
University of Windsor
Scholarship at UWindsor

Psychology Publications Department of Psychology

Spring 2015

Racial Identity Profiles of Asian-White Biracial
Young Adults: Testing a Theoretical Model With
Cultural and Psychological Correlates
Vanessa Chong

B.C.H Kuo
University of Windsor

Follow this and additional works at: https://scholar.uwindsor.ca/psychologypub

Part of the Psychology Commons

This Article is brought to you for free and open access by the Department of Psychology at Scholarship at UWindsor. It has been accepted for inclusion
in Psychology Publications by an authorized administrator of Scholarship at UWindsor. For more information, please contact
scholarship@uwindsor.ca.

Recommended Citation
Chong, Vanessa and Kuo, B.C.H. (2015). Racial Identity Profiles of Asian-White Biracial Young Adults: Testing a Theoretical Model
With Cultural and Psychological Correlates. Asian American Journal of Psychology.
https://scholar.uwindsor.ca/psychologypub/38

https://scholar.uwindsor.ca?utm_source=scholar.uwindsor.ca%2Fpsychologypub%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholar.uwindsor.ca/psychologypub?utm_source=scholar.uwindsor.ca%2Fpsychologypub%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholar.uwindsor.ca/psychology?utm_source=scholar.uwindsor.ca%2Fpsychologypub%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholar.uwindsor.ca/psychologypub?utm_source=scholar.uwindsor.ca%2Fpsychologypub%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/404?utm_source=scholar.uwindsor.ca%2Fpsychologypub%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholar.uwindsor.ca/psychologypub/38?utm_source=scholar.uwindsor.ca%2Fpsychologypub%2F38&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarship@uwindsor.ca

Biracial Identity Profiles 1

Abstract

While the biracial population is expected to grow at astonishing rates in the upcoming

decades across North America, rigorous quantitative psychological research on biracial identity

is currently scarce. Therefore, the purpose of the present study was to examine biracial identity

profiles in a large sample of Asian-White biracial young adults (N=330; aged 18-30) living in the

U.S. and Canada, as well as assess the interrelationships among biracial identity and

psychological adjustment variables. Grounded in the expanded theoretical model of Multiracial

Heritage Awareness and Personal Affiliation (M-HAPA: Choi-Misailidis, 2004) and its

corresponding biracial identity measure, cluster analysis was conducted to evaluate participants’

‘patterns’ or ‘profiles’ of scores on biracial identity orientation subscales. Three unique biracial

identity groups emerged: the Asian-White Integrated, the Asian Dominant, and the White

Dominant groups. Between-group differences on participants’ measures of cultural socialization,

psychological distress and internalized oppression were analyzed and compared. The Asian-

White Integrated group reported more cultural socialization than the other two groups.

Furthermore, Asian Dominant participants showed the highest levels of psychological distress,

whereas White Dominant participants showed the highest levels of internalized oppression

among all groups. The results lend empirical support to the study’s hypotheses and the M-HAPA

model. Theoretical, conceptual, and methodological implications for future biracial identity

research are discussed.

Keywords: biracial identity, cultural socialization, psychological adjustment, internalized
oppression

First published in Asian American Journal of Psychology 10.1037/aap0000022.
Copyright American Psychological Association 2015.

Biracial Identity Profiles 2

Racial identity is an essential component of self-meaning, especially among racial

minorities. It encompasses the ways persons of color understand themselves in relation to others

and the larger society. As such, racial identity can significantly impact individuals’ self-concept,

well-being, and relationships. Against the backdrop of racial stratification, discrimination, and

racism in North America, the racial identity development process for ethnic minorities can be

complicated. This is especially true for biracial individuals, who straddle age-old racial divides

and challenge the very meaning of race.

The biracial population in North America is growing at astounding rates. According to

Root (1996), the number of multiracial births in the United States has increased by 260% since

the 1970s, as compared to 15% for the number of monoracial births. In 2012, 2.9% of the

population in the United States (9.1 million people) identified themselves as having a mixed-race

background (U.S. Census Bureau, 2012). It is estimated that by the year 2050, one in five people

will identify with more than one race in the U.S. (Farley, 2001). Similarly, 2.7% of Canada's

total population reported a mixture of European heritage and at least one non-European heritage

in 2006 (Statistics Canada, 2006). This number represented an increase of 25% since the

previous census in 2001. The Asian-White mixed race population is growing at particularly fast

rates. It was reported that between 2000 and 2010, the Asian-White population in the U.S.

increased by 87% to 1.6 million individuals, the highest total in history (Jones & Bullock, 2012).

However, presently research on Asian-White biracial identity is very scarce (Shih & Sanchez,

2005).

Theoretical and Methodological Issues in Biracial Identity Research

Our understanding of the biracial identity experience has changed a great deal over the past

80 years (Thornton, 1996). Earlier theories that took the Problem Approach assumed that biracial

Biracial Identity Profiles 3

individuals were marginalized and therefore tended to have more psychological problems than

monoracial individuals (e.g., Stonequist, 1937). Starting in the 1970s, theorists began to take the

Equivalent Approach, assuming that healthy biracial individuals undergo racial identity

development processes similar to those of monoracial minorities (e.g., Porterfield, 1978). In the

1990s, in response to the growing recognition of the uniqueness of biracial identity, models of

biracial identity began to take the Variant Approach (e.g., Kerwin & Ponterotto, 1995; Poston,

1990). According to this approach, biracial identity development is qualitatively distinct from

monoracial identity, but it failed to account for identity fluidity. More recent biracial identity

models have taken an Ecological Approach (Rockquemore, Brunsma, & Delgado, 2009). These

models focus on the range of identity orientations available for biracial individuals to choose

from and the fluid nature of biracial identity (Choi-Misailidis, 2004; Root, 1997). They represent

the most contemporary view on the biracial identity experience.

There have been some methodological challenges with measuring biracial identity. In the

past, biracial identity models have been developed based on case studies or qualitative studies

with a small number of participants (e.g., Gillem, Cohn, & Thorne, 2001). More recently,

however, researchers have strived to measure identity fluidity in terms of ecological models. For

example, Rockquemore and Brunsma (2002) proposed a "taxonomy of racial identity options",

which include a Singular Identity (i.e., identifying as exclusively Black or White), a Border

Identity (i.e. identifying as exclusively biracial), a Protean Identity (i.e., fluidly switching

between identities), and a Transcendent Identity (i.e., not identifying with race at all). To

measure this model, biracial respondents are categorized into groups based on their answer to a

single item. This method, however, failed to assess the degree to which biracial individuals

relate to each identity type and assumed each identity type was a separate, discrete variable.

Biracial Identity Profiles 4

While Rockquemore and Brunsma's taxonomy attempts to take into account identity fluidity in

the form of Protean Identity, in reality this identity group may still be quite heterogenous. For

example, while some Asian-White biracial individuals categorized in the Protean Identity group

may identify with their Asian heritage more often or in more situations, while others in the same

group may identify with their White heritage more often or in more situations. Hence, this

conceptual taxonomy is unable to make a nuanced distinction among biracial individuals.

Considering the foregoing theoretical and measurement issues pertaining to biracial

identity, the Multiracial Heritage and Awareness Personal Affiliation (M-HAPA) model by

Choi-Misailidis (2004) is a new ecological model that attempts to address some of these

concerns. The M-HAPA model uses a multidimensional framework (as opposed to a categorical

one) and employs the Multiracial Heritage and Personal Affiliation Scale (M-HAPAS) to assess

biracial identity. The M-HAPA model accounts for identity fluidity by describing three biracial

identity orientations: 1) Singular Identity (i.e., identifying with only one heritage group); 2)

Integrated Identity (i.e., identifying with multiple heritage groups); and 3) Marginal Identity (i.e.,

not identifying with either heritage group and having a sense of alienation from both heritage

groups). Additionally, the M-HAPA model proposes the notion of identity 'dominance' to

account for the fact that biracial individuals often have a primary biracial identity orientation

with which they identify more strongly and more often. Thus, this model offers a middle ground

in addressing the issue of context-based identity fluidity versus trait-like identity dominance.

In terms of improving upon existing biracial identity measurement issues, the M-HAPAS

assesses each respondent's score on each identity subscale based on his/her answers to multiple

items on the questionnaire. To the authors’ knowledge, this scale represents the only available

multidimensional multiracial identity measure that was theoretically derived and empirically

Biracial Identity Profiles 5

tested with a large sample (N=364 multiracial adults aged 17-58 from three universities in

Hawaii). For these reasons, the M-HAPA model and its corresponding measure were adopted in

the present investigation.

Psychological and Contextual Influences on Asian-White Biracial Identity

Based on the authors' review of the literature, no published quantitative studies have

specifically investigated psychological adjustment among Asian-White biracial individuals at the

time of this research. Existing studies have suggested that those who identify primarily with their

majority heritage group tend to have poorer psychological adjustment than those who identify

with their minority heritage group or both heritage groups (Binning, Unzueta, Huo, & Molina,

2009; Lusk, Taylor, Nanney, & Austin, 2010). These studies have investigated biracial samples

with a wide range of heritage backgrounds, including Asian, White, African American, Hispanic,

and Native American. Furthermore, findings from Black-White biracial identity research

suggest that those individuals who do not identify with either of their heritage groups are the

most psychologically vulnerable (Coleman & Carter, 2007; Lusk et al., 2010).

At the present time, the generalizability of these findings to the Asian-White biracial

population is unclear. Research has suggested that biracial subgroups may differ in terms of their

racial identity experiences. For example, Lou, Lalonde, and Wilson (2011) found that Asian-

White participants were more likely than their Black-White counterparts to identify with

Rockquemore and Brunsma's (2002) Protean Identity. Similarly, Harris and Sim (2002) found

that, as compared to Black-White participants, Asian-White participants had less consistent

racial identities between the home and school settings. This identity fluidity may be related to the

importance placed on interdependence and maintaining harmony among Asian cultures. In

addition, Asian immigrants have been considered a "model minority" group and tend to be

Biracial Identity Profiles 6

perceived more positively than other minority groups (e.g., African Americans) in North

America (Berry, 2006; Sue & Sue, 2003). Thus, it can be argued that the Asian-White biracial

identity experience is impacted by unique sociopolitical and cultural forces in North America

that may set it apart from the experiences of other biracial groups (e.g., Black-White).

Contextual factors are clearly important in considering biracial identity. A prominent

biracial identity researcher in the field, Maria Root, asserted that contextual factors can be

likened to lenses, influencing the ways in which different situations and experiences are

perceived by biracial individuals (Root, 1998). Root identified several important “macrolenses”,

including gender, class, and the regional history of race relations, as well as several

“microlenses”, including inherited factors (e.g., cultural values), traits (e.g., coping skills), and

social environments (e.g., the home). This is consistent with observations from the monoracial

identity literature, suggesting that family cultural socialization (e.g., being taught the beliefs,

values, and traditions of their cultures) can have a profound effect on racial identity (Gartner,

Kiang, & Supple, 2013; Motomura, 2007).

Internalized oppression constitutes yet another critical factor that impacts biracial

individuals’ racial identification process (Rockquemore & Laszloffy, 2005). It often involves the

individual holding “Whiteness” in high regard while feeling ashamed of his/her minority

heritage. Pyke (2010) noted that ethnic minorities often experience “intraethnic othering.” This

occurs when they denigrate fellow members of their ethnic group who are perceived to be “too

ethnic.” As such, internalized oppression reflects both microlense and macrolense factors, in that

a biracial person's social environments and broader historical and societal forces simultaneously

contribute to the shaping of his/her self-perception. While internalized oppression is a critical

Biracial Identity Profiles 7

variable in understanding monoracial and biracial minorities, it has been largely ignored in the

biracial identity and the larger cross-cultural psychology literature (Pyke, 2010).

Our current understanding of internalized oppression is based largely on research with

monoracial African Americans. Internalized oppression has been linked to a wide variety of

psychological problems among racial minorities, including perceived stress, anxiety, and

depression (Tull, Sheu, Butler, & Cornelious, 2005; Tull et al., 1999). With respect to research

on Asian internalized oppression, David and colleagues have coined the term “colonial

mentality”, referring to a form of internalized oppression experienced among Filipinos and

Filipino Americans (David, 2008). Individuals who scored higher on colonial mentality reported

less secure ethnic identities, lower self-esteem, and more depression (David, 2008; David &

Nadal, 2013; David & Okazaki, 2006).

The notion of internalized oppression has been incorporated into a few biracial identity

models

(e.g.

, Poston, 1990; Rockquemore & Laszloffy, 2005; Root, 1990). For example, Poston (1990)

described the "Enmeshment/Denial" stage involving self-hatred and embarrassment about one

parent, who is usually the minority parent. Virtually no studies have been conducted on

internalized oppression among biracial individuals. However, in a study conducted by Harrison

(1997), 60% of the Black-White female sample admitted to having lied in the past about their

racial backgrounds. Those who identified themselves as being “biracial but predominantly

White” were more likely to report that they sometimes felt conflicted because they wished they

were part of a White family. Strikingly, 26% percent of the sample reported that if they could be

Biracial Identity Profiles 8

born again, they would want to be monoracial. Despite growing evidence, to date no studies have

directly and quantitatively investigated internalized oppression among biracial individuals.

The Current Study

At the conceptual level, the current study examined the relationship between biracial

identity and psychological adjustment in Asian-White biracial individuals, a subgroup that has

been largely overlooked in the literature. Additionally, the current study examined the effects of

internalized oppression, a critically understudied variable for racial minorities. Given the

importance of contextual variables in shaping biracial identity (Root’s 1998), the present study

adopted a contextual perspective by further examining the constructs of cultural socialization and

internalized oppression. In short, the current study attempted to address some of the critical gaps

in the biracial literature. To this end, the present research: a) focused on the study of the Asian-

White biracial population and its identity subgroups; b) employed quantitative measures to assess

biracial identity and its psychological and contextual correlates, and c) recruited a large sample

of Asian-White biracial participants in U.S. and Canada.

At the methodological level, the current study strived to improve on the measurement of

biracial identity by adopting a multidimensional scale. Going beyond the single-item assessment

and categorization approach , this study utilized a modified version of the multidimensional M-

HAPAS measure (Choi-Misailidis, 2004) to assess Asian-White biracial participants’ identity

profiles based on patterns of identity orientation scores. This approach enabled the researchers to

not only discern identity groupings among biracial participants more precisely, but also to reveal

identity fluidity (i.e., higher scores on multiple identity subscales) and dominance (i.e., one

identity subscale score being higher than others for a given identity profile) among biracial

respondents. This represents a novel and unique methodological undertaking.

Biracial Identity Profiles 9

The present study asks three research questions. First, “Which type of biracial identity

pattern is most closely associated with psychological distress among Asian-White young

adults?” On the basis of previous research, it was hypothesized that individuals who primarily

identify with both their Asian and White heritages would have less psychological distress than

those who primarily identify with one of their heritages (Hypothesis 1). Second, "To what extent

is cultural socialization associated with biracial identity development among Asian-White young

adults?" It was expected that greater cultural socialization (to both one's Asian and White

heritages) would be correlated with a more integrated biracial identity (Hypothesis 2). Finally,

"What are the interrelationships between internalized oppression, biracial identity, cultural

socialization, and psychological distress among Asian-White young adults?" It was hypothesized

that more internalized oppression would be associated with greater identification with one's

White heritage, less cultural socialization, and more psychological distress (Hypothesis 3).

Method

Participants and Procedures

Asian-White biracial participants between the ages of 18 and 30 were recruited from both

the United States and Canada, in order to maximize sample size and statistical power. Even

though differences in interracial group relations have been noted between U.S. and Canada,

previous biracial studies have combined American and Canadian biracial samples and did not

find significant differences on racial identity and variables (e.g., Lou et al., 2011). Furthermore,

in the present study no significant differences on the key variables were found between biracial

participants recruited from the U.S. vs. Canada. Thus, participants from both countries were

combined in the analyses.

Biracial Identity Profiles 10

To be eligible, participants had to have one White parent and one parent of East Asian

descent. This group was selected because of the commonalities in cultural values as noted in the

literature, including interdependence, loyalty, obligation, respect for authority, and maintaining

interpersonal harmony (Uba, 1994). A multi-pronged recruitment method was used which

included recruitment through: 1) the administrators of Facebook interest groups related to

biracial identity (78% of the total sample); 2) the "snowball technique," wherein the first author's

friends and family members were asked to forward the recruitment e-mail to their own personal

contacts (14%); 3) the directors of various ethnic-specific community groups and organizations

(3%); 4) undergraduate students through the University of Windsor’s Psychology Participant

Pool (1%), and 5) e-mailing administrative staff for students in other academic departments

across the University of Windsor (0.1%). A web survey was used. As an incentive for

participation, those who completed the study were entered in a draw for one of six $25 gift

certificates for a popular online shopping website.

The final sample was comprised of 330 Asian-White biracial young adults (76% female,

23% male, 1% other gender) with the mean age of 23 (SD= 3.8). In total 73% of the participants

reported living in the U.S. while 24% reported living in Canada. Sixty-six percent were born in

the U.S., 20% were born in Canada, and 14% were born outside of North America. The majority

of the participants (74%) reported having fathers who were White and mothers who were Asian.

Measures

Biracial identity. Biracial identity was measured with an adapted version of the

Multiracial Heritage Awareness and Personal Affiliation Scale (M-HAPAS: Choi-Misailidis,

2004) – a measure developed with a sample of 364 biracial and multiracial students in Hawaii

with Asian, Black, Hispanic, Caucasian, Pacific Islander, and Native American backgrounds.

Biracial Identity Profiles 11

Fifty-two percent of the sample identified Asian as part of their heritage. In the original 43-item

M-HAPAS, respondents are asked to rate the degree to which they agreed with each item on a

Likert scale, from 1 (strongly disagree) to 7 (strongly agree). Choi-Misailidis' original theory

proposed that there were three identity orientations: integrated identity, singular identity, and

marginal identity. However, a factor analysis of the original scale yielded four subscales:

integrated-combinatory (identifying with multiple heritages), integrated-universality (identifying

with people of all races), singular (identifying with one heritage), and marginal (not identifying

with any heritage). Respondents received a score on each subscale, with higher scores indicating

stronger attitudes related to that identity status.

In the original instrument development study, Choi-Misailidis (2004) measured singular

identity status as a single identity orientation, without accounting for the fact that identifying

with one’s majority heritage (i.e., White European) can be qualitatively different from

identifying with one’s minority heritage (i.e., Asian). Consequently, the original M-HAPAS

singular subscale was made into two subscales, one assessing participants’ orientation toward

their minority group (singular-minority identity) and the other assessing their orientation to the

majority group (singular-majority identity). As such, slight wording changes were made to the

two modified singular identity subscales. Specifically, references to one’s mother’s

heritage/group, father’s heritage/group, and parent heritage/group were removed and were

replaced with references to one’s “White heritage” and “minority heritage”. The wording of

some items was modified in order to make items more specific to the current study. For instance,

the item “Others remind me frequently that I am different” was changed to “Others remind me

frequently that I am racially different”. These modifications were based on feedback from a

focus group of three doctoral students who were familiar with multicultural psychology research.

Biracial Identity Profiles 12

The version of the M-HAPAS used for this study consisted of 56 items with five hypothesized

subscales: integrated-combinatory, integrated-universality, singular-minority, singular-majority,

marginal.

Since the M-HAPAS has not been validated with additional samples beyond the sample

used in Cho-Misailidis' original study (2004) and the original items were modified for the current

study, a confirmatory factor analysis (CFA) of the scale was conducted. Structural equation

modelling (SEM) was used to assess the psychometrics of the modified M-HAPAS. Based

guidelines suggested by Byrne (2010) and Lei and Lomax (1999)1, criteria were not met for the

hypothesized five-factor solution. As a follow-up, an exploratory factor analysis (EFA) was

conducted, using the Common Factor Analysis with the principle axis factoring technique and

direct oblimin rotation. Visual inspection of a scree plot suggested a four-factor solution.

Together, the four factors accounted for 49.02% of the variance. Items with factor loadings

greater than or equal to .40 in the pattern matrix were retained (Stevens, 2002). This resulted in

the retention of 46 items for the modified M-HAPAS, with factor loadings ranging from .40-.88.

The retained items were inspected and interpreted for each factor. Factor 1 (eigenvalue

9.43) was named Integrated Identity (identifying with one’s Asian and White heritages with

equal importance). This factor consisted of 13 items and accounted for 19.24% of the total

variance. Factor loadings ranged from -.40 to -.83. Factor 2 (eigenvalue 7.26) was named

Singular-Majority Identity (identifying with one’s White heritage). This factor consisted of 11

items and accounted for 14.82% of the total variance. Factor loadings ranged from .42 to .86.

Factor 3 (eigenvalue 4.55) was named Marginal Identity (being alienated from both Asian and

White heritages). This factor consisted of 10 items and accounted for 9.29% of the total variance.

1 These guidelines suggest that acceptable model fit requires Chi Square p values exceeding .05, RMSEA values
below .08, and CFI values = exceeding .90.

Biracial Identity Profiles 13

Finally, Factor 4 was named Singular-Minority Identity (identification with one’s Asian

heritage). This factor consisted of 12 items and accounted for 5.67% of the total variance.

The final version of the M-HAPAS used in this study was comprised of 46 items and four

subscales: Integrated Identity (13 items), Singular-Majority Identity (11 items), Marginal Identity

(10 items), and Singular-Minority Identity (12 items). Internal consistencies for each of these

subscales were high (α= .90, .90, .86, and .90, respectively). The integrated-combinatory and the

integrated-universality subscales, which Choi-Misailidis supplemented to account for an

unexpected four-factor solution in the original M-HAPAS development study, were not

supported in the current analysis. However, the original theoretical M-HAPA model was

supported.

Cultural socialization. The Family Ethnic Socialization Measure (FESM; Umaña-Taylor

& Fine, 2001) is a 12-item measure of one’s perceptions of family cultural socialization attitudes,

beliefs, and practices. Respondents are asked to rate their level of agreement with items on a

Likert scale, from 1 (not at all) to 5 (very much). The item scores are summed, with higher total

scores indicating a higher degree of perceived cultural socialization in one’s family-of-origin.

The FESM has demonstrated internal consistency in an ethnically diverse sample of 615 college

students (Study 1) and 231 high school students (Study 2) (α= .92 to .94) (Umaña-Taylor,

Yazedjian, & Bámaca-Gómez, 2004). The measure has also been shown to have construct

validity (Umaña-Taylor et al., 2004).

The FESM was designed for use with monoracial youths. For the purpose of the current

study, items were changed from present tense to past tense, as the young adult participants in the

current study were asked to rate their family cultural socialization retrospectively during their

younger years. Additional instructions were added to the beginning of the survey, directing

Biracial Identity Profiles 14

participants to reflect on their cultural socialization experiences during childhood2. Each

participant was presented with two versions of the FESM. In the first version, participants were

asked to rate their cultural socialization with respect to their Asian culture. In the second version,

participants were asked to rate their cultural socialization with respect to their White/European

culture. Internal consistencies were good for both the Asian and White/European versions in the

current study (α=.93 and .89, respectively). Item-total correlations ranged from .41 to .85 for the

Asian subscale and from .29 to .76 for the White subscale.

Psychological distress. The Brief Symptom Inventory-18 (BSI-18; Derogatis, 2000) is a

self-report screening tool for psychological distresses and disorders. Respondents are asked to

rate the degree to which they have experienced various symptoms in the past week on a five-

point scale, from 0 (not at all) to 4 (extremely). A Global Severity Index (GSI) represents an

overall score of psychological distress. This measure has been used with a previous sample of

Asian international students and showed good internal consistency (alpha=.88) (Wang &

Mallinckrodt, 2006). The original Brief Symptom Inventory, of which the BSI-18 is a shortened

version, also showed good internal consistency in a sample of multiracial participants

(alpha=.96) (Sparrold, 2003). In the present study, the Cronbach’s alpha was .91 for the GSI,

demonstrating support for the internal consistency of the BSI-18 in the current sample.

Internalized oppression. The internalized oppression measure used in the current study

consisted of 34 items; 25 items were adapted from the Colonial Mentality Scale for Filipino

Americans (CMSFA) (David & Okazaki, 2006) and nine items were written by the first author.

The scale was named the Internalized Oppression Scale for Biracial Individuals (IOSBI).

Respondents were asked to rate these items on a scale from 1 (strongly disagree) to 6 (strongly

2 These changes were made with the permission of the test author.

Biracial Identity Profiles 15

agree). The terms “minority group” and “minority heritage” were defined under the measure

instructions. The scores were summed across all the items with higher total scores indicating

greater levels of internalized oppression.

Items adapted from the CMSFA were modified to apply to the current study's biracial

sample. Some of the CMSFA items that were specifically worded in terms of Filipino facial

features, language, and culture were modified to apply more broadly to Asian characteristics

(e.g., " In general, I am ashamed of members of my minority group because of the way they

dress and act"). Items on the CMSFA that were more specific to the migration history of the

Filipino people were omitted. Nine items were also developed by the researchers to reflect some

of the experiences unique to biracial individuals based on previous biracial identity research

(Brunsma & Rockquemore, 2001; Motomura, 2007; Root, 1997), theoretical writings (Poston,

1990; Root, 1990), case studies (Rockquemore & Laszloffy, 2005), and the first author’s

personal experiences as a biracial individual. For example, four items regarding physical

appearance were developed based on research suggesting that physical appearance is particularly

salient to biracial individuals’ racial identity development (Brunsma & Rockquemore, 2001)

(e.g., “I wish I looked more like my White parent”). Additionally, two items were based on the

premise that minority-majority biracial individuals are sometimes ashamed of their parents

because of their races, particularly their non-White parents (Poston, 1990; Root, 1990) (e.g.,

“Sometimes I am ashamed to be seen with my non-White parent”). Three items were added that

assess the possibility that some biracial individuals may reject the non-White parts of themselves

(Rockquemore & Laszloffy, 2005). For example, "Sometimes I feel grateful that I am not a full-

blooded member of my minority group" was added. The face validity of these items and their

wording were verified by the focus group recruited by the first author prior to data collection.

Biracial Identity Profiles 16

Due to the fact that most of the CMSFA items were modified and nine new items were

added to comprise the IOSBI, an exploratory factor analysis (EFA) was conducted using the

principle axis factoring extraction technique with direct oblimin rotation. A scree plot indicated a

single factor solution. Based on Stevens’ (2002) recommendations, only items with factor

loadings greater than .40 were retained. Only one item was removed based on this criterion. The

remaining 32 items comprised a single factor and accounted for 41.36% of the variance

(eigenvalue 13.23). Factor loadings of the items ranged from .44 to .82. The internal consistency

of the scale was very good (α=.95), and item-total correlations ranged from .40 to .81. Thus, the

IOSBI was judged to be measuring a single factor, internalized oppression.

Cluster Analysis

Given the research questions and hypotheses (hypothesis 1 and 2) of the present study

which involve discerning how different types of biracial identity relate to cultural socialization

and psychological variables in Asian White young adults, cluster analysis was used. A two-step

cluster analysis using the SPSS computer program was conducted. Each of the four biracial

identity orientation variables was entered into this analysis using log-likelihood distances and the

Bayesian Information Criterion (BIC). Due to the fact that the order in which cases are entered in

a dataset can result in different outcomes, randomized case order for cluster analysis was

necessary and applied in this case (Nourisis, 2010). The final solution resulted in three clusters.

A one-way between subjects analysis of variance(ANOVA) was conducted for each biracial

identity orientation (integrated, singular-majority, singular-minority, marginal) for each cluster

group (cluster 1, cluster 2, cluster 3). Subsequently, post-hoc Games-Howell tests were

conducted to aid in the cluster interpretation.

Biracial Identity Profiles 17

The researchers were also interested in investigating the between-cluster differences in

cultural socialization variables (Asian and White cultural socialization), and psychological

adjustment variables (psychological distress, internalized oppression). Hence, a subsequent series

of four separate ANOVAs was conducted. A Bonferroni corrected significance criterion of

p=.0125 corrected for inflation of Type I error.

Results

Overall Cluster Profile and Identification

Judging by scores based on the Modified M-HAPAS, individuals in Cluster 1 (n=132)

were characterized by higher singular-minority identity scores than the other two clusters

(ps<.001) (See Table 1). Moreover, those in Cluster 1 had higher singular-majority identity

scores than those in Cluster 2 but lower singular-majority identity scores than those in Cluster 3

(ps<.001). They also reported lower integrated identity scores than those in Cluster 2 (p<.001)

and higher marginal identity scores than those in the other two clusters (p<.001). However, those

in Cluster 1 did not differ significantly on the integrated identity scores from those in Cluster 3.

Based on this profile, this group of participants was labelled Asian Dominant.

On the other hand, individuals in Cluster 2 (n=132) tended to report higher integrated

identity scores than those in Clusters 1 and 3 (ps<.001). Additionally, they scored lower on

singular-majority than those in Clusters 1 and 3 (ps<.001). Marginal identity scores were lower

among those in Cluster 2 than in Clusters 1 and 3 (p<.001 and p<.006, respectively). Singular-

minority identity scores were lower among Cluster 2 individuals, as compared to those in Cluster

1 (p<.001), but were not significantly different from those in Cluster 3. Given the seemingly

‘balanced’ nature of their identity pattern, this cluster was labelled Asian-White Integrated.

Biracial Identity Profiles 18

Cluster 3 (n=63) was characterized by higher singular-majority identity scores than those

in Clusters 1 and 2 and lower integrated identity scores than those in Cluster 2 (ps<.001).

Individuals grouped into this cluster also had singular-minority identity scores similar to those

grouped into Cluster 2 (p=.70), but were lower than those in Cluster 1 (p<.001). Additionally,

they tended to have marginal identity scores that were lower than those in Cluster 1 (p<.001) and

higher but those in Cluster 2 (p<.008). This cluster was labelled White Dominant. Figure 1

provides a visual comparison of biracial identity orientation by the three clusters.

<Insert Table 1 & Figure 1 About Here>

Between-Cluster Differences

Cultural socialization. The clusters were compared on cultural socialization. For Asian

cultural socialization, those in the Asian-White Integrated cluster had higher scores than those in

the White Dominant cluster (p<.001). Individuals in the Asian-White Integrated group also

scored higher on Asian cultural socialization than those in the Asian Dominant group, but this

difference only approached statistical significance (p=.034). For White cultural socialization,

those in the Asian Dominant cluster had significantly lower White cultural socialization scores

than those in the Asian-White Integrated cluster (p<.001). Those in the Asian Dominant cluster

also reported significantly lower White cultural socialization scores than those in the White

Dominant cluster (p=.008) and lower White cultural socialization scores than those in the Asian-

White Integrated cluster. However, this comparison only approached statistical significance

(p=.016) (Figure 2).

< Insert Figure 2 About Here>

Psychological adjustment variables. Between-cluster differences on psychological

adjustment were also found (Table 1). Games-Howell tests indicated that individuals in the

Biracial Identity Profiles 19

Asian-White Integrated cluster were significantly less distressed than those in the Asian

Dominant cluster (p<.001) (Figure 2). Those in the White Dominant cluster also reported lower

psychological distress scores than those in the Asian Dominant group, although the difference

only approached significance (p=.031). All between-cluster comparisons for internalized

oppression were significant (ps<.001) (Figure 2). White Dominant individuals had the highest

internalized oppression scores, followed by Asian Dominant individuals. Asian-White Integrated

individuals had the lowest internalized oppression scores.

Discussion

The current study is a unique quantitative study of Asian-White biracial identity, which

was grounded in an empirically tested model of biracial identity and involved a large sample of

Asian-White young adults. The overarching goal of the present investigation was to better

understand racial identity and its relationship with cultural socialization and psychological

experiences among Asian-White biracial individuals in North America.

Importantly, the current study took a novel approach by categorizing biracial participants

based on overall “patterns” or “profiles” of racial identification. This is a clear methodological

departure from the conventional yet disputable method of assigning biracial individuals to a

racial identity orientation based on his/her answer to a single item. By examining patterns scores

on racial identity subscales, it allowed for a more accurate delineation of Asian-White

subgroups. Using cluster analysis, three biracial identity groups emerged. Each identity group

had its own distinct profile based on differential patterns of scores on the integrated, the singular-

minority, the singular-majority, and the marginal identity subscales of the M-HAPAS. These

three groups were labelled the White Dominant, the Asian Dominant, and the Asian-White

Biracial Identity Profiles 20

Integrated groups. Significant between-group profile differences were found on cultural

socialization, psychological distress, and internalized oppression.

The results showed that participants who were in the Asian-White Integrated group

identified more strongly with both of their parents’ heritages in a blended, integrated manner, as

opposed to identifying exclusively with either their Asian or White heritages. Their low scores

on the marginal identity scale also suggested an overall sense of belonging and social

connectedness. Those in the White Dominant group were more likely to identify with their White

parent’s heritage than those in the other two groups. Paradoxically, they also tended to feel more

alienated from both of their heritages than those in the Asian-White Integrated group, but less

alienated than those in the Asian Dominant group. Those in the Asian Dominant group identified

more strongly with their Asian parent’s heritage than those in the other two groups. However,

surprisingly they also reported higher singular-majority identity scores than those in the Asian-

White Integrated group. They were also higher than the other two groups on marginal identity, a

measure of the extent to which they feel disconnected from both of their heritages.

When between-group differences on psychological distress were examined, individuals in

the Asian-White Integrated group reported lower psychological distress than those in the White

Dominant group. As such, Hypothesis 1 was supported. This finding is consistent with previous

research which has demonstrated that biracial individuals who are more connected with both of

their heritages tend to experience better psychological health (Choi-Misailidis, 2004; Lusk et al.,

2010). This may be explained by social identity theory (Tajfel & Turner, 1986). That is, Asian-

White biracial individuals who identify with both heritages may have a greater sense of

attachment to and belonging in multiple groups. This may in turn result in more positive self-

concept and psychological adjustment. In addition, feeling connected to multiple cultures may

Biracial Identity Profiles 21

provide a wider range of values, lessons, and sources of social support for these individuals to

draw on when faced with life stressors (Shih & Sanchez, 2005).

The fact that those in the Asian Dominant group had higher singular-majority scores than

those in the Asian-White Integrated group seems to be counterintuitive. However, these results

may give us a glimpse into the between-group differences in the biracial identity process. It is

possible that those in the Asian Dominant group may have regarded the boundaries between their

component heritages (i.e., Asian and White) in a more clear-cut manner than those in the Asian-

White Integrated group. By contrast, those in the Asian-White Integrated group may believe that

they can combine, balance, and integrate their component heritages (Rockquemore & Laszloffy,

2005). This “one-or-the-other” perspective of the Asian Dominant group may have resulted in

higher singular-majority scores than the blended style of Asian-White Integrated group members.

The current study also suggests that cultural socialization may play an important role in

influencing biracial identity development. As predicted under Hypothesis 2, those in the Asian-

White Integrated group reported more Asian cultural socialization than those in the White

Dominant and the Asian Dominant groups. Those in the Asian Dominant group reported having

less exposure to White cultural socialization than those in the White Dominant and the Asian-

White Integrated groups. These results are consistent with previous research suggesting that

cultural socialization has a direct impact on racial identity (Gartner et al., 2013).

Another valuable contribution of the present study was the examination of internalized

oppression using quantitative methods with a biracial sample. In support of Hypothesis 3, the

present study found that those in the White Dominant identity group were more likely to value

their majority heritage and denigrate their minority heritage. It is possible that Asian-White

biracial individuals who identify more with the White Dominant group may be engaging in an

Biracial Identity Profiles 22

active rejection of their Asian heritage. Incidentally, these results parallel findings from previous

studies of monoracial African Americans, in which those in the pre-encounter stage of racial

identity development (i.e., less identification with their African American heritage) reported

higher levels of internalized oppression (Cokley, 2002). The present findings further align with

Root's (1990) prediction that biracial individuals who experience internalized oppression may

over-identify with one (usually White) heritage and may attempt to gain approval from this

“hierarchically superior group."

Unexpectedly, the present study found that individuals in the Asian Dominant group

reported significantly higher levels of internalized oppression than those in the Asian-White

Integrated group. This finding was somewhat surprising because internalized oppression often

involves biracial individuals’ rejection of their minority (in this case, Asian) heritage. The

authors expected that those who identified primarily with their Asian Dominant group would

have low levels of internalized oppression. This finding may provide insight into between-group

discrepancies in the identity consolidation process among mixed-race individuals. For instance, it

is likely that members of the Asian-White Integrated group may see their component identities as

compatible, and as a result may feel less ambivalent about being biracial. This could lead them to

feel more secure about their identities, resulting in less internalized oppression. By contrast,

those in the Asian Dominant Group may have greater identity ambivalence. As a result, they may

frequently flip between different modes of racial identification. Indeed, in a study of mixed race

individuals by Cheng and Lee (2009), the researchers found that greater perceived “racial

distance” (i.e., beliefs that racial heritages are separate) and “racial conflict” (i.e., feeling tension

between racial heritages) were associated with less multiracial pride.

Biracial Identity Profiles 23

Alternatively, the surprising finding that Asian Dominant individuals reported more

internalized oppression than Asian-White Dominant individuals may reflect the need for a more

fine-tuned examination of internalized oppression. In the original validation study for the

Colonial Mentality Scale for Filipino Americans, on which the current study's internalized

oppression scale was based, David and Okazaki (2006) identified both covert manifestations of

colonial mentality (e.g., shame about being Filipino) and overt manifestations of colonial

mentality (e.g., behaviours to distance oneself from his/her Filipino heritage, such as

discriminating against members of their own group). They found that both forms of colonial

mentality were negatively correlated with acculturation to the Filipino culture, whereas only

overt colonial mentality was positively correlated with acculturation to the American culture.

The authors suggested that even though some Filipino Americans may feel ashamed of their

Filipino culture, this may not necessarily motivate them to adopt the dominant culture.

Similarly, it is possible that Asian Dominant individuals experience shame about their Asian

heritage without necessarily feeling connected to their White heritage. That is, White ethnic

identity and internalized oppression, or at least covert forms of internalized oppression, may be

mutually exclusive. Future research should investigate overt and covert internalized oppression

and whether there are significant between-group differences based on biracial ethnic identity.

In the current study, the relative levels of internalized oppression found across the White

Dominant, the Asian Dominant, and the Asian-White Integrated groups may also reflect identity

stages described in variant approach models of biracial identity (e.g., Poston, 1990). These

models propose that biracial individuals first go through a period of heritage rejection and then a

period of identity conflict and experimentation, followed by a period of identity integration. It is

plausible that higher levels of internalized oppression among the Asian Dominant participants

Biracial Identity Profiles 24

reflected a normal developmental phase. Future research should incorporate longitudinal designs,

to help track biracial individuals’ changes in internalized oppression over time and across

different phases of life. Similarly, future research should differentiate between those who

experience brief internalized oppression as an expected phase of racial identity development and

those who experience chronic internalized oppression in adulthood.

The results of the cluster analysis highlighted three unique racial identity orientations, each

of which was characterized by a primary identity orientation. At the same time, participants did

show some flexibility in identifying across multiple biracial identity orientations. These findings

lend further support to the M-HAPA model’s emphasis on both identity dominance and fluidity,

which paints a richer, more complex picture of the biracial identity experience. At the same time,

it should be noted that the current study focused on biracial identity based on a minority group

(Asian)-majority group (White) combination. The extent to which the present findings apply to

biracial individuals with a minority group-minority group combination (e.g., Asian-Black) is

unclear. Future research should explore and compare the racial identity development processes

and experiences of internalized oppression between those with an Asian-White background and

those with an Asian-other racial minority heritage background.

The results of the current study should be interpreted with a number of limitations in mind.

First, due to the lack of quantitative research and empirically-validated measures available in the

prevailing biracial identity literature, the researchers had to adapt measures for cultural

socialization and internalized oppression from existing instruments developed for monoracial

groups. Although the internal consistencies and the item-total correlations were found to be

favorable, the validity of these measures has not been tested with any other biracial samples.

Second, prior to the present study, the M-HAPAS had only been tested once in a single

Biracial Identity Profiles 25

dissertation study based on a sample of diverse biracial and multiracial individuals in Hawaii

(Choi-Misailidis, 2004). Moreover, this scale was modified and expanded for the purpose of the

current investigation. Differences in sample composition and these scale modifications might

have contributed to the different factor structure for the current study's measure, as compared to

that of the original M-HAPAS. While the M-HAPAS’s correlations with other key variables

were significant in the expected directions, the construct validity of the scale for the current

sample cannot be ascertained. Hence, the present study serves as a jumping off point for further

research on the M-HAPAS.

Conclusion

The biracial population in North America is expected to grow at exponential rates in the

upcoming decades. Psychological research needs to respond to this rapidly expanding segment of

the population by establishing a new understanding of the interactions among individual, family,

sociopolitical and contextual factors and how they affect the well-being of biracial individuals.

Cast in this light, the current study offers a nuanced examination of the complex psychological

and contextual processes associated with biracial identity development among Asian-White

young adults living in North America. The current research represents a step forward in

advancing the theoretical development and quantitative study of Asian-White biracial identity

specifically, as well as biracial identity research more generally.

Biracial Identity Profiles 26

References

Berry, J.W. (2006). Mutual attitudes among immigrants and ethnocultural groups in Canada.

International Journal of Intercultural Relations, 30, 719-734.

doi:10.1016/j.ijintrel.2006.06.004

Binning, K. R., Unzueta, M. M., Huo, Y. J., & Molina, L. E. (2009). The interpretation of

multiracial status and its relation to social engagement and psychological well-being.

Journal of Social Issues, 65(1), 35-49. doi:10.1111/j.1540-4560.2008.01586.x

Brunsma, D. L. & Rockquemore, K. A. (2001). The new color complex: Appearances and

biracial identity. Identity Special Issue: Diasporas and Transnational Identities, 1(3), 225-

246. doi:10.1207/S1532706XID0103_03

Byrne, B. M (2010). Structural equation modeling with AMOS (2nd ed.). New York: Routledge.

Cheng, C., & Lee, F. (2009). Multiracial identity integration: Perceptions of conflict and

distance among multiracial individuals. Journal of Social Issues, 65(1), 51-68.

doi:10.1111/j.1540-4560.2008.01587.x

Choi-Misailidis, S. (2004). Multiracial-heritage awareness and personal affiliation: Development

and validation of a new measure to assess identity in people of mixed race descent.

Dissertation Abstracts International: Section B: The Sciences and Engineering, 64 (7-B).

Cokley, K. O. (2002). Testing Cross's revised racial identity model: An examination of the

relationship between racial identity and internalized racialism. Journal of Counseling

Psychology, 49(4), 476-483. doi:10.1037//0022-0167.49.4.476

Coleman, V. H., & Carter, M. M. (2007). Biracial self-identification: Impact on trait anxiety,

social anxiety, and depression. Identity, 7(2), 103-114. doi:10.1080/15283480701326018

Biracial Identity Profiles 27

David, E. J. R. (2008). A colonial mentality model of depression for Filipino Americans.

Cultural Diversity and Ethnic Minority Psychology, 14(2), 118-127. doi:10.1037/1099-

9809.14.2.118

David, E.J.R. & Nadal, K. (2013). The colonial context of Filipino American immigrants’

psychological experiences. Cultural Diversity and Ethnic Minority Psychology, 19(3), 298-

309. doi: 10.1037/a0032903

David, E. J. R., & Okazaki, S. (2006). The Colonial Mentality Scale (CMS) for Filipino

Americans: Scale construction and psychological implications. Journal of Counseling

Psychology, 53(2), 241-252. doi:10.1037/1099-9809.12.1.1

Derogatis, L.R. (2000). BSI-18: Brief Symptom Inventory 18: Administration, scoring, and

procedures manual. Minneapolis, MN: National Computer Systems.

Farley, R. (2001). Identifying with multiple races: A social movement that succeeded but failed?

(Population Studies Center Report 01-491). Ann Arbor, MI: University of Michigan.

Gartner, M., Kiang, L., & Supple, A. (2013). Prospective links between ethnic socialization,

ethnic and American identity, and well-being among Asian-American adolescents. Journal

of Youth and Adolescence, October. doi: 10.1007/s10964-013-0044-0

Gillem, A. R., Cohn, L. R., & Thorne, C. (2001). Black identity in biracial Black/White people:

A comparison of Jacqueline who refuses to be exclusively black and Adolphus who wishes

he were. Cultural Diversity and Ethnic Minority Psychology, 7(2), 182-196.

doi:10.1037/1099-9809.7.2.182

Harris, D. R., & Sim, J. J. (2002). Who is multiracial? Assessing the complexity of lived race.

American Sociological Review,67(4) 614-627. doi:10.2307/3088948

Biracial Identity Profiles 28

Harrison, P. M. (1997). Racial identification and self-concept issues in biracial. Dissertation

Abstracts International, 58(04), 2123B.

Jones, N.A. & Bullock, J. (2012). The two or more races population: 2010. Retrieved from

http://www.census.gov/prod/cen2010/briefs/c2010br-01.pdf

Kerwin, C., Ponterotto, J. G., Jackson, B. L., & Harris, A. (1993). Racial identity in biracial

children: A qualitative investigation. Journal of Counseling Psychology, 40(2), 221-231.

doi:10.1037/0022-0167.40.2.221

Lei, M., & Lomax, R. G. (1999). The effect of varying degrees of nonnormality in structural

equation modeling. Structural Equation Modeling, 12(1), 1-27.

Lou, E., Lalonde, R. N., & Wilson, C. (2011). Examining a multidimensional framework of

racial identity across different biracial groups. Asian American Journal of Psychology,

2(2), 79-90. doi: 10.1037/a0023658

Lusk, E. M., Taylor, M. J., Nanney, J. T., & Austin, C. C. (2010). Biracial identity and its

relation to self-esteem and depression in mixed Black/White biracial individuals. Journal

of Ethnic and Cultural Diversity in Social Work, 19, 109-126. doi:

10.1080/15313201003771783

Motomura, M. S. (2007). The diverse identities of biracial persons: Antecedent factors, well-

being and multicultural effectiveness. Dissertation Abstracts International: Section B,

67(7-B), 4160.

Nourisis, M.J. (2010). 2010 IBM SPSS statistics 19 guide to data analysis. Minneapolis, MN:

Pearson.

Porterfield, E. (1978). Black and White mixed marriages: An ethnographic study of Black-White

families. Chicago: Nelson-Hall.

Biracial Identity Profiles 29

Poston, W. S. C. (1990). The biracial identity development model: A needed addition. Journal

of Counseling and Development, 69, 152-155. doi:10.1002/j.1556-6676.1990.tb01477.x

Pyke, K. D. (2010). What is internalized racial oppression and why don’t we study it?

Acknowledging racism’s hidden injuries. Sociological Perspectives, 53(4), 551-572. doi:

10.1525/sop.2010.53.4.551

Rockquemore, K. A., & Brunsma, D. L. (2002). Socially embedded identities: Theories,

typologies, and processes of racial identity among Black/White biracials. Sociological

Quarterly, 43(3), 335-356. doi:10.1111/j.1533-8525.2002.tb00052.x

Rockquemore, K. A., Brunsma, D. L., & Delgado, D. J. (2009). Racing to theory or retheorizing

race? Understanding the struggle to build a multiracial identity theory. Journal of Social

Issues, 65(1), 13-34. doi:10.1111/j.1540-4560.2008.01585.x

Rockquemore, K.A., & Laszloffy, T. (2005). Raising biracial children. Lanham, MD: AltaMira.

Root, M. P. (1990). Resolving "other" status: Identity development of biracial individuals.

Women & Therapy Special Issue: Diversity and Complexity in Feminist Therapy: I, 9(1-2),

185-205. doi:10.1300/J015v09n01_11

Root, M. P. P. (1996). The multiracial experience: Racial borders as a significant frontier in race

relations. In M.P.P. Root (Ed.), The multiracial experience: Racial borders as the new

frontier. (pp. xiii- xviii). Thousand Oaks, CA: Sage.

Root, M. P. P. (1997). Multiracial Asians: Models of ethnic identity. Amerasia Journal, 23(1),

29-41.

Root, M. P. P. (1998). Multiracial Americans: Changing the face of Asian America. In L. C. Lee,

& N. W. S. Zane (Eds.), Handbook of Asian American psychology. (pp. 261-287).

Thousand Oaks, CA, US: Sage.

Biracial Identity Profiles 30

Shih, M., & Sanchez, D.T. (2005). Perspectives and research on positive and negative

implications of having multiple racial identities. Psychological Bulletin, 131(4), 569-591.

doi: 10.1037/0033-2909.131.4.569

Statistics Canada (2006). Population groups and sex for the population of Canada, provinces,

territories, census metropolitan areas and census agglomerations, 2006 Census - 20%

Sample Data. Catalogue no. 97-562-XCB2006007. Retrieved Sepetmber 28, 2009 from

http://www12.statcan.ca/english/census06/data/topics/RetrieveProductTable.cfm

Stevens, J. P. (2002). Applied multivariate statistics for the social sciences (4th ed). Mahwah,

NJ: Lawrence Erlbaum.

Rockquemore, K. A., & Brunsma, D. L. (2002). Socially embedded identities: Theories,

typologies, and processes of racial identity among Black/White biracials. Sociological

Quarterly, 43(3), 335-356. doi:10.1111/j.1533-8525.2002.tb00052.xSue, D. W., & Sue, D.

(2003). Counseling Asian Americans. Counseling the culturally diverse: Theory and

practice (4th ed.) (pp. 327- 342). New York: John Wiley & Sons.

Tajfel, H., & Turner, J. (1986). The social identity theory of intergroup behavior. In S. Worchel

& W. Austin (Eds.), Psychology of intergroup relations (pp. 7–24). Chicago: Nelson-Hall.

Thornton, M. C. (1996). Hidden agendas, identity theories, and multiracial people. In M. P. P.

Root (Ed.), The multiracial experience: Racial borders as the new frontier (pp. 101-120).

Thousand Oaks, CA: Sage. Tull, E.S., Sheu, Y., Butler, C., & Cornelious, K. (2005).

Relationships between perceived stress, coping behavior and cortisol secretion in women

with high and low levels of internalized racism. Journal of the National Medical

Association, 97(2), 206-212.

Biracial Identity Profiles 31

Tull, E. S., Wickramasuriya, T., Taylor, J., Smith-Burns, V., Brown, M., Champagnie, G., et al.

(1999). Relationship of internalized racism to abdominal obesity and blood pressure in

Afro-Caribbean women. Journal of the National Medical Association, 91(8), 447-452.

Uba, L. (1994). Asian Americans: Personality patterns, identity, and mental health. New York:

Guilford Press.

Umaña-Taylor, A. J. & Fine, M. A. (2001). Methodological implications of grouping Latino

adolescents into one collective group. Hispanic Journal of Behavioral Sciences, 23(4), 347-

362. doi: 10.1177/0739986301234001

Umaña-Taylor, A. J.,Yazedjian, A., & Bámaca-Gómez, M. (2004). Developing the Ethnic

Identity Scale using Eriksonian and social identity perspectives. Identity: An International

Journal of Theory and Research, 4(1), 9-38. doi:10.1207/S1532706XID0401_2

U.S. Census Bureau (2012). 2012 American Community Survey 1-year estimates. Retrieved

from https://www.census.gov/acs/www/

	University of Windsor
	Scholarship at UWindsor
	Spring 2015

	Racial Identity Profiles of Asian-White Biracial Young Adults: Testing a Theoretical Model With Cultural and Psychological Correlates
	Vanessa Chong
	B.C.H Kuo
	Recommended Citation

	Microsoft Word - 444463-convertdoc.input.432095.Xj2cZ.doc

