

INSIGHT.
CENTER FOR COMMUNITY
ECONOMIC DEVELOPMENT

Lifting as We Climb

Women of Color, Wealth, and America's Future

Spring 2010

About the Insight Center

The Insight Center for Community Economic Development, formerly the National Economic Development and Law Center (NEDLC), is a national research, consulting and legal organization dedicated to building economic health in vulnerable communities. The Insight Center's multidisciplinary approach utilizes a wide array of community economic development strategies including promoting industry-focused workforce development, building individual and community assets, establishing the link between early care and education and economic development, and advocating for the adoption of the Self-Sufficiency Standard as a measurement of wage adequacy and as an alternative to the Federal Poverty Line.

For more information visit www.insightccd.org.

The Closing the Racial Wealth Gap Initiative

There is an enormous racial wealth gap in America. For every dollar of wealth owned by the typical white family, the typical family of color owns only 16 cents. Wealth, not just income, is the key to ensuring economic security and is what enables families to build a better future. The Insight Center's Closing the Racial Wealth Gap Initiative is a national effort to build awareness and support for efforts to address the racial and ethnic wealth inequities based on structural factors. To achieve this goal we have brought together over 150 scholars, advocates, practitioners and other experts of color to inform the national economic debate with diverse perspectives and to develop universal and targeted policy solutions that assure economic inclusion.

For more information visit www.racialwealthgap.org and www.expertsofcolor.org.

Acknowledgements

This paper was written by Mariko Chang, Ph.D., with the help of Meizhu Lui, Director of the Closing the Racial Wealth Gap Initiative. Other Insight Center staff who contributed to this paper includes Roger Clay, Victor Corral, Esther Polk, and Lori Warren.

We would also like to thank the members of the Initiative's Women and Wealth Working Group for their contributions. They include: Connie Evans, Sarah Hicks, Avis Jones-DeWeever, Amy Locklear-Hertel, Kilolo Kijakazi, C. Nicole Mason, Yunju Nam, Kim Pate, Thais Rezende, Barbara J. Robles, Maya Rockeymoore, Margaret Simms, and Susie Suafai.

The Insight Center gratefully acknowledges the support of the Ford Foundation and the ongoing commitment of Program Officer Kilolo Kijakazi to the asset-building field. We also truly appreciate the support of the Levi Strauss Foundation who helped make this report possible.

Executive Summary

The poverty gap, based on income, is among the most widely used barometers to measure the relative economic status of women of color. Twenty-nine percent of white women heads of households with children live in poverty, compared to 43 percent of African-American women and 46 percent of Latina women.¹ However, hidden beneath the poverty gap is an even more startling and consequential gap that often goes unnoticed—the wealth gap. The report “Lifting as We Climb: Women of Color, Wealth, and America’s Future,” examines the wealth gap between women of color and the rest of the population, a gap that significantly limits the economic prospects of future generations and holds back the progress of the American economy.

The current economic crisis has revealed why wealth is so important to the stability of households. Wealth, or net worth, refers to the total value of one’s assets minus debts. Without savings or wealth of some form, economic stability is built on a house of cards that quickly crumbles when income is cut or disrupted through job loss, reduced hours or pay, or if the family suffers an unexpected health emergency.

Using data from the 2007 Survey of Consumer Finances, the amounts and types of wealth owned by women of different races are analyzed. Explanation is given as to why women of color have less wealth than white women and men of their same race, locating the roots of the gap in past and present institutional factors. These include but are not limited to the ways in which government benefits, the tax code, and fringe benefits exclude many women of color from wealth-building opportunities that are provided to other segments of the American population.

Because gender and racial economic disparities have been studied separately, we have failed to recognize the daunting economic reality faced by women of color who experience the compounding negative economic effects of being both a woman and a person of color. Investing in programs and public policies that create asset building opportunities that fit the needs and build on the strengths of Native American, African-American, Latino, and Asian women, both native-born and immigrant, can bring economic security to a greater number of families, expand our economy, and increase our nation’s capacity to compete in the global marketplace.

Main Findings

- Single black and Hispanic women have a median wealth of \$100 and \$120 respectively; the median for single white women is \$41,500.
- While white women in the prime working years of ages 36-49 have a media wealth of \$42,600, the media wealth for women of color is only \$5.
- Nearly half of all single black and Hispanic women have zero or negative wealth, the latter of which occurs when debts exceed assets.
- While 57 percent of single white women own homes, only 33 percent of single black women and 28 percent of single Hispanic women are homeowners.
- Only 1 percent of single Hispanic women and 4 percent of single black women own business assets compared to 8 percent of single white women.
- Social Security is the only source of retirement income for more than 25 percent of black women.
- Prior to age 50, women of color have virtually no wealth at all.

Policy Recommendations

- **Improve data collection**
What is not seen cannot be understood and cannot be remedied. Data on assets must be collected and disaggregated by race, gender, and ethnicity.
- **Improve opportunities for “good” jobs.**
Occupational segregation, wage disparities, and the lack of fringe benefits tied to the “wealth escalator” (e.g. 401(k)s, health insurance, paid sick days) must be addressed.
- **Support self-employment and microenterprise.**
Starting one’s own business is both an income and an asset building strategy that needs wider recognition and greater government support.
- **Provide subsidies and incentives to save.**
Despite their low-incomes, women can, and do save. However, the government can put incentives in place to make it easier to do so.
- **Modify social insurance programs to provide adequate protection for women of color.**
Reforming and restructuring all social insurance programs can lift people out of poverty and ensure economic security.

Lifting as We Climb: Women of Color, Wealth, and America's Future

© Copyright 2004 by the University Library,
The University of North Carolina at Chapel Hill

Mrs. Josephine St. Pierre Ruffin

Founder, National
Association for
Colored Women

More than a century ago, the National Association for Colored Women was founded by African American women leaders in response to a vicious attack on the character of African-American women. A few decades distant from the abolition of slavery, the intensification of poverty, discrimination, and segregation impelled these women to action in defense of their race. Their motto was “Lifting as We Climb,” signaling their understanding that no individual woman of color could rise, nor did they want to rise, without the improvement of the whole race. At the top of their agenda were job training, wage equity, and child care: issues that, if addressed, would lift all women, and all people of color.

As much as things change, as much they stay the same. Some decades after the victories of the Civil Rights movement, people of color have not achieved economic equality, and are, in fact, slipping backward in the current downturn. Persistent poverty, discrimination against women and people of color, and job and residential segregation still stand in the way of our nation's quest for fairness. Women of color have always been an important part of the U.S. economy. For example, black and Latina women have historically had higher rates of labor force participation than white women because, due to discrimination and other factors, black and Latino couples were more likely than white couples to depend on the income from women's work. Then and now, women of color are over-represented in traditional women's jobs such as housekeeping and elder care, jobs that are undervalued and underpaid. Over 100 years later, job training, wage equity, and child care remain on the agenda for race and gender equity.

In spite of the odds, women of color are energetic and entrepreneurial in their efforts to gain a toehold on the economic ladder. Native American women's rates of college attendance and completion are rising rapidly¹, and black women have now surpassed black men in rates of college completion.² With good jobs hard to find, women of color, many of them immigrants, turn to self-employment and micro-enterprise development, creating incomes for themselves and others. They own 1.9 million firms in the United States, which employ 1.2 million people and generate \$165 billion in annual revenues.³ These impressive advances are only a glimpse on what women of color could accomplish given the opportunity.

While the pay gap is among the most widely-documented economic gaps for women of color, another gap exists that is even more damaging to future generations. This briefing paper examines this generally overlooked—but critical aspect of the economic status of women of color—the wealth gap. An analysis of the amounts and types of wealth owned by women of different races will be provided, reasons why women of color have less wealth than white women and men of their same race will be posited, and policy recommendations will be proposed to help close the wealth gap for women of color. These recommendations, if used to craft more equitable public policy, will help lift women of color as they continue to climb and improve their lives, and will also help create a more economically stable and prosperous nation for us all.

Why Wealth is Important

The current economic crisis has revealed why wealth is so important to the stability of households. Wealth, or net worth, refers to the total value of one's assets minus debts. Without savings or wealth of some form, economic stability is built on a house of cards that quickly crumbles when income is cut or disrupted through job loss, reduced hours or pay, or if the family suffers an unexpected health emergency.

As the current crisis continues to unfold, it has become all too clear that it is not just “poor” people who are losing their homes to foreclosure in record numbers; even households with some wealth found that they did not have enough to ride out the still unfolding economic downturn.

Wealth impacts not just current economic security, but retirement security as well. With concerns over the solvency of Social Security and the shrinking number of jobs that provide pensions, it is of increasing importance that people have the means to save for their own retirement.

Wealth is also tied to the well-being of the next generation, as it provides parents with the ability to help pay for their children's college education, and can also be passed down from generation to generation. In fact, the intergenerational transfer of wealth is one of the reasons why racial wealth gaps from policies long ago have become entrenched.⁴

In the seminal book, *Black Wealth/White Wealth*,⁵ authors Oliver and Shapiro document how a legacy of policies and practices that prevented blacks from owning and building wealth many generations ago continue to have lasting effects on current generations through the “sedimentation of racial inequality.” One of the primary mechanisms by which this sedimentation occurs is through inheritance. The historical wealth advantage held by whites is transferred to the next generation as they inherit wealth of previous generations and use that wealth to provide themselves and their children with access to education, capital for entrepreneurship, and opportunities to build more wealth.

Since the publication of *Black Wealth/White Wealth* more than 10 years ago, researchers have documented wealth disadvantages experienced by other racial and ethnic groups, establishing that the racial wealth gap is widespread and institutionalized in American society.⁶

While the racial wealth gap has received growing attention, to date little attention has been paid to the wealth gap for women, let alone women of color. Some may wonder if gender differences in wealth are important since so many people get married and presumably pool resources. But about half of all households are headed by single (defined as never married, widowed, or divorced) persons,⁷ which makes the wealth gap between men and women a reality for a large percentage of people. Also, about half of all marriages end in divorce.⁸ Furthermore, men and women are marrying at later ages,⁹ leaving women with more years in which they are self-supporting. In fact, women now spend more of their adult years single than married.¹⁰ The women's wealth gap is also central to understanding the racial wealth gap—particularly for black households—because black women are less likely to marry and to remain married.¹¹ Given the current trends in rates of divorce, the increasing number of children born to unwed parents, and rising ages at first marriage, the wealth gap for women is of considerable significance.

In an upcoming book, *Shortchanged: Why women have less wealth and what can be done about it*,¹² the gender wealth gap is shown to be alarmingly high and due to the compounding of race and gender disadvantages, women of color experience even greater wealth disadvantages than men of color and white women.

While the racial gap has received growing attention, to date little attention has been paid to the wealth gap for women, let alone women of color.

Measuring the Wealth Gap for Women of Color

Wealth and income are related, but they are not the same. Income refers to the amount of money received by an individual or household during a specific period of time, such as a month or year. It usually comes in the form of earnings or wages from a job, but can take other forms as well such as interest on savings or investment accounts, Social Security, transitional assistance (welfare payments), pension benefits, or child support. Wealth, or net worth, refers to the total value of one's assets minus debts. Typical types of assets include money in checking accounts, stocks or bonds, real estate, and businesses owned. Typical types of debts include home mortgages, credit card debt, and student loans.

To measure the wealth gap, this paper relies on data from the 2007 Survey of Consumer Finances (SCF). The SCF is a triennial national survey sponsored by the Federal Reserve Board and is considered to be one of the best sources of data on wealth inequality.¹³ This paper uses the same definition of wealth employed by the Federal Reserve Board.¹⁴

While the 2007 data is the most recent release of the SCF to date, it is important to take into consideration that most of the data were collected prior to the economic downturn and therefore present a more favorable portrait of levels of wealth than is likely to be the case currently. Nonetheless, the overall patterns depicted with respect to wealth of whites versus non-whites are likely to hold. If anything, the portrait of wealth holdings for people of color is likely to be less favorable today than it was in 2007 since people of color hold greater amounts of their assets in homeownership (see Table 4) and communities of color have been hardest hit by the foreclosure debacle. Therefore, the data provides a “conservative estimate” of the current wealth holdings for women of color.

Although the SCF is considered the best source of data on the extent of wealth inequality, Asians and Native Americans¹⁵ are combined into a single category in the public data due to their extremely small sample sizes in the survey. For this reason, when statistics on persons of color are disaggregated into constituent racial or ethnic categories in this paper, only data for blacks and Hispanics will be presented. However, when data for people of color are presented in an aggregated form, Asians and Native Americans are included in the statistics. Where possible, data from other sources for Asians and Native Americans will be presented.

The sample size for non-white and Hispanic unmarried males over age 65 is particularly small in the SCF and so the data for unmarried men and women of color are more representative of persons under age 65.¹⁶ For this reason, the data presented in the briefing paper are for persons under age 65. However, information from other sources are brought in to address the gender wealth gap for people ages 65 and older.

The Wealth Gap for Women of Color

Figure 1.
Racial Differences in Wealth by Household Type, Ages 18-64, 2007

Women of all races experience a gender wealth gap that is greater than the gender income gap, but the disparities are greatest for women of color. Figure 1 provides racial differences in the median wealth for couples (married and cohabitating),¹⁷ single men, and single women. Two definitions of wealth are provided: one that includes the value of vehicles in the calculation and one that excludes vehicles.

When vehicles are included in the calculation of wealth, all groups have higher wealth. However, comparing differences in wealth for women of color when vehicles are included and excluded reveals that most of the wealth owned by black and Hispanic women is in the form of vehicles, which is a depreciating asset.

Although vehicles are important for providing access to employment and can sometimes be used to generate income (for example, they may be used to engage in self-employment), they are generally not part of a household's financial reserve that is tapped into during times of need, for example, in cases of unemployment or to fund a child's education.

Because so many women of color have such little wealth other than the value of a vehicle, the rest of the paper uses the definition of wealth that excludes vehicles in order to capture the economic vulnerability experienced by women of color.

Single black and Hispanic women have one penny of wealth for every dollar of wealth owned by their male counterparts and a tiny fraction of a penny for every dollar of wealth owned by white women.

Figure 2.

Percentage of Households with Zero (or Negative) Wealth, Ages 18-64, 2007

Excluding vehicles, single black women have a median wealth of \$100 and Hispanic women \$120 respectively, while their same-race male counterparts have \$7,900 and \$9,730. The median wealth of single white women is \$41,500. To put it another way, single black and Hispanic women have one penny of wealth for every dollar of wealth owned by their male counterparts and a tiny fraction of a penny for every dollar of wealth owned by white women.

With so little in reserve, half of all single black and Hispanic women could not afford to take an unpaid sick day or to even have a major appliance repaired without going into debt. The precarious financial situation of women of color is also evident when looking at those with zero or negative wealth (negative wealth occurs when the value of one's assets is lower than the value of their debts). Nearly half of all single black and Hispanic women have zero or negative wealth (see Figure 2).

Wealth Differences by Marital Status

Women in two income families – either married or cohabitating, have access to greater financial resources than single women. To understand the women's wealth gap for single people of color, it is critical to take into consideration whether they are never-married or have had their marriage end due to divorce or widowhood because each circumstance affects wealth between men and women and also between whites and people of color. For instance, divorce impacts the distribution of wealth between women and men because women experience steeper economic declines when they divorce than men.¹⁸

Moreover, widowhood is often more economically devastating for women of color than for white women because, due to factors such as the racial wealth gap and wage discrimination, many non-white couples have accumulated fewer assets. Upon widowhood, women of color no longer have their husband's income to rely on and have less wealth to support themselves.¹⁹

Never-married women of color experience the largest wealth disadvantage, with a median wealth of zero (see Table 1). Women of color who are divorced fare better, with a median wealth of \$4,200, but this is still only 26% of the wealth of divorced men of color, 8% of the wealth of divorced white women, and 5% of the wealth of divorced white men.

Table 1

Wealth for Never-Married, Divorced, and Widowed Men and Median Women Ages 18-64, 2007

Household Type	White, Non-Hispanic	Non-White and/or Hispanic
Never-Married		
Men	\$16,310	\$ 4,020
Women	\$ 2,660	\$ 0
Gender Gap	\$13,650	\$16,450
Gender Ratio	16%	0%
Divorced†		
Men	\$ 80,000	\$16,100
Women	\$ 52,120	\$ 4,200
Gender Gap	\$ 27,880	\$11,900
Gender Ratio	65%	26%
Widowed		
Men	\$604,500	NA††
Women	\$136,000	\$38,400
Gender Gap	\$468,050	NA
Gender Ratio	23%	NA

†The “Divorced” category contains people who are legally separated if the assets are owned mostly or exclusively by them.

†† Unweighted sample size in this category contains less than 10 persons. Source: Author’s calculations of the 2007 Survey of Consumer Finances for persons ages 18-64.

Wealth Differences by Parental Status

Women of all races experience a motherhood wealth penalty that stems from the motherhood wage penalty,²⁰ time spent out of the labor force or working part-time, and for single mothers, the financial burden of being a custodial parent. But this penalty is greater for women of color (see Table 2). Black and Hispanic single mothers with children under age 18 have a median wealth of zero. In contrast, black and Hispanic men who are single fathers have a median wealth of \$10,960 and \$2,400 respectively.

Table 2

Gender Differences in Median Wealth for Single Men and Women with Children* by Race, 2007

Race	Have Children of any Age	Have Children under Age 18
White		
Men	\$79,940	\$56,100
Women	\$45,400	\$7,970
Gender Gap	\$34,540	\$48,130
Gender Ratio	57%	14%
Black		
Men	\$26,000	\$10,960
Women	\$ 100	\$0
Gender Gap	\$25,900	\$10,960
Gender Ratio	0.4%	0
Hispanic		
Men	\$2,400†	\$2,400
Women	\$ 120	\$0
Gender Gap	\$2,280	\$2,400
Gender Ratio	5%	0

*Includes the respondent’s own children and also relatives under age 18 living in the household.

†Unweighted data contain less than 10 Hispanic men who have children of any age who do not also have children under age 18. Source: Author’s calculations of the 2007 Survey of Consumer Finances for persons ages 18-64.

Prior to age 50, women of color have virtually no wealth.

When comparing mothers and fathers of color to their white counterparts, mothers continue to fare worse than fathers. Black and Hispanic mothers with children of any age have less than 1% of the wealth of white mothers with children of any age, whereas black fathers have 33% as much wealth as white fathers and Hispanic fathers have 3% as much wealth as white fathers.

While fathers are increasingly being granted custody, the financial burden of single parenthood falls disproportionately on women. The motherhood wealth penalty is particularly acute for women of color, who are not only facing the financial strain of single parenthood, but also the double wage disadvantage of being a woman and a person of color.

Wealth Differences over the Life Course

Young women ages 18-35, whether white or non-white, are beginning their adult years with a median wealth of zero, meaning that at least half of women in this age group had no wealth or had debts greater than the value of their assets (see Table 3). However, while white women in the prime working years of ages 36-49 have a median wealth of \$42,600 (still only 61% of their white male counterparts), the median wealth for women of color is only \$5. Prior to age 50, women of color have virtually no wealth. Moreover, in comparison to their same-sex white counterparts, women of color in the two youngest age groups, have less than 1% of the wealth of white women whereas men of color in these same age groups under 50 have 18% and 16% of the wealth of white men.

Table 3
Median Wealth for Single Men and Women by Race and Age, 2007

Race	Age 18-35	Age 36-49	Age 50-65	Over Age 65
White, Non-Hispanic				
Men	\$5,600	\$70,030	\$122,500	\$190,000
Women	\$0	\$42,600	\$111,400	\$191,070
Gender Gap	\$5,600	\$27,430	\$11,100	+\$1,070
Gender Ratio	0%	61%	91%	101%
Non-White and/or Hispanic				
Men	\$1,000	\$11,000	\$61,300	N/A [†]
Women	\$0	\$5	\$56,980	\$46,800
Gender Gap	\$1,000	\$10,995	\$4,320	N/A [†]
Gender Ratio	0%	.05%	93%	N/A [†]

*Includes: Black, Hispanic (of any race), and Other racial groups.

†Unweighted sample size in this category contains less than 10 persons. Source: Author's calculations of the 2007 Survey of Consumer Finances.

Like their white counterparts, men and women of color in the pre-retirement years of ages 50 through 65 have a median wealth between \$50,000 and \$70,000 more than their younger counterparts ages 36 to 49. But large wealth gaps remain between people of color and whites who are nearing retirement. People in the 50-64 year-old age range are more likely to experience the passing of their elderly parents (who would typically be in their 70s, 80s and 90s). It is likely, therefore, that racial differences in inheritance play a role in the large gap between the wealth of whites and people of color due to the transfer of parental wealth.

Pre-retirement wealth disparities for women of color affect them drastically in their retirement years. According to federal poverty standards, poverty rates for people age 65 and over are highest for women of color. In 2007 16.7% of white women living alone were poor, but 26% of Asian women living alone, 38.5% of black women living alone, and 41.1% of Hispanic women living alone were poor.²¹

Because women generally live longer than men, they need more wealth to support themselves in retirement. Women of color are particularly vulnerable because they have accumulated much less wealth to fund their "golden years."

Women of color ages 65 and older are least likely to receive retirement income from pensions or from assets.

Retirement experts speak of the “three-legged stool” of income from pensions, Social Security and personal savings as necessary to collectively support people during retirement. However as the data show, all three legs of women’s retirement “stools” are shaky.

Women of color ages 65 and older are least likely to receive retirement income from pensions or from assets. For instance, while 49% of white men and 30.5% of white women receive income from pensions,²² 26% of black women, 17% of Asian women and 12.7% of Hispanic women receive any income from pensions. Likewise, whereas 66% of white men and 60.4% of white women receive income from assets, 40% of Asian women, 25.4% of black women, and 23% of Hispanic women receive any income from assets.

And of those who do receive income from assets, white men receive a median annual income of \$1,277 from assets whereas Asian women receive \$975, black women receive \$312, and Hispanic women receive only \$257.

Because women have less wealth and less pension income to support themselves during retirement, Social Security is of particular importance to them. However, women of color ages 65 and older are least likely to receive income from Social Security. Whereas 91.7% of white women receive income from Social Security, 83.5% of black women, 76.1% of Hispanic women and 66.5% of Asian women do.²³ And when women of color do receive Social Security income, they receive less than white women and men of their same racial and ethnic group because women of color have lower lifetime earnings.

Disparities in Different Types of Assets

Because different types of assets have historically had different rates of return and because they each have different characteristics in terms of liquidity, level of risk, and tax treatment, it is important to understand the types of assets owned by women of color.

Cash

Cash is the asset with the most liquidity and cash forms the base upon which other assets can be built. Cash accounts are the basis of participation in mainstream financial institutions, and while blacks and Hispanics are less likely to have cash accounts than whites, women of color are more likely to have cash accounts than their same-race male counterparts (see Table 4). Nevertheless, there is room for improvement, with about one-third of Hispanic women and one-fourth of black women without cash accounts, or “unbanked.” Furthermore, the median value of cash accounts held by women of color is less than the median value of cash accounts held by men of color.

Homes

Home ownership comprises the bulk of wealth for middle-class families.²⁴ Unfortunately, home ownership has been out of reach for many women of color. As Table 4 reveals, only 28% of Hispanic women and 33% of black women are home owners, far below the percentage of white women who own homes (57%).²⁵ Of those women of color who do own homes, the median home equity falls far below other home owners. Black women have a median home equity of \$47,000 Hispanic women \$35,000, and white women \$74,000.

In addition to low home ownership rates, women of color are likely to experience slower growth in home equity because they are likely to own homes in minority neighborhoods, in which home prices rise more slowly²⁶ and are more likely receive sub-prime loans that often lead to foreclosure.²⁷

Stock

Once limited to the extremely wealthy, stock ownership has become much more widespread, with 51% of households in 2007 owning stock directly or indirectly in mutual funds, including stock owned within retirement accounts.²⁸ Stock ownership is important because it has historically yielded higher average returns over time than money kept in savings accounts.²⁹

Table 4

Asset Ownership by Household Type and Race, Ages 18-64, 2007

Race	Cash Accounts		Home		Stock		Business	
	% who own	Median value, if owned	% who own	Median value, if owned	% who own	Median value, if owned	% who own	Median value, if owned
White								
Married/Cohabiting	97	\$7,100	82	\$104,000	67	\$45,000	23	\$99,000
Single Male	91	\$3,400	50	\$70,000	51	\$25,400	12	\$90,000
Single Female	92	\$1,900	57	\$74,000	45	\$18,625	8	\$50,000
Black								
Married/Cohabiting	86	\$2,000	59	\$54,000	48	\$18,200	11	\$25,000
Single Male	72	\$2,200	39	\$63,000	26	\$12,750	4	†
Single Female	77	\$1,180	33	\$47,000	23	\$15,300	4	†
Hispanic (of any race)								
Married/Cohabiting	85	\$2,600	57	\$92,000	28	\$14,100	9	\$120,000
Single Male	62	\$2,500	29	\$93,000	23	†	12	†
Single Female	67	\$650	28	\$35,000	14	†	1	†

†Unweighted sample size is too small; fewer than 10 men and/or women in this category. Cash accounts include money held in savings accounts, checking accounts (including money market accounts), and certificates of deposit (CDs). Home ownership includes single-family and multiple-family residences, condominiums, town houses, and mobile homes. Equity represents the current market value minus the mortgage and any loans against the property such as home equity lines of credit. Stock ownership includes direct ownership of stock shares and indirect ownership through mutual funds and retirement accounts (such as 401k and IRA accounts). Business ownership includes any privately-held businesses.

People of color are much less likely to own stock than whites, and women of color are the least likely. Only 23% of black women and 14% of Hispanic women own stock and the median value of stock of that stock is significantly lower than the stock owned by white women and men (see Table 4).

Business Assets

People of color and women are a growing segment of business owners. Between 1997 and 2002, business ownership increased by 10% overall but women-owned businesses grew by 20%, Asian-owned by 24%, Hispanic or Latino-owned by 31%, black-owned by 45%, and businesses owned by Native Hawaiians and other Pacific Islanders increased by 67%.³⁰

Despite the growth in minority-owned and women-owned businesses, women of color remain underrepresented among business owners.³¹ Unmarried Hispanic women are particularly less likely to own business assets; only 1% of single Hispanic women own business assets, compared to 4% of single black women and 8% of single white women (see Table 4). However, while the overall rate may be low, the growth rate of businesses owned by women of color is significant, which suggests that there is strong potential for women of color to build wealth for themselves and the economy as a whole through entrepreneurship.

The Anchor of Debt

Debt for some purposes, such as purchasing a home, can help people build assets if mortgage payments are affordable and if home values remain stable or increase over time. Women of color are least likely to have home debt and white women most likely, signifying that home ownership and the potential wealth that can be built from it, has been out of reach for most women of color.

Investment in education is often considered to be a “good” type of debt because it is likely to improve future earnings and hence improve opportunities to build wealth over the long run. Women of color, especially black women, are the most likely to have education debt. Education debt can become unmanageable, however, if it represents a large percentage of one’s income.

While home and education debt have the potential help people build wealth over the long run, other forms of debt, such as credit card debt, can be a huge impediment to building assets. Money

Credit card debt is one of the worst forms of debt and women are more likely to have credit debt than men, incurred mostly for daily necessities.

spent paying down such destructive forms of debt and its corresponding interest is money that is not being used to build assets. Credit card debt is one of the worst forms of debt and women, regardless of race, are more likely to have credit card debt than men. Overall, women are also more likely to have installment debt than men, but black women are most likely to have installment debt.

As a whole, the percentage of black women with education, credit card, and installment debt is among the highest of all groups, suggesting that the burden of debt is particularly heavy for black women.

One explanation for the heavy debt burden experienced by black women is that people with low incomes (disproportionately women of color) often rely on credit cards, and borrowing in general, for “survival spending” (groceries and other necessities that their incomes cannot cover), as a recent report by the National Council of La Raza calls it.³² A second reason is that due to discrimination in lending markets, women of color who need capital are less likely than whites or men to be approved for prime loans, and turn to credit cards to finance microenterprise start-up.³³ Third, women of color are more likely to lack bank accounts due to where they live. Looking at neighborhoods of color in our residentially segregated society, payday lending and remittance shops which charge exorbitant rates for financial services abound, while mainstream banks and credit unions are hard to find.

Table 5
Debt By Gender and Race, Ages 18-64, 2007

Race	White		All Non-White or Hispanic*		Black		Hispanic (of any race)	
	Women	Men	Women	Men	Women	Men	Women	Men
% With Any Debt	79%	78%	76%	73%	77%	75%	68%	65%
Median Value	\$39,490	\$30,000	\$18,540	\$22,000	\$18,540	\$ 8,700	\$16,900	\$13,400
Median Debt to Income Ratio	1.22	.68	.73	.58	.76	.53	.79	.50
% With Home Debt	42%	37%	26%	30%	27%	25%	21%	22%
Median Value	\$85,000	\$82,500	\$100,000	\$68,000	\$102,000	\$62,000	\$97,000	†
Median Debt to Income Ratio	1.92	1.56	1.90	1.44	1.87	1.44	2.03	†
% With Education Debt	17%	11%	25%	18%	27%	26%	19%	13%
Median Value	\$11,000	\$10,500	\$10,000	\$7,500	\$9,000	\$7,000	NA	†
Median Debt to Income Ratio	.36	.33	.32	.40	.32	.61	NA	†
% With Credit Card Debt	49%	41%	48%	32%	50%	31%	50%	29%
Median Value	\$2,000	\$2,000	\$1,300	\$1,500	\$1,800	\$1,500	\$900	\$3,000
Median Debt to Income Ratio	.06	.07	.05	.04	.06	.03	.03	.05
% With Installment Debt	39%	34%	39%	34%	43%	31%	27%	34%
Median Value	\$8,000	\$7,700	\$6,000	\$5,800	\$6,000	\$3,000	\$3,400	\$7,600
Median Debt to Income Ratio	.25	.18	.17	.15	.15	.14	.17	.15

Source: Authors calculations from the 2007 Survey of Consumer Finances for persons ages 18-64.

*Includes: Black, Hispanic (of any race), and Other racial groups.

†Unweighted sample size is too small (less than 10 men or women) in these categories.

Last but not least, women of color are more likely to use their own financial resources to help out extended family members.³⁴ With a history of exclusion from public benefits and economic opportunities afforded to whites, women of color know they are relied on and must rely on others in their families and communities when hard times hit. Unemployment in communities of color at nearly double the rate among whites has put a further strain on women of color who are supporting growing numbers of people. Those with low incomes have experienced an inflation-adjusted decline in real wages while expenses such as housing, education, and health care have increased dramatically.³⁵ The disconnect between wages and basic living expenses leaves a gap in the financial lives of many women of color that quickly turns into an unmanageable chasm.

Asian American and Native American Women's Wealth

Because Asian Americans and Native Americans comprise a much smaller proportion of the U.S. population than blacks and Hispanics and because most surveys that measure wealth do not oversample these groups, our knowledge about their wealth is less robust—particularly for Native Americans.

According to 2004 data from the Survey of Income and Program Participation, Asian Americans have a higher median net worth than white non-Hispanic households (\$144,000 and \$137,200, respectively).³⁶ Much of this is due to their home equity, as the Asian population is concentrated in a few cities with very high home values. When data is adjusted for these and other factors, Asians have less wealth than whites with similar socioeconomic characteristics.³⁷ In interpreting the high home equity of Asian Americans, it is also important to bear in mind that they are likely to own and occupy the home with extended family members and are more likely than whites to contribute more than half of their household income to housing costs.³⁸

Moreover, it is important to take into consideration the tremendous variation within the Asian-American group, with Asian Indians, Chinese, Japanese, Koreans and Filipinos much better off than Vietnamese, other Southeast Asians, and other Asian groups, who are much more likely to have immigrated as political refugees than as highly-educated workers.³⁹

However, studies to date on Asian American wealth have not examined differences between men and women. Data on women ages 65 and older (see page 8), indicate that Asian women are more economically vulnerable than white women. But additional data and analysis is necessary to understand the wealth holdings of Asian women.

Much less is known about the wealth of Native Americans. They are an even smaller population than Asian Americans, rendering their presence in surveys extremely small. An exception to the lack of information on the wealth of Native Americans is research conducted by Jay Zagorski that uses the National Longitudinal Survey of Youth (NLSY79), which contains some wealth questions and information on Native American ancestry.⁴⁰

Based on this data, in 2000 the median wealth for Native Americans in the survey was \$5,700 whereas the median wealth for the sample overall was \$65,500, a ratio of only 8.7%. Native Americans were much less likely to own different types of assets and when they did own an asset, the value was much lower than for the survey sample overall. But, like the vast majority of research on wealth, data were not provided for men and women separately.

In addition, Native people view assets differently than the general population in the U.S. They are more likely to identify education and family as assets and also to identify communal assets such as natural resources and the environment.⁴¹ Land – all that nature provides – is “wealth,” it is communally owned, and the goal is stewardship.

Reasons for the Wealth Gap for Women of Color

Because Americans believe (or want to believe) in the American Dream, we equate success with working hard. The corollary is that those who have not succeeded have either not worked hard enough or have their own behaviors to blame. As a result, women of color are often the targets of negative stereotypes and media images. In truth, past and current institutional factors play a significant role in positioning women of color at the bottom of the economic ladder.

Median wealth for Native Americans in the survey was \$5,700 whereas the median wealth for the sample overall was \$65,000, a ratio of only 8.7%.

Prior Institutional Factors

The U.S. has a long history of policies that transferred wealth from people of color to whites, that created specific barriers to wealth accumulation by people of color, and that excluded non-whites from government wealth building programs and incentives. As examples, the Indian Removal Act of 1830 forcibly removed Cherokees from their traditional lands to make room for white settlers. Jim Crow laws kept African Americans out of better paying jobs, quality public education, and business opportunities. The benefits of citizenship, open to Europeans, was forbidden to Asian immigrants. The exclusion of Social Security coverage for a whole generation of farm workers, laborers, and domestic workers, kept Latino and black elders in poverty.⁴² Advantage and disadvantage is passed from generation to generation often with a cumulative effect, thereby contributing to the current racial wealth gap.

Laws against interracial marriage also helped cement the historical legacy of wealth inequality between groups. In addition, there were particular historical impacts on women of different races. For instance, the “transfer” of land from Native Americans took away a source of wealth that many Native American women once controlled; land was traditionally passed down along matrilineal lines, but U.S. policy divided their land and distributed it to men only, creating a rift between Native men and women that still waits re-bridging.⁴³

Mexicans, like Native women, could inherit and own property. However, this changed in the 1800s after the Treaty of Guadalupe Hidalgo that annexed from Mexico what is now most of the Southwestern states. When Mexican women property owners married white men, U.S. laws accorded ownership of the land to their husbands. These and other historical policies have been well-documented in *The Color of Wealth: The Story Behind the U.S. Racial Divide*.⁴⁴ Because inheritance is a major way that wealth is acquired, disadvantages of the past contribute to the current lack of wealth for women of color.

But women of color were not only affected by historical policies directed at persons of color, they were affected by policies that restricted opportunities for women to own and build wealth. Before states passed married women’s property acts, married women could not control property, even property that they owned prior to marriage.⁴⁵ And, until passage of the Equal Credit Opportunity Act of 1974, it was extremely difficult for women to obtain credit in their own name because lenders could deny applications on the basis of sex or marital status.

Women faced obstacles in the labor market as well that negatively impacted their ability to build wealth. Until the passage of the 1963 Equal Pay Act and Title VII of the 1964 Civil Rights Act, women could be denied a job or promotion simply because they were women and employers could pay women less than men doing the same job or could fire women for getting married or becoming pregnant.⁴⁶

Policies today are not overtly discriminatory against certain groups as they were in the past. Nevertheless, government policies, social insurance, and the tax code have a differential impact on women of color because for structural reasons, they are least likely to benefit from them.

Current Institutional Factors

Wage Disparities

In 2007, the gender wage ratio for annual earnings of full-year workers reached an all-time high of 78%, but fell to 77% in 2008 (the most recent year available).⁴⁷ The pay gap affects all women, but it is not uniform for women of different racial and ethnic groups.

Women of color experience a pay gap that is affected not just by the pay gap between men and women, but also between whites and minorities. Men and women of color, with the exception of Asians,⁴⁸ have lower median earnings than whites (see Table 6). Black and Hispanic women are particularly likely to be employed in jobs and industries with lower pay. But women of color experience the cumulative earnings disadvantage of being both a person of color and a woman.

Table 6**Earnings Gaps for Full-Time Workers by Sex and Race, 2007**

Race	Median Earnings		
	Women	Men	Gender Ratio
White, non-Hispanic	\$36,398	\$50,139	72.6%
Black	\$31,035	\$35,652	87.1%
Hispanic	\$25,454	\$29,239	87.1%
Asian	\$40,664	\$51,174	79.5%
American Indian, Alaska Native	\$28,837	\$34,833	82.8%
Native Hawaiian, Other Pacific Islander	\$29,835	\$36,624	81.5%
Total	\$34,278	\$44,255	77.5%

Note: Earnings data from: Bishaw, Alemayehu and Jessica Semaga, U.S. Census Bureau, American Community Survey Reports, ACS-09, Income, Earnings, and Poverty Data From the 2007 American Community Survey, U.S. Government Printing Office, Washington, DC, 2008.

When compared to men of their same race or ethnicity, the largest gender pay gap is between white men and white women, with women earning only 72.6% of the pay of their male counterparts. In contrast, Black and Hispanic women earn 87.1%, Asian women earn 80%, Native American women earn 83%, and Native Hawaiian and Other Pacific Islanders earn 82% of the pay of their same-race male counterparts. One reason why the pay gap is larger between white men and women than it is between men and women of color is that men of color have lower salaries than white men.

Looking at the income gaps between women and men by race, one might expect that the women's wealth gap for whites would be larger than for other groups since their wage gap is larger. But just the opposite is true. Black and Hispanic women may earn 87% of their male counterparts, but single women have less than 1% as much wealth. In contrast, white women may earn a lower percentage of the wages of their male counterparts (72.6%), but single women have 95% as much wealth. (This high overall percentage of wealth for white women in comparison to white men masks vast gender differences in wealth when the category of single women is disaggregated according to whether they are never-married, divorced, or widowed, as shown in Table 1.) Because inheritance is the main way in which wealth is acquired, white women benefit from the wealth passed down from their families; thus, their gender disadvantage is mitigated by their race advantage.

Lack of Access to the "Wealth Escalator"

Earnings are no doubt important for building wealth, but they are converted into wealth at a much faster pace if they are linked with the wealth escalator—fringe benefits, favorable tax codes, and valuable government benefits—that are tied to employment, income, and marital status. Unfortunately, women of color do not benefit from the wealth escalator to the same extent as men or white women.

Fringe benefits

Pay is not the only economic benefit that can be derived from employment. Job-related fringe benefits such as paid sick days, health insurance, and retirement plans (such as pensions and 401k accounts) help people build more wealth by (1) paying for things that one would otherwise pay for out of their earnings (such as health insurance), thus leaving them more disposable income from which to save or invest, or (2) providing people with wealth directly (such as employer contributions to retirement accounts).

401(k) plans, for example, have wealth-building advantages. First of all, contributions are made on a pre-tax basis, meaning that the employee does not pay any income taxes on the contributions until they are withdrawn, when many will be in a lower tax bracket. Second, some employers also match contributions up to a certain percentage.

Often, women of color lack access to fringe benefits because of the types of jobs they have. Nearly one-third of all black and Hispanic women work in service occupations, which are the least likely to include important benefits (see Tables 7 and 8). For instance, only 39% of people working in service occupations receive any paid sick leave (in comparison to 57% of workers overall), only 52% receive any medical care benefits (in comparison to 74% of workers overall), and only 44% receive any retirement benefits (in comparison to 66% of workers overall).

Table 7
Percentage of Employees with Fringe Benefits by Occupational Group

Occupational Group	Retirement Benefits	Medical Care Benefits	Life Insurance Benefits	Paid Sick Leave	Paid Holidays	Paid Vacation	Dependent Care Reimb. Account	Healthcare Reimb. Account
Managerial	83%	94%	85%	80% ⁴⁹	94%	94%	56%	59%
Professional	80%	84%	74%	NA	74%	67%	52%	57%
Service	44%	52%	42%	39%	56%	63%	20%	24%
Sales and Office	67%	73%	61%	63%	82%	81%	36%	38%
Natural Resources, Construction & Maintenance	65%	78%	58%	44%	78%	77%	21%	23%
Production, Transportation & Material Moving	66%	78%	67%	47%	85%	82%	26%	27%
All Workers	66%	74%	62%	57%	76%	75%	34%	37%

Data from the U.S. Department of Labor: "Employee Benefits in the United States, March 2008" and additional tables on the Bureau of Labor Statistics website (www.bls.gov/ncs/ebs/benefits/2008/benefits.htm#health). All data except for paid sick leave refer to workers in the private nonfarm economy except those in private households, and workers in the public sector, except the federal government. Paid sick leave data refer to employees in private industry in 2007 and are derived from the U.S. Department of Labor: "National Compensation Survey: Employee Benefits in Private Industry in the United States, March 2007." Retirement benefits include defined benefit pension plans and defined contribution retirement plans.

Table 8
Percentage of Employed Persons by Occupational Group, Sex, and Race

Occupational Group	Men					Women				
	Total	White	Black	Hispanic	Asian	Total	White	Black	Hispanic	Asian
Managerial	16.3	16.7	9.6	7.2	16.6	13.9	13.9	10.4	8.8	16.4
Professional	17.2	16.5	13.3	7.1	33.5	25.1	25.6	20.9	14.7	29.7
Service	13.2	12.4	20.1	19.7	13.6	20.4	19.3	28.2	31.3	19.4
Sales and Office	16.9	16.7	18.2	13.2	17.5	33.8	34.4	31.9	32.9	26.1
Natural Resources, Construction & Maintenance	18.3	20.4	13.0	31.0	7.2	1.0	1.0	0.7	1.7	0.6
Production, Transportation & Material Moving	17.8	17.3	25.7	21.7	11.6	6.2	5.7	7.9	10.6	7.8

Data from the Bureau of Labor Statistics Current Population Survey and refer to 2008. www.bls.gov/cps/tables.htm#annual

Tax Disadvantages

The tax code often exacerbates the wealth gap for women of color because they are less likely to benefit from policies that help people build wealth. For instance, many fringe benefits have tax advantages that help the recipient build more wealth. As mentioned above, employer-sponsored retirement contributions are worth even more because they are not taxed as ordinary income and the recipient does not pay income taxes on the money until it is withdrawn during retirement, when the recipient is likely to be in a lower tax bracket.

Once a person has been rendered utterly wealth poor to qualify for assistance, the resulting lack of assets serves as a further barrier to their return to economic self-sufficiency.

Black women in particular rely heavily on Social Security. For more than 25% of black women ages 65 and over, Social Security is their *only* source of income.

Even seemingly equitable-sounding tax deductions such as the home mortgage interest deduction do not benefit women of color to the same extent because they are less likely to own homes and when they do, they own homes that are worth less on average and have lower mortgages. Since residential segregation is still a fact of American life, their opportunities to buy homes in neighborhoods where home values grow more quickly is curtailed. Tax benefits such as the home mortgage interest deduction are worth much more money to wealthier home owners (who are less likely to be women of color), and help to subsidize their ability to build wealth.

In a similar fashion, college savings plans such as 529 plans are of greater financial benefit to those with the highest incomes because they receive the greatest tax benefit. Because of their lower incomes, people of color—and especially women of color—benefit much less.⁵⁰

Government Benefits Impact the Ability to Build Wealth

Public Assistance

The government provides financial safety nets for the most economically vulnerable. Because women of color have such low incomes and low wealth, they are more likely to need economic assistance. But public assistance programs such as Temporary Assistance to Needy Families (TANF) negatively affect recipients' ability to build wealth.

The asset limits of such public assistance programs have come under criticism for making it more difficult for people to build assets over the long run, thereby actually increasing their economic vulnerability.

For instance, owning a vehicle worth more than \$5,000 disqualifies a person from being eligible for benefits in fifteen states.⁵¹ Yet many recipients need a reliable vehicle to apply for jobs or get to their place of employment, and research indicates that owning a vehicle increases the probability of employment, hours worked, and earnings.⁵²

In addition to restrictions on value of vehicles owned, every state except Ohio has limits on countable assets ("cash on hand," money held in checking and savings accounts, etc.) to ensure that public assistance is going to those who need it most.⁵³ Because asset limits do not distinguish between money held in a checking account and money in a retirement account, some recipients must drain their retirement savings and surrender any future security they have already worked to build, simply because they are going through a period of hardship. Once a person has been rendered utterly wealth poor to qualify for assistance, the resulting lack of assets serves as a further barrier to their return to economic self-sufficiency.

Social Insurance

Social insurance programs such as Social Security, unemployment insurance and workers compensation also impact the wealth gap for women of color.⁵⁴

Because Social Security benefits are linked to earnings and years of employment, women of color receive lower benefits because of their lower earnings. In addition, like white women, women of color often reduce their work hours to care for others, which further decreases their income and contributes to lower benefits during retirement. Women of color are also more likely to be employed as domestic or agricultural workers, where employer compliance with reporting income and withholding Social Security taxes is weaker.⁵⁵

Marital status also affects Social Security benefits. Married persons can collect benefits based on their own or their spouse's employment and earnings record, whichever is higher. Because white women are more likely to marry and remain married, they more often have the ability to choose between benefits based on their own employment record or the record of their likely higher-earning spouse. In 2008, 57% of black women aged 65 and over were entitled to benefits only as workers, 20% were dually entitled, and 22% entitled only as a wife or widow of a worker.

In 2007 Hispanic women were almost one and a half times more likely and black women more than twice as likely to receive high-cost home loans as white women. Many could have qualified for conventional mortgages.

For non-white women of other races,⁵⁶ 46% were entitled only as workers, 13% were dually entitled, and 42% were entitled only as the wife or widow of a worker. In contrast, 40% of white women were entitled as workers only, 31% were dually entitled, and 28% were entitled only as a wife or widow of a worker.⁵⁷ Women who are entitled to benefits only as workers (as is the case most often for women of color) receive lower average benefits because women generally earn less than men. Nevertheless, even though women of color receive lower Social Security benefits based on employment,⁵⁸ Social Security is a critically important benefit for women of color since they are less likely to have other sources of income during retirement. Black women in particular rely heavily on Social Security. For more than 25% of black women ages 65 and over, Social Security is their *only* source of income.⁵⁹

Even unemployment insurance is not always well-suited to the realities of employment faced by many women of color. For example, low-wage workers—who are disproportionately women of color—are less likely to qualify for unemployment benefits because many states have a minimum earnings threshold, meaning low-wage workers must work more hours than high-wage workers in order to qualify.

Part-time workers are also often ineligible to receive benefits. Moreover, women of color have more difficulty meeting eligibility requirements pertaining to job tenure because they face greater spells of unemployment (affecting the average length of time they are likely to have worked for an employer), and because women of color are more likely to work in jobs with no paid sick leave, it increases the likelihood that they will be forced to leave a job due to illness (their own or another family member's).⁶⁰

Workers compensation provides disability payments, medical care, and vocational rehabilitation to workers with job-related illnesses or injuries. But people of color are less likely to receive payment for medical costs and receive lower settlement awards.⁶¹ Furthermore, in many states people employed in agricultural industries (disproportionately Hispanics) are not covered by worker's compensation.⁶²

Subprime Home Mortgages

In addition to the exorbitant interest rates charged by predatory lending businesses in the communities where women of color are likely to live, women of color, particularly African American women, have been hard hit by predatory lending practices.⁶³ A recent study conducted by the National Council of Negro Women in partnership with the National Community Reinvestment Coalition⁶⁴ revealed that in 2007, of all low- and moderate-income borrowers, Hispanic women were almost one and a half times more likely and black women more than twice as likely to receive high-cost loans than white women.⁶⁵ Disparities were even greater for those with higher incomes. Middle- and upper-income Hispanic women were twice as likely and black women were 2.4 times as likely to receive high-cost loans as their white female counterparts.⁶⁶ To make matters worse, research reveals that many who received subprime home loans could have qualified for conventional mortgages.⁶⁷

Subprime mortgages cost borrowers a tremendous amount of money. The National Council of Negro Women estimates that a subprime loan costs a borrower \$50,000 to \$100,000 more over the loan term than a comparable prime loan. Moreover, the additional money paid in interest prevents them from building home equity as quickly and renders borrowers more vulnerable to foreclosure.

Citizenship and Immigration Status

A growing number of women of color are immigrants. In the new global economy, some immigrants are “self-selected” or recruited because of the need for highly-skilled and highly-educated workers. These immigrants are likely to come to the United States with the human capital—and often financial capital as well—that facilitates building wealth in the United States. But most are unlikely to bring wealth with them, so their accumulation process begins on arrival.⁶⁸

The wealth escalator is closed to many immigrant women. Due to language differences, immigration rules, accreditation barriers, and lack of information, even many who were professionals in their countries of origin can only find work in low-paid, unskilled occupations, often in traditional women's occupations such as nannies, food service work, or housekeeping which often lack fringe benefits. They are also ineligible for many government benefits, even though they pay taxes. Because most immigrants live in racially-segregated neighborhoods,⁶⁹ immigrant women often lack access to mainstream financial services. Exorbitant rates of interest charged by payday lenders, car dealers, and sellers of remittance services bite into their paychecks. Like other women of color, immigrant women are more likely than whites to be supporting family members beyond the nuclear family, including family members in their home countries.

Changing Family Structures

Wealth-building government policies, social insurance, and tax codes are generally structured around the "norm" of the white married couple, in which the husband is the primary wage earner and the wife takes care of the home and children. Women of color are least likely to benefit from policies based on this model.

Marriage and Divorce

About half of all marriages end in divorce,⁷⁰ rendering divorce a reality for most women and men – and yet public policies do not take this into account. Rates of marriage and divorce for women of different races vary for cultural and economic reasons.

Black women are much less likely to marry, have higher rates of divorce, lower rates of remarriage, and have the youngest age of widowhood. In contrast, Asian women are among the most likely to marry and are the least likely to divorce. White women and Hispanic women generally fall in the middle, between black and Asian women.⁷¹

Many of these group differences are rooted in economic factors. For example, Asians as a group have higher levels of education and income, which is positively associated with getting and staying married. In addition, high unemployment and incarceration rates for black men affect the marriage rates for black women.

The wealth gap for women of color is influenced by these differences. For example, because black women spend fewer years married (and hence more years in which they are likely provide the bulk or only means of financial support for themselves and their children), the wealth gap for black women has a more pronounced impact with potentially devastating effects.

While living in a two income household improves a woman's capacity to build wealth, marriage is not the sole factor responsible for the wealth gap for women of color. Marriage provides less of an economic safety net for black and Hispanic women because they are widowed at younger ages. On average, black and Hispanic women are widowed at age 54 and white non-Hispanic women at age 62. The economic situation of minority women deteriorates rapidly upon widowhood because they lose the income of their former spouse and are likely to have few assets to draw upon.⁷²

Because nuclear families are still considered the norm, the responsibilities of women of color for members of the family other than spouses and their own biological children is also not adequately taken into account.

Parenthood

An additional aspect of changing family structures is the rising numbers of women (and to a lesser extent, men) who are raising children on their own. Since 1970, the percentage of children living in single-parent families has more than doubled.⁷³ Adoption is also increasingly common for singles.⁷⁴ Women of color (except Asian or Pacific Islanders) are also much more likely to be single parents.⁷⁵

Women of color are generally younger when they have their first child and have more children, on average, than white non-Hispanic women⁷⁶ (although this may be less true in the future as fertility

rates have been declining for teens of all races, especially black teens).⁷⁷ Due to the economic instability in their communities, women of color are more likely to be grandparenting or taking in the children of relatives than their white counterparts. These factors negatively impact their ability to build wealth since children are expensive and delays in having children is associated with higher wages, even for women in low-wage occupations.⁷⁸ Since early parenthood and fertility rates decline with levels of education,⁷⁹ as women of color are provided with better educational and employment opportunities, they are likely to begin childbearing at older ages and have fewer children overall.

As previously revealed in Table 2, the negative relationship between parenthood and wealth exists for all women, but particularly women of color.

Cultural Factors

While structural inequalities for people of color and women are the primary causes of the wealth gap, cultural factors also play a role. For people who are not native English-speakers, difficulty accessing information and financial services are a factor, but there are others.

Cultural expectations for some women of color emphasize the importance of giving to family and community, often in the form of sharing economic resources. Native American communities value the importance of giving back to the community and kinship obligations often take precedence for blacks as well.⁸⁰ A survey by the Mission Asset Fund also reported that 63% of Latinas agreed or strongly agreed with the statement “Latinos’ family obligations take precedent over their personal financial goals.”⁸¹ In many communities of color these obligations surpass national boundaries, as many are sending money to support relatives in other countries.

Many groups of color have a greater distrust of financial institutions, limiting their desire to participate in mainstream financial institutions in the U.S. Some Hispanic groups, for instance, are less likely to trust banks because of a legacy of widespread volatility and uncertainty in banks in their home countries.⁸² Instead of using banks for loans, many immigrant women are likely to save through rotating savings accounts, in which each member puts in a certain amount each week, and periodically each of them has a turn to withdraw the united savings. For example, in the Korean community, many micro-businesses have been started using this method. However, the amounts are small compared to low-interest loans that are offered primarily to white men.⁸³

Wealth Building by Women of Color Speeds Economic Growth

The enormous wealth gap for women of color can no longer be ignored. The wealth gap is much larger than the income gap for women of color and is of greater significance. Without wealth, women of color are on an economic fault line, where their financial stability can be easily shaken and destroyed by job loss, illness, or larger economic crises that are beyond their control.

As the racial demographics of the United States continue to shift and our nation becomes majority minority, letting such a large segment of our population live in such perilous financial straits is not only irresponsible, but dangerous to the nation’s economic prosperity over the long run. But far from being a drain on the economy, women of color can play a role that stimulates the economy through asset building activities.

Even in the near term, as we work to rise above the economic crisis at hand, we need to maintain ground in this increasingly competitive global marketplace. We need the talents and resources of women of color as workers, consumers, and entrepreneurs to help fuel economic growth and recovery.

Without wealth, women of color are on an economic fault line where their financial stability can be easily shaken and destroyed by job loss, illness, or larger economic crises that are beyond their control.

Future generations are also at stake. One of the largest and most important groups to benefit from increasing wealth owned by women of color are children. Research shows that women are more likely to use economic resources to benefit children. For example, children in two-parent low- to moderate-income households in the U.S. are less likely to experience food insecurity (i.e., having to skip meals due to lack of food) when household money was controlled by mothers.⁸⁴ Children of single mothers with assets also have higher rates of high school graduation and higher grade point averages, even when controlling for other important factors that predict children's educational attainment.⁸⁵

Children with higher levels of educational attainment are more likely to become productive citizens, thereby reducing future dependence on public assistance and reducing social problems that are linked to poverty. Furthermore, increasing the educational attainment of our nation's children helps create a more globally-competitive workforce.

Increasing opportunities for low-income low-wealth women of color to buy homes with prime mortgages, or receive affordable loan modifications if they already own homes, will stop the deterioration of neighborhoods of color hard hit by foreclosures. Communities throughout the country will also benefit since home ownership and wealth is positively associated with levels of civic involvement and political participation.⁸⁶ Moreover, the cost to cities to police abandoned neighborhoods and maintain the properties is a burden on city revenues, whereas homeowners pay property taxes, thereby increasing government revenues.

Increasing opportunities for women of color to build wealth not only benefits society, but failing to do so has serious repercussions. First of all, our society needs the next generation of workers to be as highly-educated as possible to meet the needs of an increasingly competitive global workforce. We cannot meet this need if such a large proportion of our nation's children grow up in asset-poor households and communities that cannot provide educational opportunities to the next generation.

Second, the foreclosure crisis has ramifications beyond women of color. High numbers of foreclosures affects housing prices overall, negatively impacting the most important asset for most middle-class households.

Third, many women of color have an understanding of different cultures and languages that are extremely valuable in the global marketplace.⁸⁷ For example, the bilingualism and biculturalism of Latinas in the border states of New Mexico, Texas, California, and Arizona have contributed to their tremendous success as entrepreneurs.⁸⁸

Finally, reducing economic inequality will have positive impacts on society. Research suggests that more egalitarian countries are healthier, have a stronger community life, and provide its members with more social support.⁸⁹

Asset Building for Women of Color

While this paper focuses on one half of communities of color and documents the gap in economic security between men and women, as the National Association of Colored Women understood back in 1896, the economic status of women of color is tied to those of men of the same race. Since white men in our society have been accorded the most economic advantages, white women benefit from their relationships to men of their same race. As the data has shown, having fathers and husbands with little income and wealth inhibits the savings and asset accumulation possibilities for daughters and wives. Therefore, improving economic opportunities for men of color is necessary for the economic well-being of women of color.

Policy makers must recognize that income generation and wealth accumulation work in tandem to bring about economic security, and all economic initiatives should be examined to ensure that asset building is included.

Further, because the U.S. is segregated across the nation, with African-Americans concentrated in the South, Latinos in the Southwest, Asians in a few major cities, and American Indians on reservation lands; and residentially segregated by neighborhood as well, targeted community economic development initiatives will be necessary to create greater opportunity for the women of color who live in those communities.

That said, there are a few general ideas to keep in mind when designing strategies to build wealth for women of color. First, women of color must be employed in jobs that provide enough wages and benefits to save and build assets like retirement accounts, to buy a home or to start their own businesses. Women of color need to services of community based organizations—non-profits deeply rooted in their communities—*that start where people are at*. They utilize the cultural practices and beliefs of those they serve as assets to be built upon. For example, the Mission Asset Fund in San Francisco was able to attain good credit for Latina women based on their participation in rotating lending circles. Women of color look at their situations in the context of family. At New Economics for Women in Los Angeles, a successful project provided workshops for whole families, including young children and teens, on asset development and preservation, thus making wealth building a family affair. It is not just the content of training that works for women of color – they thrive in environments that provide personal encouragement and support, especially when it is culturally appropriate.

Second, we need more asset building policies for the poor. Currently, policies subsidize asset building for those who already have assets, such as taxing income from capital gains less than income from work. For those without assets, income support and asset development are structured so that women in the TANF program can have only one or the other due to low asset limits in the eligibility guidelines. Policy makers must recognize that income generation and wealth accumulation work in tandem to bring about economic security, and all economic initiatives should be examined to ensure that asset building is included. Already, the city of San Antonio has facilitated savings accounts to be set up for all who participated in any public benefit program because they recognized the importance of wealth-building for helping people maintain economic self-sufficiency.

Third, remedies must be universal, but they must also be targeted. For example, stimulus dollars targeted specifically for Detroit help the majority African-American population there who have been particularly hard hit by the decline of the auto industry. Similarly, a larger proportion of Treasury dollars designated for the creation of Community Development Financial Institutions (CDFIs) could be targeted for Native American communities, since there are no banks within hours of many reservations, and since their creation has a proven track record of success through the efforts of First Nations Oweesta Corporation. Low-wage occupations mostly held by women of color need to be targeted for examination and upgrade: care of our elders and children is some of the most important work in our society, but caregivers' wages and benefits do not reflect the value we place in the well-being of our parents and children.

Policy Recommendations

Based on the preceding explanations for the wealth gap for women of color, the following recommendations have the potential to make the most significant impact on the ability of current and future women of color to build wealth for themselves and their families, and will also help create a more economically stable and prosperous nation for us all.

Improve data collection

As we have seen, data is unavailable particularly for Asian and Native American women; what is not seen cannot be understood and cannot be remedied.

- Collect data disaggregated by race, gender, and ethnicity.

Improve employment opportunities for women of color

As in 1896, job training, wage equity and quality affordable child care are still needed to increase employment opportunities for women of color. To address this, we need to:

- Target financial resources for education and training for women of color in sectors and occupations with high opportunities for career advancement. Jobs created with federal funds such as in broadband, transportation, and the “green” sector should include flexible hours, “wealth escalator” fringe benefits, paid sick days and family leave.
- Support the Employee Free Choice Act; unionization is a proven strategy for improving wages and benefits for women and people of color.
- Set federal wage standards that serve as a floor for state rate-setting commissions for direct care occupations based on the principle of comparable worth.
- Implement universal early childhood education programs that would not only better prepare children for success in school, but recognize that women are participants in the labor force.

Support self-employment and microenterprise

- Create a provision in the TANF statute that identifies exploration of self-employment potential to be countable as “job search” and self-employment preparation as a work activity.
- Increase Small Business Administration assistance to microenterprises which often do not have access to mainstream loans, but need technical and legal assistance.
- The “Make Work Pay” tax credit which covers the self-employed should be made permanent.

Provide low-income women with subsidies and incentives to save

Low-income women often do not benefit from the wealth escalator that helps middle- and upper-income people build their wealth. To help remedy this inequity, we need to:

- Remove asset limits from public assistance program eligibility.
- Make the Child and Dependent Care Tax Credit refundable.
- Expand allowable expenditures for matched Independent Development Accounts in the Assets for Independence program.
- Fund new matched savings accounts for children similar to the British Baby Bonds Program and allow contributions by people other than parents; also matched retirement accounts would help elders stay out of poverty.

Modify social insurance to provide adequate protection for women of color, who often fall through the cracks because of significant gaps in coverage.

To address this we need to:

- Institute a minimum benefit for the Social Security program. This would lift many people—particularly women of color—out of poverty.
- Social Security needs to be restructured for part-time workers who have lower annual earnings, which make their average benefits lower. Extend unemployment benefits to part-time workers. Currently, women are two-thirds of the part time labor force.⁹⁰
- Social Security should include caregiver credits.

Conclusion

The dream of economic mobility and security for themselves and their children remains a chimera on the far horizon for the vast majority of women of color. Their ability to build wealth has been negatively impacted by the cumulative effect of historical policies restricting people of color and women from asset building opportunities, and by current policies and practices that continue to exacerbate those gaps.⁹¹ At the intersection of institutional barriers based on race and gender, the impact is not a matter of adding one to the other. As we compare the wealth of women of color to that of men of their same race and to that of white women, it is evident that the impact of these barriers is exponential.

In the face of such overwhelming odds, women of color are some of the most resilient, resourceful and relied-upon people in our society. They raise children and take care of elders. They earn incomes, start businesses, create jobs for others, and donate their time and money to improving their communities. Last but not least, they are leaders working for a more equitable society.

But their stories are often buried in the aggregated data of the population as a whole, of people of color, or of all women. Moreover, the significance of wealth has been overlooked. As a result, their particular situation has not been well documented or understood, and their current and future potential economic contributions have not been fully recognized.

It is the author's intent and sincere hope that shining a spotlight on women of color and wealth becomes a catalyst for policy change - change that will lift women of color as they continue their climb toward economic security. Their futures are inextricably linked with the economic future of the nation.

Notes

- 1 US Census Bureau, Historical Poverty Tables, 2008.
- 2 National Center for Education Statistics. 2008. Status and Trends in the Education of American Indians and Alaska Natives: 2008. www.nces.ed.gov/pubs2008/nativetrends/ind_6_1.asp (accessed February 18, 2010).
- 3 Horn, Laura. 2006. Placing College Graduation Rates in Context: How 4-Year College Graduation Rates Vary with Selectivity and the Size of Low-Income Enrollment. (NCES 2007-161). U.S. Department of Education. Washington, D.C.: National Center for Educational Statistics. www.nces.ed.gov/pubs2007/2007161.pdf (accessed January 26, 2008).
- 4 Center for Women's Business Research. 2009. Key Facts about Women-Owned Businesses. www.womensbusinessresearchcenter.org/research/keyfacts/ (accessed February 16, 2010).
- 5 Lui, Meizhu, Barbara Robles, Betsy Leondar-Wright, Rose Brewer, and Rebecca Adamson. 2006. *The Color of Wealth: The Story Behind the U.S. Racial Wealth Divide*. NY: The Free Press; Oliver, Melvin L. and Thomas M. Shapiro. 2006. *Black Wealth/White Wealth: A New Perspective on Racial Inequality*. NY: Routledge.
- 6 Oliver, Melvin L. and Thomas M. Shapiro. 1995. *Black Wealth/White Wealth: A New Perspective on Racial Inequality* (10th Anniversary Edition) NY: Routledge.
- 7 Conley, Dalton. 1999. *Being Black, Living in the Red: Race, Wealth, and Social Policy in America*. CA: University of California Press; Hao, Lingxin. 2007. *Color Lines, Country Lines: Race, Immigration, and Wealth Stratification in America*. NY: Russell Sage Foundation; Lui, Meizhu, Barbara Robles, Betsy Leondar-Wright, Rose Brewer, and Rebecca Adamson. 2006. *The Color of Wealth: The Story Behind the U.S. Racial Wealth Divide*. NY: The Free Press; Gordon Nembhard, Jessica and Ngina Chiteji (eds.) 2006. *Wealth Accumulation and Communities of Color in the United States: Current Issues*. MI: University of Michigan Press. Shapiro, Thomas M. 2004. *The Hidden Cost of Being African American: How Wealth Perpetuates Inequality*. NY: Oxford University Press. U.S.
- 8 Census Bureau. 2008 Statistical Abstract, Table 58. <http://www.census.gov/compendia/statab/tables/>
- 9 Kreider, Rose M. and Jason M. Fields. 2001. *Number, Timing, and Duration of Marriages and Divorces: Fall 1996*. Current Population Reports, P70-80. U.S. Census Bureau, Washington, D.C.
- 10 Kreider, Rose M. and Jason M. Fields. 2001. *Number, Timing, and Duration of Marriages and Divorces: Fall 1996*. Current Population Reports, P70-80. U.S. Census Bureau, Washington, D.C.
- 11 DePaulo, Bella. 2006. *Singled Out: How Singles are Stereotyped, Stigmatized, and Ignored and Still Live Happily Ever After*. NY: St. Martin's Press.
- 12 Cherlin, Andrew J. 1992. *Marriage, Divorce, Remarriage*. MA: Harvard University Press.
- 13 Chang, Mariko Lin. In press. *Shortchanged: Why women have less wealth and what can be done about it*. NY: Oxford University Press.

- 14 The SCF oversamples high-income households, who own the most wealth and are less likely to show up in random samples. The oversampling of high-income households renders a more accurate portrait of the magnitude of wealth inequality. For information on how the SCF compares with other household surveys of wealth, see: Curtin, Richard F., Thomas Juster, and James Morgan. 1989. "Survey Estimates of Wealth: An Assessment of Quality." Pp. 473-551 in R. Lipsey and H.S. Tice (eds.) *The Measurement of Savings, Investment, and Wealth*. IL: University of Chicago Press; Oliver, Melvin L. and Thomas M. Shapiro. 2006. *Black Wealth/White Wealth: A New Perspective on Racial Inequality* (10th Anniversary Edition). NY: Routledge; Wolff, Edward N. 2002. *Top Heavy: The Increasing Inequality of Wealth in America and What Can Be Done About It*. NY: The New Press (Appendix).
- 15 Details pertaining to the calculation of wealth can be found in the 2007 Survey of Consumer Finances Codebook: www.federalreserve.gov/PUBS/oss/oss2/2007/codebk2007.txt.
- 16 Throughout this paper, the term Native American refers to 562 ethnically, culturally, and linguistically diverse federally recognized Indian Nations in the United States. www.ncai.org/fileadmin/initiatives/NCAI_Indian_Nations_In_The_US.pdf.
- 17 For married or cohabitating households, the age of the older spouse or partner was used. When the sample is restricted to persons under age 65, there are 3,433 households. I excluded 17 households in which the respondent was separated, but assets were shared or owned primarily by one's spouse. With this restriction, the resulting sample size for households headed by people under age 65 is 3,416 households.
- 18 The design of the Survey of Consumer Finances makes it difficult to separate the assets of couple households, whether they are married or cohabitating. For this reason, married and cohabitating households are combined into a single category. It is important to note that married households are generally much wealthier than cohabitating households.
- 19 Duncan, Greg J. and Saul D. Hoffman. 1985. "A Reconsideration of the Economic Consequences of Marital Dissolution." *Demography* 22:485-497; Holden, Karen C. and Pamela J. Smock. 1991. "The Economic Costs of Marital Dissolution: Why Do Women Bear a Disproportionate Cost?" *Annual Review of Sociology* 17:51-78; Peterson, Richard R. 1996. "A Re-Evaluation of the Economic Consequences of Divorce." *American Sociological Review* 61:528-536; Weitzman, Lenore. 1996. "The Economic Consequences of Divorce are Still Unequal: Comment on Peterson." *American Sociological Review* 61:537-538. However, there is a great deal of variation in men's outcomes following divorce. See: Patricia A. McManus and Thomas A. DiPrete. 2001. "Losers and Winners: The Financial Consequences of Separation and Divorce for Men." *American Sociological Review* 66:246-268.
- 20 Angel, Jacqueline L., Maren A. Jimenez, and Ronald J. Angel. 2007. "The Economic Consequences of Widowhood for Older Minority Women." *The Gerontologist* 47:224-234.
- 21 Women experience a motherhood wage penalty that cannot be explained by work experience, education, and other factors that are typically associated with one's earnings. When researchers take into account differences related to earnings such as job experience, educational attainment, and previous part-time employment, they find that mothers receive a 4% wage penalty for the first child and a 12% penalty for each additional child. See: Waldfogel, Jane. 1997. "The Effects of Children on Women's Wages." *American Sociological Review* 62:209-217.
- 22 Women's Institute for a Secure Retirement. May 2008. *Minority Women and Retirement Income: Your Future Paycheck*. www.wiserwomen.org/pdf_files/minoritywomen08.pdf (accessed January 29, 2010).

- 23 Institute for Women's Policy Research, Briefing Paper (#D480). November 2007. "The Economic Security of Older Women and Men in the United States."
- 24 Institute for Women's Policy Research, Briefing Paper (#D480). November 2007. "The Economic Security of Older Women and Men in the United States."
- 25 Wolff, Edward N. 2007. "Recent Trends in Household Wealth in the United States: Rising Debt and the Middle-Class Squeeze." Levy Economics Institute Working Paper No. 502. www.levy.org/pubs/wp_502.pdf
- 26 Recent research indicates that black women are more likely than black men, white women and Hispanic women to purchase homes on their own. National Council of Negro Women (in partnership with the National Community Reinvestment Coalition). "Income is No Shield, Part III-Assessing the Double Burden: Examining Racial and Gender Disparities in Mortgage Lending." June 2009. www.ncnw.org/images/double_burden.pdf (accessed February 5, 2010).
- 27 Flippen, Chenoa A. 2004. "Unequal Returns to Housing Investments? A Study of Real Housing Appreciation among Black, White, and Hispanic Households" *Social Forces* 82:1523-1551.
- 28 Fishbein, Allen J. and Patrick Woodall. December 2006. "Women are Prime Targets for Subprime Lending: Women are Disproportionately Represented in High-Cost Mortgage Market." Washington, D.C.: Consumer Federation of America; National Council of Negro Women (in partnership with the National Community Reinvestment Coalition). "Income is No Shield, Part III-Assessing the Double Burden: Examining Racial and Gender Disparities in Mortgage Lending." June 2009. www.ncnw.org/images/double_burden.pdf (accessed February 5, 2010); Rivera, Amaad, Brenda Cotto-Escalera, Anisha Desai, Jeanette Huezo, and Dedrick Muhammad. 2008. "Foreclosed: State of the Dream 2008." United for a Fair Economy.
- 29 Brian K. Bucks, Arthur B. Kennickell, Traci L. Mach, and Kevin B. Moore. 2009. "Changes in U.S. Family Finances from 2004 to 2007: Evidence from the Survey of Consumer Finances."
- 30 U.S. Federal Reserve. Statistical Release H-15, Selected Interest Rates, Historical Data. www.federalreserve.gov/releases/h15/data.htm (accessed February 12, 2010); NYU Stern School of Business. Annual Returns on Stock, T.Bonds and T.Bills: 1928 – Current. http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/histretSP.html (accessed February 14, 2010).
- 31 Average receipts was \$985,103 for total businesses, \$146,408 for women-owned, \$310,606 for Asian-owned, \$143,866 for Hispanic or Latino-owned, \$77,426 for black-owned, and \$161,640 for Native Hawaiian and Other Pacific Islander-owned businesses. U.S. Census Bureau. 2002 Survey of Business Owners. Summary Statistics. www.census.gov/Press-Release/www/releases/archives/business_ownership/005477.html (accessed February 1, 2010). The survey defines business ownership as having 51% or more of the equity, interest or stock in the business.
- 32 The SFC's definition of business assets includes any privately held businesses—ranging from sole proprietorships, to limited partnerships, to S corporations. A wide variety of businesses fall within this category, including family-owned restaurants, farms, and web-based businesses.
- 33 Bowdler, Janis. "Survival Spending: The Role of Credit Cards in Hispanic Households." National Council of La Raza, January 19, 2010; Garcia, Jose A. 2007. "Borrowing to Make Ends Meet: The Rapid Growth of Credit Card Debt in America." Demos; Demos and the Center for Responsible Lending. 2005. "The Plastic Safety Net."

- 34 Tim Lohrentz, Gabrielle Lessard, Hui Chang Li, and Ravinder Mangat. December 2007. "State Policies and Programs for Minority- and Women-Business Development." Insight Center for Community Economic Development.
- 35 Chiteji, Ngina and Darrick Hamilton. 2005. "Family Matters: Kin Networks and Asset Accumulation" in *Inclusion in the American Dream: Assets, Poverty, and Public Policy*, ed by Michael Sherraden, 87-111. New York: Oxford University Press.
- 36 Garcia, Jose A. 2007. "Borrowing to Make Ends Meet: The Rapid Growth of Credit Card Debt in America." Demos.
- 37 Patraporn, R. Varisa, Paul M. Ong, and Douglas Houston. 2009. "Closing the Asian-White Wealth Gap?" UCLA Asian American Studies Center.
- 38 Patraporn, R. Varisa, Paul M. Ong, and Douglas Houston. 2009. "Closing the Asian-White Wealth Gap?" UCLA Asian American Studies Center.
- 39 Patraporn, R. Varisa, Paul M. Ong, and Douglas Houston. 2009. "Closing the Asian-White Wealth Gap?" UCLA Asian American Studies Center; Sengsatheuane, Windy. "Ninjas, Dragons, and Other Asian Myths." United for a Fair Economy. <http://www.racialwealthdivide.org/resources/asianmyths.html> (accessed February 6, 2010).
- 40 Patraporn, R. Varisa, Paul M. Ong, and Douglas Houston. 2009. "Closing the Asian-White Wealth Gap?" UCLA Asian American Studies Center.
- 41 Native American ancestry was determined based on a combination of factors, including self-identification. Classification was not based on verified tribal enrollees. Zagorsky, Jay L. 2006. "Native Americans' Wealth." Chapter 5 in Gordon Nembhard and Chiteji (eds.) *Wealth Accumulation and Communities of Color in the United States: Current Issues*. MI: The University of Michigan Press.
- 42 Hertel, Amy Locklear, Kristen Wagner, John Phillips, Karen Edwards, and Jessica Hale. 2008. "Dialogues on Assets in Native Communities: Recording a Native Perspective on the Definition and Benefits of Retaining and Building Assets." <http://buder.wustl.edu/research/Documents/DialoguesOnAssetsInNativeCommunities.pdf> (accessed February 14, 2010).
- 43 For a comprehensive understanding of the ways that policies in the United States have impacted people of color, see: Meizhu Lui, Barbara Robles, Betsy Leondar-Wright, Rose Brewer, and Rebecca Adamson. 2006. *The Color of Wealth: The Story Behind the U.S. Racial Wealth Divide*. NY: The Free Press.
- 44 Meranto, Oneida J. 2001. "From Buckskin to Calico and Back Again: An Historical Interpretation of American Indian Feminism." *New Political Science* 23:333-349.
- 45 Lui, Meizhu, Barbara Robles, Betsy Leondar-Wright, Rose Brewer, and Rebecca Adamson. 2006. *The Color of Wealth: The Story Behind the U.S. Racial Wealth Divide*. NY: The Free Press.
- 46 Williams, Joan. 2000. *Unbending Gender: Why Family and Work Conflict and What to do About It*. NY: Oxford University Press.
- 47 Goldin, Claudia. 1990. *Understanding the Gender Gap: An Economic History of American Women*. NY: Oxford University Press.

- 48 Institute for Women's Policy Research. 2008 (Updated September 2009). Fact Sheet: The Gender Wage Gap. www.iwpr.org/pdf/C350.pdf (accessed January 25, 2010).
- 49 There is much variation, however, in earnings among Asian groups. Sakamoto, Arthur, Kimberly A. Goyette, and ChangHwan Kim. 2009. "Socioeconomic Attainments of Asian Americans." *Annual Review of Sociology* 35:255-76.
- 50 Data is for Managerial and Professional workers combined.
- 51 Dynarski, Susan M. 2004. "Who Benefits from the Education Saving Incentives? Income, Educational Expectations, and the Value of the 529 and Coverdell." National Bureau of Economic Research Working Paper No. 10470.
- 52 Before the Family Support Act of 1988 was enacted, the vehicle asset limit was \$1,500 in all states. Vehicle limits vary by state and about half of states currently have no asset limit on the value of vehicles. Nam, Yunju. 2008. "Welfare Reform and Asset Accumulation: Asset Limit Changes, Financial Assets, and Vehicle Ownership." *Social Science Quarterly* 89:133-154.
- 53 Ong, Paul. 2002. "Car Ownership and Welfare-to Work." *Journal of Policy Analysis and Management* 21:239-252; Raphael, Steven and Lorian Rice. 2002. "Car Ownership, Employment, and Earnings," *Journal of Urban Economics* 52:109-130.
- 54 Nam, Yunju. 2008. "Welfare Reform and Asset Accumulation: Asset Limit Changes, Financial Assets, and Vehicle Ownership." *Social Science Quarterly* 89:133-154.
- 55 Insight Center for Community Economic Development. Spring 2009. Fact Sheet: Social Insurance and Communities of Color. [www.insightcced.org/uploads/CRWG/Social Insurance in Communities of Color Spring 2009.pdf](http://www.insightcced.org/uploads/CRWG/Social%20Insurance%20in%20Communities%20of%20Color%20Spring%202009.pdf) (accessed February 12, 2010).
- 56 Grillo-Chope, Luisa and Carlos Ramos. 2006. "Domestic Workers Working Hard to Sustain American Families, Compromising their Social Security." National Council of La Raza. www.nclr.org/files/41906_file_WP_DomesticWkrs_FNL.pdf (accessed February 6, 2010); Institute for Women's Policy Research Briefing Paper (#D480). November 2007; "The Economic Security of Older Women and Men in the United States." Kijakazi, Kilolo. 2003. "Impact of Unreported Social Security Earnings on Women and People of Color." Chapter 11 in Buto, Priddy Patterson, Spriggs and Rockey Moore (eds.) *Strengthening Community: Social Insurance in a Diverse America*. National Academy of Social Insurance; Robles, Barbara. 2009. "Strengthening Social Security for Farm Workers: The Fragile Retirement Prospects for Hispanic Farm Worker Families." National Academy of Social Insurance. www.nasi.org/usr_doc/Barbara_Robles_January_2009_Rockefeller.pdf (accessed February 6, 2010).
- 57 Includes Asians and Pacific Islanders, American Indians and Alaska Natives, and a subset of the total number of beneficiaries of Hispanic origin.
- 58 U.S. Social Security Administration. Annual Statistical Supplement, 2009. <http://www.ssa.gov/policy/docs/statcomps/supplement/2009/5a.html#table5.a1> (accessed February 14, 2010). Percentages may not add to 100 due to rounding.
- 59 Women of color (and their children) are more likely to be eligible to receive disability and survivor benefits because of higher premature death rates in communities of color. Institute for Women's Policy Research. June 2005. Fact Sheet: Who Are Social Security Beneficiaries? womenandsocialsecurity.org/Women_Social_Security/pdf/D461.pdf (accessed February 15, 2010).

- 60 In contrast, Social Security is the only source of income for 22% of black men, 12% of whites, 10% of Asians, and 18% of Hispanics. U.S. Social Security Administration. Income of the Population 55 or Older, 2006, Table 8.B5. http://www.socialsecurity.gov/policy/docs/statcomps/income_pop55/2006/sect08.pdf (accessed February 12, 2010).
- 61 Simms, Margaret C. July 2008. "Weathering Job Loss: Unemployment Insurance." New Safety Net Paper 6. The Urban Institute. www.urban.org/UploadedPDF/411730_job_loss.pdf (accessed February 11, 2010).
- 62 Calbreath, Dean. "Race, Age, Gender Bias Hits Workers Across State." *San Diego Union-Tribune*, February 17, 2008 ; Chibnall, John T., Tait, Raymond C., Andresen, Elena M., Hadler, Norton, M. May 2006. "Race Differences in Diagnosis and Surgery for Occupational Low Back Injuries." *Spine*. 31(11), 1272-1275; Xiuwen, D., Knut, R., Yurong, M., Fujimoto, A. December 2007. "Medical Costs and Sources of Payment For Work Related Injuries Among Hispanic Construction Workers." *Journal of Occupational and Environmental Medicine*. 49(12), 1367-1375.
- 63 National Academy of Social Insurance. October 2002. "Workers Compensation Coverage by State." www.nasi.org/sites/default/files/research/WC_Coverage_by_State.pdf (accessed February 12, 2010).
- 64 Fishbein, Allen J. and Patrick Woodall. December 2006. "Women are Prime Targets for Subprime Lending: Women are Disproportionately Represented in High-Cost Mortgage Market." Washington, D.C.: Consumer Federation of America. www.consumerfed.org/pdfs/WomenPrimeTargetsStudy120606.pdf (accessed January 27, 2010); Oliver, Melvin L. and Thomas M. Shapiro. "Sub-Prime as a Black Catastrophe." *The American Prospect*, September 22, 2008; Rivera, Amaad, Brenda Cotto-Escalera, Anisha Desai, Jeanette Huezo, and Dedrick Muhammad. 2008. "Foreclosed: State of the Dream 2008." United for a Fair Economy.
- 65 National Council of Negro Women (in partnership with the National Community Reinvestment Coalition). "Income is No Shield, Part III-Assessing the Double Burden: Examining Racial and Gender Disparities in Mortgage Lending." June 2009. www.ncnw.org/images/double_burden.pdf (accessed February 5, 2010).
- 66 Of low- and moderate-income borrowers, Hispanic males were almost one and a half times as likely and black males were almost twice as likely as white males to receive high-cost loans.
- 67 Of middle- and upper-income borrowers, Hispanic males were almost twice as likely and black males were 2.3 times as likely as white males to receive high-cost loans.
- 68 Rivera, Amaad, Brenda Cotto-Escalera, Anisha Desai, Jeanette Huezo, and Dedrick Muhammad. 2008. "Foreclosed: State of the Dream 2008." United for a Fair Economy.
- 69 As their years of productive work in the U.S. increase, immigrants' wealth grows at about the same rate as the native-born of the same race. Hao, Lingxin. 2007. *Color Lines, Country Lines: Race, Immigration, and Wealth Stratification in America*. NY: Russell Sage Foundation.
- 70 Hao, Lingxin. 2007. *Color Lines, Country Lines: Race, Immigration, and Wealth Stratification in America*. NY: Russell Sage Foundation.
- 71 Kreider, Rose M. and Jason M. Fields. 2002. *Number, Timing, and Duration of Marriages and*

Divorces: 1996. Current Population Reports, P70-80. U.S. Census Bureau, Washington, D.C.

- 72** Bramlett, Matthew D. and William D. Mosher. 2002. "Cohabitation, Marriage, Divorce, and Remarriage in the United States." National Center for Health Statistics. Vital Health Statistics 23(22); U.S. Census Bureau. Detailed Tables: Number, Timing, and Duration of Marriage and Divorces 2004, Tables 3 and 5. www.census.gov/population/www/socdemo/marr-div/2004detailed_tables.html (accessed January 21, 2010).
- 73** For a comprehensive overview of the racial wealth gap, see: Meizhu Lui. March 2009. "Laying the Foundation for National Prosperity: The Imperative of Closing the Racial Wealth Gap." Insight Center for Community Economic Development. www.insightcced.org/uploads/CRWG/LayingTheFoundationForNationalProsperity-MeizhuLui0309.pdf (accessed January 24, 2010).
- 74** U.S. Census Bureau. The Living Arrangements of Children in 2005. www.census.gov/population/pop-profile/dynamic/LivArrChildren.pdf (accessed February 19, 2010).
- 75** U.S. Department of Health and Human Services, Administration for Children and Families, Children's Bureau. http://www.acf.hhs.gov/programs/cb/stats_research/index.htm (accessed February 19, 2010).
- 76** Martin, Joyce A., Brady E. Hamilton, Paul D. Sutton, Stephanie J. Ventura, Fay Menacker, and Martha L. Munson. 2003. "Births: Final Data for 2002." National Vital Statistics Reports, Volume 52, Number 10. U.S. Department of Health and Human Services.
- 77** The birth rate (live births per 1,000 population) is 22.6 for Hispanic women, 16.1 for non-Hispanic black women, and 11.7 for non-Hispanic white women. The mean age of mothers at first birth is 25 for non-Hispanic blacks, American Indians, Mexicans and Puerto Ricans, 26 for Hawaiians, 28 for non-Hispanic whites and Central and South Americans, 29 for Cubans, 30 for Filipinos, and 32 for Chinese and Japanese women. Matthews, T.J. and Brady E. Hamilton. 2002. "Mean Age of Mother, 1970-2000." National Vital Statistics Reports, Volume 51, Number 1. U.S. Department of Health and Human Services; Martin, Joyce A., Brady E. Hamilton, Paul D. Sutton, Stephanie J. Ventura, Fay Menacker, and Martha L. Munson. 2003. "Births: Final Data for 2002." National Vital Statistics Reports, Volume 52, Number 10. U.S. Department of Health and Human Services.
- 78** The Library Index. "Men Women and the Family Declining Birth Rates." <http://www.libraryindex.com/pages/1319/Women-Men-Family-DECLINING-BIRTH-RATES.html> (accessed February 15, 2010).
- 79** Buckles, Kasey. 2008. "Women, Finances, and Children: Understanding the Returns to Delayed Childbearing for Working Women." *American Economic Review: Papers and Proceedings* 98:403-407.
- 80** Mare, Robert D. and Vida Meralini. 2006. "The Intergenerational Effects of Changes in Women's Educational Attainments." *American Sociological Review* 71:542-564.
- 81** Chiteji, Ngina and Darrick Hamilton. 2005. "Family Matters: Kin Networks and Asset Accumulation" in *Inclusion in the American Dream: Assets, Poverty, and Public Policy*, ed by Michael Sherraden, 87-111. New York: Oxford University Press; Evans, Connie E. 2006. "The Intersection of Gender, Race and Culture as Influences on African American Women's Financial Fitness, Asset Accumulation, and Wealth Attainment." Center for the Education of Women,

University of Michigan; Singletary, Michelle. "Study on Savings By Blacks and Whites Reveals Shades of Gray." *The Washington Post*, October 21, 2007.

- 82 Mission Asset Fund. 2009. "Survey Brief #2, Immigrant Financial Integration Initiative: Understanding the Financial Attitudes and Behaviors of Latino(a) Immigrants." www.missionassetfund.org/files/MAF_Survey_Brief_Number_2_-_Latina_Immigrants_0.pdf (accessed February 6, 2010).
- 83 Lui, Meizhu Barbara Robles, Betsy Leondar-Wright, Rose Brewer, and Rebecca Adamson. 2006. *The Color of Wealth: The Story Behind the U.S. Racial Wealth Divide*. NY: The Free Press.
- 84 Lui, Meizhu Barbara Robles, Betsy Leondar-Wright, Rose Brewer, and Rebecca Adamson. 2006. *The Color of Wealth: The Story Behind the U.S. Racial Wealth Divide*. NY: The Free Press.
- 85 The sample is limited to those households in which both parents are biological parents of the child. Kenney, Catherine T. 2008. "Father Doesn't Know Best? Parents' Control of Money and Children's Food Insecurity." *Journal of Marriage and Family* 70(3): 654-669.
- 86 Zhan, Min and Michael Sherraden. 2003. "Assets, Expectations, and Children's Educational Achievement in Female-Headed Households." *Social Service Review* 77: 191-211.
- 87 Gordon Nembhard, Jessica and Anthony A. Blasingame. 2006. "Wealth, Civic Engagement, and Democratic Practice." Chapter 12 in Gordon Nembhard and Chiteji (ed.) *Wealth Accumulation and Communities of Color in the United States: Current Issues*. MI: University of Michigan Press.
- 88 Robles, Barbara J. 2008. "Latina Entrepreneurship in the Borderlands: Family Well-Being and Poverty Reduction Policies." In R. Marquez (ed.) *Transformation of La Familia on the U.S.-Mexico Border*. University of Notre Dame Press.
- 89 Robles, Barbara J. 2008. "Latina Entrepreneurship in the Borderlands: Family Well-Being and Poverty Reduction Policies." In R. Marquez (ed.) *Transformation of La Familia on the U.S.-Mexico Border*. University of Notre Dame Press.
- 90 Wilkinson, Richard G. 1996. *Unhealthy Societies: The Afflictions of Inequality*. NY: Routledge.
- 91 C. Nicole Mason. May 2009. "Race, Gender and the Recession: The American Recovery and Reinvestment Act of 2009 and its impact on Women of Color, their families and communities." Women of Color Policy Network at New York University's Robert F. Wagner Graduate School of Public Service.
- 92 Meizhu Lui. March 2009. "Laying the Foundation for National Prosperity: The Imperative of Closing the Racial Wealth Gap." Insight Center for Community Economic Development. <http://www.insightcced.org/uploads/CRWG/LayingTheFoundationForNationalProsperity-MeizhuLui0309.pdf>

