacious shop. “Right now, I am content
with what is going on. Customers are coming back and we
are paying all bills. But I am hoping to get busier and make
a bigger profit.” The salon does haircutting exclusively
and Delores works side-by-side with her employee.
They are staying with haircutting because there are many
full service salons already in town. Patrons also appreciate
the specialization in haircutting telling Delores that it is
hard to find people with a talent for cutting. 

The salon is open six days a week for ten hours each day
except for Saturday when it closes at 5 PM. Delores works
long hours but says she likes it. “I am a hard worker
and when you enjoy your job, the work is not hard.” 

43081txt_r1  6/5/07  10:18 AM  Page 16


9T H E  R I S E  O F  A S I A N - O W N E D  B U S I N E S S E S  I N  M A S S A C H U S E T T S

500

400

300

200

100

0

-100

Asian Indian

Chinese

Filipino

Japanese

Korean

Vietnamese

Other Asian

num. sales & receipts

Asian-Owned Firms in
Massachusetts:
Major Asian Ethnic Groups
In addition to examining Asian-owned businesses in
total, important perspectives can be gained by looking
at specific Asian ethnic groups within the diverse Asian
American community. Data are available on six major
Asian subgroups: Asian Indians, Chinese, Filipinos,
Japanese, Koreans and Vietnamese. The remaining Asian
groups are combined together with the designation
“other Asian.” We include here information for these
groups on number, sales and receipts, paid employees
and annual payroll. Unfortunately, data on industry
breakdowns are not available for specific Asian ethnic
groups in Massachusetts.

Number

Of the over 18,000 Asian-owned firms in Massachusetts,
Chinese own the largest number, 5,724, which represents
about a third of all Asian-owned businesses in the state
(Table 7). Asian Indians, 3,981, and Vietnamese, 3,505,
follow the Chinese. Three-fourths of all Asian-owned
businesses in the state are accounted for by these 
three groups.

Table 7

Asian-Owned Businesses in Massachusetts 

by Asian Ethnic Group: Number

Asian group Number Percent of Percent growth 
total MA 1997-2002 

Asian-owned
businesses

Asian Indian 3,981 22 43

Chinese 5,724 32 23

Filipino 796 4 60

Japanese 868 5 23

Korean 1,445 8 26

Vietnamese 3,505 19 151

Other Asian 1,678 9 19

The growth in the total number of Asian-owned firms
discussed earlier is even more dramatic among certain
specific Asian ethnic groups (Table 7 and Chart 4).
Vietnamese-owned businesses, for example, have
grown by 151 percent since 1997, outpacing all other
Asian subgroups by a significant margin. All of the
remaining Asian groups (with the exception of “other
Asian”) have seen impressive increases in their number
of businesses led by Filipinos and Indians with gains of
over 60 percent and 50 percent respectively.

Chart 4

Number and Sales and Receipts by Asian Ethnic Group: 

Percent Change 1997-2002

Sales and Receipts

While Chinese own the largest number of businesses in
Massachusetts, Asian Indians lead all Asian ethnic
groups in aggregate revenues (Table 8). These two groups
combined account for over three-fourths of the total
sales and receipts of Asian-owned businesses.

43081txt_r1  6/5/07  10:18 AM  Page 17


10A S I A N - O W N E D  F I R M S  I N  M A S S A C H U S E T T S :  M A J O R  A S I A N  E T H N I C  G R O U P S

Table 8

Asian-Owned Businesses in Massachusetts 

by Asian Ethnic Group: Sales and Receipts

Asian group Amount Percent of Percent growth 
($1,000) total MA 1997-2002 

Asian-owned
businesses

Asian Indian $ 2.0 billion 40 63

Chinese $ 1.8 billion 36 1

Filipino $ 101.9 million 2 53

Japanese $ 125.9 million 3 -57

Korean $ 298.8 million 6 -43

Vietnamese $ 321.3 million 6 485

Other Asian $ 365.5 million 7 86

Vietnamese business revenues have seen a stunning
nearly five-fold increase since 1997 (Table 8 and Chart
4). The significant 63 percent growth in Asian Indian 
business sales and receipts means that they have overtaken
Chinese-owned firms whose revenues are essentially
unchanged. Filipino and “other Asian” business sales
and receipts also reflect substantial gains while sales and
receipts for Japanese and Korean-owned firms have
seen significant decreases.

Paid Employees and Annual Payroll

Of the over 37,000 paid employees of Asian-owned
businesses, the largest number are in Chinese (16,859)
and Asian Indian-owned (12,492) firms (Table 9). These
two groups alone account for nearly 80 percent of all
paid employees in Asian-owned firms. 

Table 9

Asian-Owned Businesses in Massachusetts 

by Asian Ethnic Group: Paid Employees

Asian group Number Percent of Percent growth
total MA 1997-2002

Asian-owned
businesses

Asian Indian 12,492 34 40

Chinese 16,859 45 15

Filipino 685 2 69

Japanese 600 2 -69

Korean 2,279 6 -46

Vietnamese 1,350 4 n.a.

Other Asian 3,086 8 207

The 19 percent growth of businesses in the “other
Asian” category has been accompanied by a more than
doubling of the number of paid employees in those
firms (Table 7 and Chart 5). On the other hand, while
there has been an increase in the number of Japanese
and Korean-owned businesses, there have been steep
declines in the number of paid employees in those firms.

Chart 5

Paid Employees and Annual Payroll by Asian Ethnic Group: 

Percent Change 1997-2002
250

200

150

100

50

0

-50

-100

Asian Indian

Chinese

Filipino

Japanese

Korean

Other Asian

pd. emp. ann. payroll

43081txt_r1  6/5/07  10:18 AM  Page 18


11T H E  R I S E  O F  A S I A N - O W N E D  B U S I N E S S E S  I N  M A S S A C H U S E T T S

Although Asian Indian-owned businesses constitute 
22 percent of Asian-owned firms in Massachusetts,
they account for one-half of the total annual payroll of 
all Massachusetts Asian-owned firms (Table 10). 
Chinese-owned businesses account for another third of
the total. Well over 80 percent of employees paid by 
Asian-owned businesses are in firms owned by Asian
Indians or Chinese. 

Table 10

Asian-Owned Businesses in Massachusetts 

by Asian Ethnic Group: Annual Payroll

Asian group Amount Percent of Percent growth 
total MA 1997-2002 

Asian-owned
businesses

Asian Indian $599.0 million 50 62

Chinese $408.8 million 34 34

Filipino $ 24 million 2 139

Japanese $ 27.3 million 2 -44

Korean $ 63.9 million 5 -44

Vietnamese $ 22.0 million 2 na

Other Asian $ 67.2 million 6 117

Conclusion
While still modest in terms of their share of Massachusetts
firms and with regard to sales and receipts and employees
as well, Asian-owned businesses in the Commonwealth
are rising at an astounding rate. Their growth not only
eclipses national growth of Asian-owned businesses but
also the growth of all other businesses in the state. They
are outpacing other state businesses in numbers, sales
and receipts and number of paid employees. Asian-owned
businesses are active in a wide range of industries but are
frequently concentrated in the service sector ranging
from professional levels to accommodations and food.
They are a growing force in the state’s economy and
need to be recognized and supported as vital economic
contributors. 

43081txt_r1  6/5/07  10:18 AM  Page 19


12P R O F I L E  O F  A N  A S I A N - O W N E D  B U S I N E S S :  J I L L C H E N G

Jill Cheng
Publisher,
Cheng & Tsui Company, Inc.

“My friends thought I was out of my mind when I left
a high paying job in a successful publishing company.
But I wanted to do something meaningful, something
that would bring cultures together and something that
would utilize my international background.”

Jill Cheng had the good fortune of being exposed to
the publishing world starting with a part-time job in
college. “I grew up in Tokyo and came to college in the
U.S. I was on scholarship but needed to earn more money.
I didn’t have any experience in being a waitress which
was the natural choice for struggling young people. What
I did have was editing experience from high school.” So
Jill applied for a part-time job with a small, local publisher
and began her adventure in the publishing world. 

“After I got my Master’s degree, I went to work full-time
for the same firm. I was fascinated by the business side of
publishing. The owner was wonderful to me, mentoring
and supporting me in learning the business.” Jill ultimately

became Executive Vice-President of the company earning
a good salary. But there was a nagging sense that she
needed to do something that had personal meaning for
her. With her husband busy with his research, she used
nights and weekends to develop ideas for a new business.

“I borrowed some seed money from my younger brother
to put out my first catalogue of books in Chinese and
Japanese that would be suitable for academic and library
audiences. I had obtained high quality pieces of literature
for my husband to read and thought others might enjoy
these texts. And I actually got some nibbles! This began
the opportunity that I was looking for: to bring Asia to
the world.” Thus began Cheng & Tsui Company. 

Publishing is a capital-intensive and risky business and
Jill did not have high expectations of making a lot of
money. “Money was never my goal anyway but bringing
cultures together was and is very important to me. There
were lots of years of not paying myself. It takes a long
time to build the expertise, capital and talent to do a
quality job. But we have grown steadily.” Today, Cheng
& Tsui is a leading publisher and distributor of Asian
language textbooks and educational materials about
Asia. They publish in all areas including literature in
translation, history, religion and culture. They have an
especially strong presence in providing high-quality
language textbooks for learning Chinese, Japanese,
Indonesian and other Asian languages. The best-selling
Integrated Chinese and Adventures in Japanese textbook
series have been recognized internationally. Cheng &
Tsui’s latest publication, “Startup Business Chinese: An
Introductory Course for Professionals,” is likely to be a
hit with U.S. business people as the West focuses on China.

43081txt_r1  6/5/07  10:18 AM  Page 20


Notes

43081txt_r1  6/5/07  10:18 AM  Page 21


Notes

43081txt_r1  6/5/07  10:18 AM  Page 22


References and Notes
1 In this report, Asian-owned businesses are defined as those with Asians owning 51 percent or more of the stock 

or equity of the business. Firms include individual proprietorships, partnerships or any type of corporation
with receipts of $1,000 or more. Foreign-owned and non-profit firms are not included.

2 U.S. Census Data 2000 Summary File (SF-4) Sample Data.
3 Ivan Light and Edna Bonacich, Immigrant Entrepreneurs: Koreans in Los Angeles 1965-1982 (Berkeley and 

Los Angeles, CA: University of California Press, 1988), 13.
4 Timothy P. Fong, The Contemporary Asian American Experience: Beyond the Model Minority, Second 

Edition (Upper Saddle River, NJ: Prentice Hall, 2002), 51.
5 Figures for 1992 and 1997 cited in this report are from the 1992 and 1997 Economic Census Survey of 

Minority-Owned Business Enterprises.
6 Population figures for this calculation from U.S. Census Annual Resident Population Estimates April 1, 2000 

to July 1, 2002.
7 Portions of this interview were taken from an article by Marcia Hohn that appeared in “Communities & 

Banking”, Vol. 16, No. 2, published by the Federal Reserve Bank of Boston.

15T H E  R I S E  O F  A S I A N - O W N E D  B U S I N E S S E S  I N  M A S S A C H U S E T T S

43081txt_r1  6/5/07  10:18 AM  Page 23


ILC Donors

3M
Access Investigations, Inc.
Ace-Lon Corporation
A. J. Martini, Inc.
Adelaide Breed Bayrd Foundation
Ahern Insurance
Aires & Helena Donuts, Inc.
All Sports Promotions
American International Group
Anthony & Wendy Bolland 

Charitable Trust
Arbella Charitable Foundation
Asahi Corporation
Asgard Group
Aspire Communications, Inc.
AT&T
Atlantic Bank of New York
Atlantic Charter Insurance, Co.
Atsco Footwear
Azure/The Brian Group
Balsams Grand Resort Hotel
BankMalden
Bank of America Foundation
Bayside Resort Hotel
Behrakis Foundation
Francis Beidler III and Prudence R. 

Beidler Foundation
Berman & Sons
Blackthorne Antiques & Interiors
Blackwell Publishing, Inc.
Blanchard’s Revere, Inc.
Blue Cross Blue Shield of Massachusetts
Borders Books
BoS (Boston) Inc.
The Boston Company
Boston Duck Tours
Boston Herald
Boston Red Sox
Boston Steel & Mfg. Co.
Bradford College
The Briar Group
Brigham’s, Inc.
Build-A-Bear Workshops
Building No. 19 Foundation
Business Copy Associates
Buyers Choice
Carlson Communications
Carlson Hotels Worldwide

Catalogue For Philanthropy
Center for Healing Therapies
Central Parking
Charles Hotel
Charles M. Cox Trust
Charter Management Co.
Chicago Title Insurance Co.
Christ United Methodist Church
Christmas Tree Shops
Christos and Mary T. Cocaine 

Charitable Trust
Christo’s Restaurant
Chubb Group of Insurance Companies
Citizens Bank
Citigroup
Citybridge Foundation 
City of Malden 
Coldwell Banker, Beverly, MA
Combined Jewish Philanthropies 

of Greater Boston
Comcast Cable Communications, Inc.
Comcast Foundation
Committee to Elect Gary Christenson
Community Media & Development
Computer Associates
Congregation Beth Israel
Consumer Electronics Association
Conway Office Products/Konica
Cookies by Miss Jackie
Cornyn Foundation
Corporate Express
Cowan Slavin Foundation
Cox, Castle & Nicholson LLP
Cramer Productions
Credit Suisse/First Boston
Curves for Women
Cypress Capital Management LLC
Dan Clasby & Company
Darling Consulting
DeMarco Produce/Rosebud Farms
DeSoto Foundation
Dimtrex Group
EAM Land Services, Inc.
East Coast Motive Power
Eastern Bank Capital Markets
Eastern Bank Charitable Foundation
Edith A. Pistorino Trust
Eldredge & Lumpkin

Ellis Family Fund 
at The Boston Foundation

Emerge Spa 
Employment Resources, Inc.
Epstein, Becker & Green PC
Ernst & Young LLP
Dexter House
Federal Home Loan Bank of Boston
F1 Boston
The Fairmont Copley Plaza
FHLBBoston
FHO Partners LLC
Fidelity Charitable Gift Fund/

Fidelity Investments
Fidelity Press
First American Title Insurance Co.
First Church in Malden Congregational
First Data Western Union Foundation
Fleet Bank
FleetBoston Financial Foundation
FleetCenter Neighborhood Charities
Friends of The ILC
Fuller Associates
G & B Norwood LLC
George E. Safiol Foundation
Gainesborough Investments
Giggles Comedy Club/

Prince Pizzeria & Bar
GTE Government Systems Corporation
Gillette Company
Global Hyatt Corporation
Goldman, Sachs & Co.
Good Shepherd 

United Methodist Church
Gourdeau Limited
Gourmet Caterers, Inc.
Gradient Corporation
Grancey & Company Real Estate
Green Company
Greenough Communications
GTE Government Systems Corporation
HarbourVest Partners
Harlem Globetrotters 
The Hartford
Harvard Pilgrim Health Care 
Healthy Malden, Inc.
Hermes Investment, Inc.
Hill Partners

43081txt_r1  6/5/07  10:18 AM  Page 24


Hinckley, Allen & Snyder LLP
Howard C. Connor 

Charitable Foundation
Hughes & Associates, Inc.
Huntington Theatre Company
Hyannis Whale Watcher Cruise
IBM
Immaculate Conception Parish
Income Research & Management
IncTANK
INEX Capital and Growth Advisors 
InfoGraphix
Inland Underwriters 

Insurance Agency, Inc
Insignia ESG
Institute for Cooperation of Art and 

Research, Inc.
IntegraTECH Solutions Corporation
InterContinental Hotels Group
1620 Investment Advisors, Inc.
Investment Company Institute
Ipswich Investment Management 

Co., Inc.
James G. Martin Memorial Trust
James J. Dowd & Sons 

Insurance Co. Agency, Inc.
Jillian’s Entertainment
John Hancock Financial Services, Inc.
Joseph H. & Florence A. Roblee Foundation
Judith Wisnia & Associates
Kappy’s Liquors
Kase Printing, Inc.
Kernwood Country Club
King & I Restaurant
LandAmerica American Title Company
Lappen Auto Supply Co., Inc.
Lawyers Title Insurance Corporation
Ledy-Gurren Bass & Siff LLP
Lexington Insurance Company
Lillian L. & Harry A. Cowan Foundation
Linden Foundation
Lehman Brothers, Inc.
Levine Family Charitable Gift Fund
Loews Cineplex Theatres
Loughran and Associates
Lowell Police Superior Officers Associated

Charity Fund

M & M Liquors, Inc.
M & P Partners Limited Partnership
Mabel Louise Riley Foundation
Malcolm Pirnie, Inc.
Malden Clergy Association
Malden Emblem Club 
Malden Flee Market
Malden Hospital
Malden Industrial Aid Society
Malden Police
Malden Rotary Club
Malden YMCA
Margarett L. Robinson Trust
Martin D. & Jean Shafiroff Foundation
Massachusetts Bay Line, Inc.
Massachusetts Cultural Council
Massachusetts Department of Education
Massachusetts Literacy Foundation
McLean Hospital
MedTech Risk Management, Inc.
Medford Bank
Medford Co-operative Savings Bank
Mellon New England
Mellon Private Asset Management/

Alice P. Chase Trust
Merrill Corporation
Merrill Lynch
Metro North Regional 

Employment Board
Mintz, Levin, Cohn, Ferris, Glovsky and 

Popeo PC
Morgan Stanley
Museum of Science
Museum Institute for Teaching Science
Music by Broadnax
Mystic Valley Development Commission
Mystic View Design, Inc.
National Amusements 

and Multiplex Cinemas
Nellie Mae Education Foundation
New England Aquarium
New England Coffee Company
New England Patriots 

Charitable Foundation
New England Produce Center, Inc.
Nicholas C. Sarris, Inc.
Norfolk & Dedham Group

North Atlantic Medical Services, Inc.
North Shore Black Women’s 

Association, Inc.
North Shore Music Theatre
North Suburban Access Corporation
Obermeyer Rebmann 

Maxwell & Hippel LLP
Office Resources
Online Resources
Orion Commercial Insurance 

Services, Inc.
Palmer Manufacturing Co., Inc.
Patriots Foundation
PEAR Associates LLC
Pegasus Communications
Penn, Schoen & Berland Associates, Inc.
Pergola Construction, Inc.
Perico P.C.
Piantedosi Baking Company
Pinnacle Financial Group
Polaroid Foundation
Professional Rehabiltation Center, Inc.
Pollock & Pollock
ProLiteracy Worldwide/NBSF
Radisson Hotel Hyannis
RBC Capital Markets
Reit Management & Research LLC
Research Data, Inc.
Richards, Barry, Joyce & Partners LLC
Richardson Insurance
Ritz Carlton Hotel
Robert J. Gottlieb Charitable Foundation
Robinson Enterprises
Ropes & Gray LLP
RPM
SalemFive Charitable Foundation
Sallop Insurance Agency, Inc.
Sarris, Inc.
Satisfaction Transportation, Inc.
Sharkansky and Company LLP
Sharon & Jeff Chapple Foundation
Sherin and Lodgen LLP
Shields Health Care Group
Shields MRI
Shreve, Crump & Low
Sidoti & Company LLC
Silver Platters

ILC Donors

43081txt_r1  6/5/07  10:18 AM  Page 25


The Silverman Group/Merrill Lynch
Sir Speedy
Skadden, Arps, Slate, 

Meagher & Flom LLP
Smith Barney, Inc.
Sovereign Bank
Space Planning and Commercial 

Environment, Inc.
Sparks Department Store
SpeakEasy Stage Company
Sports Therapy and Rehabilitation
St. Anne’s Guild St. Gábriel’s 

Passionist Community
St. Paul Companies
St. Peter’s Church
Stanhope Garage, Inc.
Staples
State Street Bank
Stella Realty Partners Lynnfield LLC
Stevens and Ciccone Associates PC
Stoneham Savings Bank
Streetwear, Inc.
Sullivan & Worcester LLP

Sumitomo Bank, Limited
Target Corporation
TeleCom Cooperative Bank
Temple Tifereth Israel
The Kantor Family Private 

Foundation Trust
Thomas M. Sprague/

Laurie J. Anderson Fund
Time Warner Cable
Title Associates, Inc.
TJX Foundation
Travelers Resource
Tri-City Community Action 

Program, Inc.
Tri-City Technology Education 

Collaborative, Inc.
The Trustees of the Reservation
U.S. English Foundation
UBS Investment Bank
Valet Park of New England
Verizon
Vitale, Caturano & Company Foundation
VPNE Parking Solutions

Wachovia Securities
Wald & Ingle, PC
Wardinski Family Foundation
Wash Depot Holdings, Inc.
Water Country
Water Wizz Water Park
Welch & Forbes
Wellington Management Company LLP
WISNIA
Yankee Fleet
Yankee Whale Watch
Yawkey Foundation
YWCA Malden
Zonta Club of Danvers 
Zonta Club of Malden
Zurich

ILC Donors

43081txt_r1  6/5/07  10:18 AM  Page 26


Mr. & Mrs. Anthony F. Abell
Mrs. Ann Agris
Mr. Neal Allen & Ms. Helen J. Rubel
Ms. Kathryn Andriko
Mr. & Mrs. Arthur Anton
Mr. Melvin R. Aucoin
Mr. Frank J. Bailey & Dr. Susan Cahill
Mr. Peter P. Bishop, Jr.
Mr. & Mrs. Victor Baltera
Ms. Diane Bastianelli
Mr. & Mrs. George D. Behrakis
Mr. & Mrs. Francis Beidler III 
Mr. Jay Beidler
Ms. Judy Bennett 
Mr. & Mrs. Evrett W. Benton
Mr. & Mrs. Peter P. Bishop, Jr.
Mr. & Mrs. Timothy A. Bonang
Mr. Jonathan Bordeau
Mr. & Mrs. Ethan Bornstein
Mr. & Mrs. Paul Bornstein
Mr. & Mrs. Stuart Bornstein
Mr. Barry H. Bragen
Mr. Timothy P. Brennan
Mr. Daniel F. Bridges
Ms. Gretchen A. Brodnicki
Mr. Albert R. Broude
Mr. & Mrs. Joe Broude
Ms. Nancy Broude
Mr. Donald Buckley
Mr. & Mrs. Timothy Burns
Ms. Dale Cabot
Mr. & Mrs. Leon M. Cangiano, Jr.
Ms. Karen Canzanello
Mr. Matthew Carlson 
Mr. Richard G. Carlson
Mr. & Mrs. John Carty
Mr. James Chung
Ms. Margherita Ciampa-Coyne
Mr. & Mrs. Michael Ciccone
Mr. & Mrs. Tjarda Clagett
Ms. Anne G. Clark
Mr. & Mrs. William M. Clark
Ms. Donna Coolidge-Miller
Mr. & Mrs. Todd Copeland, Jr.
Mr. & Mrs. Ralph Cote
Mr. John Coyne
Mr. & Mrs. Donald Cummings
Dr. & Mrs. Douglas M. Dahl

Mr. & Mrs. George E. Danis
Mr. Richard A. Davey, Jr. 

and Ms. Jane Willis
Mr. Gregory G. Demetrakas
Mr. Petar Y. Dimotrov
Mr. Patrick Dinardo 

& Ms. Susan Schwartz
Dr. & Mrs. Douglas Doben
Mr. Daniel Doherty
Mr. & Mrs. Patrick F. Donelan
Ms. Kathleen R. Donovan
Mr. Richard Donovan 
Ms. Eileen N. Dooher
Mr. John E. Dowd
Mr. Richard Doyle
Mr. Philip G. Drew
Ms. Sheila Driscoll
Mr. & Mrs. Stanley J. Dudrick
Mr. Brian Eddy
Ms. Carmen W. Elio
Mr. & Mrs. Neil M. Eustice, Jr.
Mr. & Mrs. John E. Fallon
Mr. Peter S. Farnum
Ms. Elaine E. Fassett
Mr. Richard Fernandez
Ms. Elizabeth J. Finn Elder 
Mr. Mario Finocchairo
Mr. & Mrs. Richard W. Fournier
Friends of The ILC
Mr. Thomas J. Furlong, Jr.
Mr. Max Gandman
Dr. & Mrs. Bruce Gans
Mr. and Mrs. Ignacio Garcia
Mr. & Mrs. Richard Garver
Ms. Marianne Geula
Ms. Pamela P. Giannatsis
Dr. & Mrs. Ronald P. Goldberg
Mrs. Tonya Goldenstein
Mr. & Mrs. Louis A. Goodman
Ms. Rashel Gurevich
Mr. Raymond J. Gosselin, Jr.
Mr. Peter Grieve
Ms. Nancy Sue Grodberg
Mrs. Gail A. Guittarr
Mr. & Mrs. Michael J. Haley
Mr. Jeff Hansell
Mr. & Mrs. John L. Harrington
Dr. Roger F. Harris

Mr. Bob Hatch
Ms. L. Merrill Hawkins
Mr. & Mrs. Robert Haynes
Mr. & Mrs. Terence J. Heagney
Ms. Julie Heagney
Mr. & Mrs. David J. Hegarty
Mr. & Mrs. Warren Heilbronner
Mr. & Mrs. John R. Hoadley
Dr. Marcia Drew Hohn
Mr. & Mrs. Jonathan L. Hood
Mr. & Mrs. David Horton
Ms. Andra R. Hotchkiss
Mayor Richard C. Howard, 

City of Malden
Mr. & Mrs. Dick Hughes
Ms. Mary H. Hull 

and Mr. Mark S. Baranski
Mr. & Mrs. Frank M. Hundley
Mr. & Mrs. Robert P. Inches
Ms. Candice Irvin
Mr. Reno R. James
Ms. E.A. Jobez
Mr. Todd A. Johnston
Ms. Holly G. Jones
Mr. & Mrs. Tripp Jones
Ms. Brenda Jovenich
Mrs. Susana Jovenich
Ms. Silja Kallenbach
Mr. & Mrs. Jim Kaloyanides
Mr. Michael W. Kaloyanides
Mr. & Mrs. John C. Kane, Jr.
Mr. & Mrs. Steven L. Kantor
Ms. Esther N. Karinge
Mr. & Mrs. Henry Katz
Mr. Peter K. Kean
Mr. Thomas J. Kent
Mrs. Lynne Kinder
Mr. & Mrs. Mark L. Kleifges
Mr. Gordon Kluzak
Ms. Elza Koin
Mr. & Mrs. Arthur G. Koumantzelis
Mr. Stephen Koumantzelis
Mr. Sergiy Kurylo
Ms. Mary Louise Larkin
Mr. & Mrs. John La Liberte
Mr. Joseph D. Lampert
Mr. & Mrs. Joseph F. Lawless III
Mr. & Mrs. Jeffrey R. Leach

ILC Donors

43081txt_r1  6/5/07  10:18 AM  Page 27


Mr. Geraldo Pereira Leite
Mr. & Mrs. David M. Lepore
Mr. & Mrs. Michael J. Linskey
Ms. Linda Lobao
Ms. Jessica Pineo Lohnes
Mr. and Mrs. Carlos Lopez
Mr. Fishel Loytsker
Mr. & Mrs. Bruce J. Mackey
Mr. & Mrs. John Mannix
Mr. & Mrs. Roger M. Marino
Mr. & Mrs. Gerard M. Martin
Mr. Philip Masotta
Ms. Gina Matarazzo 

& Mr. Frank Deltorto
Mr. Matthew J. Matule
Mr. & Mrs. Jeffrey Mazzone
Ms. Antonia McCabe
Mr. & Mrs. Thomas P. McDermott
Mr. Tom McGraw
Ms. Rachael McPherson 

& Mr. Patrick McMullan
Mr. & Mrs. Arthur Meehan
Mr. & Mrs. Patrick M. Merlino 
Mr. & Mrs. Thomas L. Michelman
Mr. Brian Miller
Mr. & Mrs. Robert Miller
Mr. & Mrs. Lawrence Milstein
Mr. Michael A. Mingolelli, Jr.
Mr. Neal J. Miranda
Ms. Meredith B. Misek
Mr. Louis A. Monti
Mr. & Mrs. John G. Murray
Mr. & Mrs. Charles G. Nahatis
Mr. Joseph H. Newburg 

& Ms. Alice V. Melnikoff 
Ms. Carol Ng
Mr. and Mrs. Owen Nichols
Mr. & Mrs. Andrew Nickas
Mr. Len Noland
Mr. Alexander A. Notopoulos, Jr.
Ms. Ingrid H. Nowak
Ms. Karen Oakley 
Mr. Thomas M. O’Brien 

& Ms. Barbara Beck

Mrs. Phyllis Patkin
Ms. Judith M. Perlman
Ms. Marianne Pesce
Mrs. Helen M. Phillips
Mr. Nat Phillips
Mr. & Mrs. Nicholas Philopoulos 
Mr. & Mrs. Philip S. Place
Ms. Barbara A. Plant
Mr. Peter Pollack
Mr. Ameek A. Ponda
Mr. John C. Popeo
Mrs. Evalore Poras
Mr. & Mrs. Adam D. Portnoy
Mr. & Mrs. Barry M. Portnoy
Mrs. Blanche Portnoy 
Ms. Norma M. Portnoy 
Mr. & Mrs. Charles Poulas
Mr. Ronald A. Pressman
Ms. Lilya Pustilnick 

& Mr. Volko Faynshteyn
Mr. & Mrs. Philip Redmond
Mr. & Mrs. Vincent J. Rivers 
Mr. Leonard Rosenberg
Mr. Joseph N. Russo
Mr. & Mrs. George E. Safiol
Ms. Linda Sallop
Ms. Lydia M. Sankey
Mr. & Mrs. Anthony J. Sarantakis
Mr. & Mrs. Nicholas Sarris
Mr. & Mrs. Jorge A. Schwarz
Ms. Nanda Scott
Mr. & Mrs. Anthony J. Serantakis
Ms. Joanne M. Seymour 

& Mr. Brian Ruh
Mr. Matthew F. Shadrick
Mr. & Mrs. Brian J. Shaffer
Mr. & Mrs. William J. Sheehan
Ms. Joyce Silver 
Mr. & Mrs. Jason L. Silverman
Ms. Victoria Slingerland
Ms. Kathy G. Smith
Ms. Jacquelyn Anderson
Ms. Lucille C. Spadafora
Ms. Judith Stapleton

Mr. Lee C. Steele
Mr. John M. Steiner
Mr. Roy L. Stephens
Mr. Gary Sullivan
Mr. & Mrs. Geoffrey Sunshine
Mr. & Mrs. Makato Suzuki
Mr. Richard Teller
Ms. Reena I. Thadhani
Ms. Karen R. Thande
Ms. Jennifer Thompson 
State Senator Richard R. Tisei
Mr. Paul J. Titcher
Ms. Elizabeth A. Tober
Mr. and Mrs. Thomas N. Trkla
Mr. Chris Tsaganis 
Ms. Kathleen Tullberg 
Ms. Yeva Veytsman
Mr. Hong T. Vuong
Dr. & Mrs. Amnon Wachman
Mr. & Mrs. Bob Wassall
Mr. Henley Webb
Mr. David C. Weinstein
Mr. & Mrs. James White
Mr. & Mrs. Mark J. White
Ms. Jacqueline Willett 
Ms. Beth S. Witte
Mr. Mark R. Young 
Ms. Clotilde Zannetos
Mr. & Mrs. Fred Zeytoonjian
Mrs. Lila Zimmerman
Mr. & Mrs. Stephen Zubricki, Jr.
Mr. & Mrs. Stephen Zubricki III

ILC Donors

43081txt_r1  6/5/07  10:18 AM  Page 28


Erratum:   

In Table 2 on page 5, “Sharon” should be replaced by “Revere” 


	The Rise of Asian-Owned Businesses in Massachusetts: Data from the 2002 Economic Census Survey of Business Owners
	Recommended Citation

	untitled

