Healey: Race, Ethnicity, Gender, and Class – 7th Edition

Internet Research Projects

CHATER 1
Race
In Chapter 1, we discussed race – one of the most consequential concepts in the history of this nation (and the globe). To extend the discussion, we can utilize some readily-available resources on the Internet. One very useful website was created to accompany a 2003 PBS-sponsored documentary on race entitled “The Power of an Illusion.” The series is well worth viewing on its own and the web site includes a vast array of richly-detailed insights on the phenomenon of race. The website is located at http://www.pbs.org/race/000_General/000_00-Home.htm

The single major point of the web site (as in this text) is that race is a social construction, a cultural and political perception invented during particular historical eras, largely to justify and rationalize the differential treatment of others. Once established and passed from generation to generation, race becomes hugely consequential in the lives of all U.S. citizens – it becomes its own reality, shaping and controlling people’s lives

The website has 6 subsections and you are encouraged to explore them all. As you do, look for answers to each of the questions below and use this information, along with other insights you develop, to analyze the concept of race.

1. In what ways should race be considered a modern idea?

2. In what ways is race NOT a biological concept?

3. How have ideas about race evolved and changed since ancient times?

4. What are some U.S. examples of how public policy has treated people differently based on race? What are some of the consequences of these policies?

5. How have definitions of black and white changed over the years? How has Census Bureau definitions of race changed? Why?

6. Try the “Sorting People” exercise and record your number of “correct” classifications here ____. How does this exercise make you think about the concept of race? Can you accurately tell someone’s race by looking at them? If not, what does this say about the concept?

7. Take the quiz under the “Human Diversity” tab and record the number of correct answers here ____. Was your information accurate? Where did you get your information?

8. Click on the “Explore Diversity” button under Human Diversity and explore the activities. Does this information support the idea that “race isn’t biological?” How?

Optional Group Discussion

Select three of the questions above to discuss with classmates. (Your instructor may have more specific or different instructions.) Add your own topic if you wish. Bring your information and reactions from the website and the text to class and be prepared to discuss the issues. To aid the discussion, develop a concise statement or summary of what you learned and what you think was most important about the experience of visiting this website.

CHATER 2 MEASURING ASSIMILATION WITH CENSUS DATA
American society incorporates scores of ethnic and racial groups. In this exercise, you will use the U.S. Census to gather information about the relative assimilation of several different groups. You will choose one Hispanic American group, one Asian American group, and two white ethnic groups. See Table 8.1 for a partial list of Hispanic American groups and Table 9.1 for a similar list of Asian American Groups. Review Chapter 2 for suggestions of the white ethnic groups you might select. Also, see Figure 2.5.
Get information by following these steps

1. Go to the official U.S. Census Bureau website at www.census.gov
2. Click “Data” from the list of options at the top of the home page and then click “Data Tools and Apps”

3. Click “The American Fact Finder” – the top selection in the list on the page that opens
4. On the next page,

a. Click “Advanced Search”
b. Click “Show Me All”

5. On the next page, in the box in the middle of the page,
a. Click the button next to “Race/Ethnicity”

b. Enter the name of your first group (e.g., Chinese) in the box under “race, ancestry, or tribe.” Some group names will appear on the screen as you type – pick the name of your group. If given a choice, select the group “alone or in any combination”

c. Click “Go”

6. The next screen will list a number of datasets. Look in the right-hand column and find the data set called 2012 ACS 3-year estimates. Click on “Selected Population Profile in the United States” for this data set
7. The Population Profile for your first group will appear. Scroll down the table until you get to “Place of Birth, Citizenship Status and Year of Entry” and “Language Spoken at home and Ability to Speak English.”

8. Write the name of your first group in column 1 of the table below and add the information for this group. Data for the “Total Population” have already been entered.

9. When you have entered all data, use your browser’s “Back” button to return to the previous screen.

10. Find the “Your Selections” box in the upper left of the screen and click the “x” next to the name of your first group. You will be returned to selection screen and the button next to “race/ancestry” should still be checked. If not, click on it to re-select it.

11. Repeat steps 5-10 for each of your groups until the table below is completely filled in.

	
	Variables
	Total Population*
	Your Groups

	
	
	
	1
	2
	3
	4

	
	
	
	
	
	
	

	1
	Number Foreign-Born
	40,450,505
	
	
	
	

	2
	Percent of Foreign-born who are naturalized citizens

(Divide the number of Foreign-Born who are naturalized by the total number of Foreign-Born and multiply by 100)
	44.7%
	
	
	
	

	3
	Percentage of Foreign-born that entered the U.S. before 2010
	95.6%
	
	
	
	

	4
	Language Spoken at Home and Ability to Speak English:
	
	
	
	
	

	
	 Percent who Speak

 English Only
	79.2%
	
	
	
	

	
	 Percent who speak

 English Less Than

 “Very Well”
	8.7%
	
	
	
	

* Results are from the 2012 American Community Survey, Three Year estimates
QUESTIONS

1. How do these variables measure assimilation? What stage of Gordon’s model (see Table 2.1) do they relate to?

2. Which of your groups is most / least assimilated? Based on this chapter and what you know about these groups at this point, what factors might explain their relative position?

3. Compare the percentage of each group that entered the U.S. after 2000 with the percentage of the group that speaks only English. Do you see any trends here? Are the newest arrivals least likely to speak English only? Is there evidence that language acculturation is taking place?

Optional Group Discussion
1. Bring the information on your five groups to class and compare with groups collected by others. Consider the issues raised in the question above and in the chapter and develop some ideas about why the groups are where they are relative to each other.

CHATER 3 IMPLICIT PREJUDICE
In Chapter 3, prejudice was treated as a set of attitudes, opinions, stereotypes, and emotions that people express in their everyday conversations and that can be measured by surveys like the social distance scale. A group of psychologists have developed a very different approach to the topic: They believe that people have a largely unconscious and unspoken set of attitudes towards other groups that affects their thinking, feelings, and actions (Greenwald, et al. 2002 and Greenwald and Banaji, 1995). These implicit or hidden prejudices are acquired during socialization and shape our relationships with other groups, even when we are not aware of it. This form of prejudice can exist even in people who have no conscious prejudice and who behave in non-discriminatory ways.

Do you have an implicit negative reaction to other groups? You can find out by taking the Implicit Association Test (IAT) at the Project Implicit website. To complete this test, follow these instructions:

1. Go to the IAT website at https://implicit.harvard.edu/implicit/. Alternately, you can search for “Implicit Association Test” using your search engine.

2. Find the box on the left labeled “Project Implicit Social Attitudes.” You will probably want to proceed as guest user, so click “GO!” in the lower panel of the box, next to the U.S. English window.

3. Read the information and disclaimer on the next window and then click “I wish to proceed.” Take several of the tests, including the Race IAT.

4. Learn more about the IAT by clicking the Education button on the top of the widow after you finish the tests and then clicking “About the IAT.” Browse the rest of the site and, especially, read the “Frequently Asked Questions”.

After taking the tests and gathering some perspective on the IAT, consider these questions:

1. What is an “implicit” attitude? How does implicit prejudice differ from affective prejudice, stereotypes, social distance, and modern racism?

2. If test shows you have a preference for one group over another, does this mean that you are prejudiced against the less-preferred group? Do you feel that the test accurately reflects your feelings and ideas? Why or why not? (Remember that your implicit and explicit or conscious attitudes can be quite different)

3. Research using the IAT reveals that many white Americans have a preference for whites over blacks. Why do you think this is so? What aspects of American culture might create and sustain this preference?

4. Which of the situation listed below would be most and least affected by a person’s implicit attitudes? Why?

a. Friendship choices in a multi-group elementary school classroom.

b. Friendship choices in a multi-group high school or university.

c. Reactions to hearing that a friend is dating a member of a different racial or ethnic group.

d. Reactions to a news story that a minority group male raped and killed a dominant group female.

e. Reactions to a news story that a dominant group male raped and killed a minority group female.

f. Choices between political candidates who are from different racial or ethnic groups

g. Support for controversial policies such as affirmative action.

h. Hiring decisions involving applicants from a variety of groups.

i. Choices about which neighborhoods to live in.

j. Choices in a “shoot / don’t shoot” situation involving a white police officer and a possibly armed black male suspect. How about if the suspect was a white female?

5. If the IAT shows that you have a group preference you would rather NOT have, what are some things you could do to change yourself?

Optional Group Discussion: Select three of the questions from #4 above to discuss with classmates. (Your instructor may have more specific or different instructions.) Add your own questions or topics if you wish.

To aid the discussion, bring a summary of what you learned about the IAT to class. What was the most important thing you learned from taking the IAT?

NOTE: Individual students should NOT reveal their IAT scores during these discussions.

CHAPTER 4 MODERN SLAVERY

Americans today might look at slavery as a distant relic of history, remote and bizarre. The idea that a person could be owned by another person, defined as a piece of property, and bought and sold like livestock probably seems alien to people who live in a culture devoted to individual happiness and personal well-being. Yet, as you saw in the “Applying Concepts” activity in this chapter, this ancient institution can still be found around the world, on every continent, in societies at every level of development, and in the United States.

In this project, you will use sources of information readily available on the Internet to gather facts and estimate the volume and scope of modern slavery. You will also collect some case studies or personal examples of slavery, analyze the nature of the practice today, compare it to American slavery, and find out what is being done to combat the practice. This project will also provide an opportunity to review some of the important points and ideas presented in this chapter.

To begin, consider the list of questions below. Next, visit the websites listed here and search for answers to the questions. Also, search the Internet on your own for additional sources that may help you develop an understanding of modern slavery. (NOTE: Your instructor may have additional or different instructions for gathering information.)

As you search the Internet, remember that you will need to practice a healthy skepticism about the information, ideas, and arguments that you find—including the information on the websites listed here. Of course, you should always be careful and critical when doing research, but, as you know, the Internet includes unregulated sites that present incomplete, deeply biased, or false information, and an extra note of caution is justified. Also, recognize at the outset that many of the facts you gather (e.g., the number of people currently enslaved) will be approximations and, in some cases, mere guesswork.

Questions for Research and Discussion

1. What is the scope and volume of modern slavery? Note any important difference with the estimates provided in the “Applying Concepts” activity in this chapter develop the best answers possible to these questions:

a. How many people are enslaved?

b. What is the composition of the enslaved population in terms of gender, age, race, and nationality?

c. Where in the world are modern slaves most numerous?

d. For the slave population that is transported across national lines, what are the major sending and receiving nations?

2. What are the experiences of modern slaves?

a. Describe the mechanisms and practices by which slave status is enforced. What is the role of debt bondage? How often are coercion and violence used? How do these practices vary across different types of slavery (e.g., sex trafficking versus involuntary labor)?

b. Find at least three to five case studies of people who have been victimized by modern slavery.

c. Sociologically, what do these people have in common? That is, what important social characteristics (age, gender, social class, race, and ethnicity) do they share?

3. What are the dynamics and causes of modern slavery?

a. American slavery was shaped by the level of development and labor-intensive subsistence technology of the colonial era. Can you find ways in which similar factors shape modern slavery?

b. Can you apply elements of the Noel hypothesis to modern slavery? Does ethnocentrism, prejudice, or sexism play a role? How? What resources and abilities do modern slaves have that make them the objects of competition? What role does power play in shaping and maintaining these practices?

4. How do labor markets operate in modern slavery? Do the “Laws of Supply and Demand” operate in these markets? How?

a. What roles do modern slaves play in the job market? What economic niches are being filled? Who profits? Who loses? Describe the minority-dominant group situations you find in your search for facts.

5. What are some of the enforcement efforts designed to stop slavery? What human rights are being violated?

a. Find at least three national and international programs aimed at stopping modern slavery and describe what they are doing.
b. What specific human rights are at stake here? Is slavery illegal? Where? By what authority?

WEBSITES FOR THIS PROJECT

1. http://www.freetheslaves.net/page.aspx?pid=375

The Home Page of “Free the Slaves” includes information, resources for teachers, and a description of the organization’s efforts to combat modern slavery.

2. http://www.ijm.org/

Home Page for the International Justice Mission, a Christian advocacy and activist group dedicated to combating slavery

3 http://www.state.gov/j/tip/rls/tiprpt/2013/

U.S. Department of State’s annual “Trafficking in Persons” report. The report can be downloaded in pdf format.

4. http://www.ilo.org/washington/WCMS_182004/lang--en/index.htm
The International Labour Organization (an agency of the UN). Their annual report on involuntary labor can be downloaded in pdf format

OPTIONAL GROUP DISCUSSION

Bring your findings to class and discuss with classmates. Focus your discussion on comparing and contrasting modern slavery and colonial American slavery, especially the roles of ethnocentrism and power, subsistence technology, demand and supply, human rights, and enforcement efforts. (Your instructor may have more specific or different instructions.)
CHAPTER 5 Jim Crow
In this project, you will extend the treatment of de jure segregation in Chapter 5 by visiting a website titled “The Rise and Fall of Jim Crow” (http://www.pbs.org/wnet/jimcrow/index.html). The website is related to a documentary series, which can be ordered from the website and is well worth viewing. The website has five subsections, and you should explore each and take the “Jim Crow Quiz” under the “Tools & Activities” link. As you browse the site, find answers to each of the questions below. (NOTE: Your instructor may have different or additional questions.)

Questions for Research Discussion
 1. What “strange fruit” did Billie Holiday sing about?

 2. In what year did Louisiana ban marriages between “white persons and persons of color?”

 3. What state, in 1876, provided that schools could be segregated if there were 15 or more “colored” children?

 4. In Florida in 1909, what was the fine for “occupying” a train car other than the one designated for one’s race?

 5. In what year was Wilberforce University in Ohio founded? Who was Wilberforce? What was the mission of this institution?

 6. What were the following people best known for? Where did they live and what were their dates of birth and death?

a.
Sidney Bechet

b.
Madam C. J. Walker

c.
Ida B. Wells

d.
Walter White

e.
Ned Cobb

 7. What was the Brownsville Affair of 1906? How does this incident illustrate the racial dynamics of the Jim Crow era?

 8. Why is the Plessy v. Ferguson Supreme Court decision important? What was its relationship to the Jim Crow system? What events led to this decision?

 9. What happened during the Red Summer of 1919? How do these events illustrate the dynamics of the Jim Crow system and American race relations in general?

 10.What was the relevance of the following organizations for Jim Crow?

a. The Democratic Party

b. The Populist Party

c. The National Urban League

d. The Brotherhood of Sleeping Car Porters

Reactions

Using the information and insights you gathered from the website, along with the material in this chapter, write an essay in which you explain the legal, political, economic, and social dimensions of Jim Crow segregation, citing specific examples. How did the system control blacks, institutionalize racial stratification, and sustain the privilege of whites? (NOTE: Your instructor may have more specific or different instructions.)

Optional Group Discussion: Discuss what you learned from the website and this chapter with a group of your classmates. Use your reaction essay to help guide your thoughts and focus the discussion. You might organize the discussion around questions such as the following: (NOTE: Your instructor may have more specific or different instructions.)

1.
Why did de jure segregation happen? What was at stake? Who gained and who lost?

2.
How was the Jim Crow system sustained across time? What was the role of prejudice and racism? Subsistence technology? Law and custom? How was violence used to enforce the system? What organizations were involved in the creation and persistence of segregation?

3.
What does it mean to call this system “rigid competitive”? How did it differ from the paternalistic system of slavery?

4.
How did the black community react to segregation? What means of resistance and escape were available? Were they effective? Why or why not?

5.
Why did de jure segregation end? What macro-level changes in subsistence technology made segregation untenable? Why?

CHAPTER 6
Assessing the Status of African Americans Using Census Data
In this exercise, you will use U.S. Census data to gather information about the total population, African Americans, and one of the white ethnic groups you chose in the Internet Research Project in Chapter 2. You will then use course concepts to assess and analyze this information and place it in the context of this text.

1. Go to the official U.S. Census Bureau website at www.census.gov
2. Click “Data” from the list of options at the top of the home page and then click “Data Tools and Apps”

3. Click “The American Fact Finder” – the top selection in the list on the page that opens

4. On the next page,

a. Click “Advanced Search”

b. Click “Show Me All”

5. On the next page, in the box in the middle of the page,

a. Click the button next to “Race/Ethnicity”

b. Type African American in the box under “race, ancestry, or tribe.” As you type, some group names will appear. Click on “Black or African American alone or in combination with one or more other races”

c. Click “Go”

6. The next screen will list a number of datasets. Look in the right-hand column and find the data set called 2012 ACS 3-year estimates. Click on “Selected Population Profile in the United States” for this data set

7. The Population Profile for African Americans will appear. Scroll down the table until you get to “Educational Attainment,” “Employment Status,” “Income in the Past 12 Months,” “Poverty Rates for Families and People …,” and “Housing Tenure.” Add the information to the table. Data for the “Total Population” have already been entered.

8. When you have entered all data, use your browser’s “Back” button to return to the previous screen.

9. Find the “Your Selections” box in the upper left of the screen and click the “x” next to “Black or African Americans … .” You will be returned to selection screen

10. The button next to “race/ancestry” should still be checked. If not, click on it to re-select it.

11. Type the name of your white ethnic group in the box and in the table below.

12. Click “Go” and repeat steps 6 and 7 for your white ethnic group

NOTE: THESE VARIABLES ARE SIMILAR BUT NOT IDENTICAL TO THOSE USED IN THE CHAPTER

	Category
	Variable
	Total Population*
	African Americans

	EDUCATIONAL ATTAINMENT
	High School Graduate or Higher
	85.9%
	
	

	EMPLOYMENT STATUS
	Unemployed
	6.5%
	
	

	INCOME IN THE PAST 12 MONTHS
	Individuals – Per Capita Income
	$27,385
	
	

	POVERTY RATES
	All people
	15.7%
	
	

	HOUSING TENURE
	Percentage in Owner-occupied housing Unit
	64.7%
	
	

* Results are from the 2012 American Community Survey, Three Year estimates

Questions

1. What stage of Gordon’s model of assimilation (see Exhibit 2.1) do these variables measure?

2. Review the Blauner hypothesis (see Chapter 4). Do the patterns you observe in the data you’ve collected conform to the predictions of the hypothesis? How?

3. Review the themes stated at the beginning of Chapter 4 and the “corollary” stated at the beginning of Chapter 5. How do the patterns you’ve observed in the table above relate to the contact situation and changing subsistence technologies?

4. Review the concepts of modern institutional discrimination and past-in-present discrimination introduced in Chapter 5 and applied in this chapter. How do the patterns you’ve observed in the table above relate to these concepts?

Optional Group Discussion: Bring the information on your groups to class and compare with the information collected by others. Consider the issues raised in the question above and in the chapter and develop some ideas about why the groups are where they are relative to one another and the total population.
CHAPTER 7
Assessing the Status of Native Americans Using Census Data
In this exercise, you will use U.S. Census data and the Internet to gather information about all American Indians and a tribal group of your own choosing. This project adds to the information you gathered for the Internet Research Project in Chapter 6. You already have information for the total population and African Americans in the table you completed for the Internet Research Project for Chapter 6. Now, you will add information to the table for all American Indians and Alaska Natives and the tribe you selected. You will also search the Internet for additional information on the tribal grouping you selected. You will then use course concepts to assess and analyze this information and place it in the context of this text.

1. Go to the official U.S. Census Bureau website at www.census.gov
2. Click “Data” from the list of options at the top of the home page and then click “Data Tools and Apps”

3. Click “The American Fact Finder” – the top selection in the list on the page that opens

4. On the next page,

a. Click “Advanced Search”

b. Click “Show Me All”

5. On the next page, in the box in the middle of the page,

a. Click the button next to “Race/Ethnicity”

b. Type American Indian in the box under “race, ancestry, or tribe.” As you type, some suggested group names will appear. Click on “American Indian alone or in combination with one or more other races”

c. Click “Go”

6. The next screen will list a number of datasets. Look in the right-hand column and find the data set called 2012 ACS 3-year estimates. Click on “Selected Population Profile in the United States” for this data set

7. The Population Profile for American Indians will appear. Scroll down the table until you get to “Educational Attainment,” “Employment Status,” “Income in the Past 12 Months,” “Poverty Rates for Families and People …,” and “Housing Tenure.” Add the information to the table. Data for the “Total Population” have already been entered.

a. NEW VARIABLE: Note that a new variable (ability to speak English) has been added to the table. For your convenience, scores for the total population and African Americans have been added.

b. ADDING YOUR OWN VARIABLE: As you review the Population Profile, look for an additional variable that might add to your understanding of Native Americans and other minority groups. Avoid variables that have been used in this chapter. Note the score for American Indians and Alaska Natives and, if you wish, find scores for the total population and African Americans.

8. When you have entered all data, use your browser’s “Back” button to return to the previous screen.

9. Find the “Your Selections” box in the upper left of the screen and click the “x” next to “American Indians and … .” You will be returned to selection screen

10. The button next to “race/ancestry” should still be checked. If not, click on it to re-select it.

11. Type the name of your tribal grouping in the box and in the table below. See Table 7.1 for a list of tribes or select your own. As you type the tribal name, some suggested group names may appear. If you are given a choice, select “Alone or in combination … “
12. Click “Go” and repeat steps 6 and 7 for this group
13. Search the Internet for additional information about the tribal grouping you selected. You can do this by using the tribe name in any search engine (such as Google). Review the information carefully and critically and write a short essay summarizing the information you gathered.

NOTE: THESE VARIABLES ARE SIMILAR BUT NOT IDENTICAL TO THOSE USED IN CHAPTER 7
	Category
	Variable
	Total Population*
	African Americans
	Native Americans

	EDUCATIONAL ATTAINMENT
	High School Graduate or Higher
	85.9%
	
	
	

	LANGUAGE SPOKEN AT HOME AND ABILITY TO SPEAK ENGLISH
	Percent that speak English less than “very well”
	8.7%
	3.1%
	
	

	EMPLOYMENT STATUS
	Percent Unemployed
	6.5%
	
	
	

	INCOME IN THE PAST 12 MONTHS
	Individuals – Per Capita Income
	$27,385
	
	
	

	POVERTY RATES
	All people
	15.7%
	
	
	

	HOUSING TENURE
	Percent in Owner-occupied housing Unit
	64.7%
	
	
	

	YOUR VARIABLE

	
	
	
	
	
	

* Results are from the 2012 American Community Survey, Three Year estimates

Questions for Research Discussion:

1. What stage of Gordon’s model of assimilation (see Chapter 2) do the variables in this table measure?

2. According to Blauner (Chapter 4), both American Indians and African Americans are “colonized or conquered” minority groups. Is their status in American society similar? What important differences do you see? Are these colonized groups higher or lower than the white ethnic groups you investigated in Chapter 2? Do these patterns agree with Blauner’s predictions? How?

3. Review the themes stated at the beginning of Chapter 4 and the “corollary” stated at the beginning of Chapter 5. How do the patterns you observe in the table above relate to the contact situation and changing subsistence technologies?

4. Review the concepts of modern institutional discrimination and past-in-present discrimination introduced in Chapter 5. How do the patterns you observe in the table above relate to these concepts?

5. What information did you discover in your Internet search and how does it relate to the issues raised in these questions?

Optional Group Discussion: Bring the information on your groups and tribe (including the information you found in your Internet search) to class and compare with the information collected by others. Consider the issues raised in the questions above and in the chapter and develop some ideas about why the groups are where they are relative to one another and the total population.
CHAPTER 8
Assessing the Status of Hispanic Americans Using Census Data
In this exercise, you will use U.S. Census data to gather information about all Hispanic Americans and a Latino group of your own choosing. This project adds to the information you gathered for the Internet Research Projects in Chapter 6 and 7. You already have information for the total population, African Americans, and Native Americans. Now, you will add information for all Hispanic Americans and the group you selected. You will then use course concepts to assess and analyze this information and place it in the context of this text.

1. Go to the official U.S. Census Bureau website at www.census.gov
2. Click “Data” from the list of options at the top of the home page and then click “Data Tools and Apps”

3. Click “The American Fact Finder” – the top selection in the list on the page that opens

4. On the next page,

a. Click “Advanced Search”

b. Click “Show Me All”

5. On the next page, in the box in the middle of the page,

a. Click the button next to “Race/Ethnicity”

b. Type Hispanic American in the box under “race, ancestry, or tribe.” As you type, some suggested group names will appear. Click on “Hispanic or Latino (of any race)”

c. Click “Go”

6. The next screen will list a number of datasets. Look in the right-hand column and find the data set called 2012 ACS 3-year estimates. Click on “Selected Population Profile in the United States” for this data set

7. The Population Profile for Hispanic Americans will appear. Scroll down the table until you get to “Educational Attainment,” “Employment Status,” “Income in the Past 12 Months,” “Poverty Rates for Families and People …,” and “Housing Tenure.” Add the information to the table. Data for the “Total Population” have already been entered.

a. NEW VARIABLE: Note that a new variable (Median Income for Full time, year round workers for Males and Females) has been added. For your convenience, scores for the total population, African Americans, and Native Americans have been added. These scores are from the 2012 3-year estimates Population Profile.

b. ADDING YOUR OWN VARIABLE: As you review the Population Profile, look for an additional variable that might add to your understanding of Hispanic Americans and other minority groups. Avoid variables that have been used in Chapter 8. Note the score for Hispanic Americans and, if you wish, find scores for the total population, African Americans, and Native Americans.
8. When you have entered all data, use your browser’s “Back” button to return to the previous screen.

9. Find the “Your Selections” box in the upper left of the screen and click the “x” next to “Hispanic and Latino… .” You will be returned to selection screen

10. The button next to “race/ancestry” should still be checked. If not, click on it to re-select it.

11. Type the name of your specific Latino group in the box and in the table below. See Table 8.1 for a list of groups or select your own. As you type the group name, some suggested group names may appear. If you are given a choice, select “Alone or in combination … “

12. Click “Go” and repeat steps 6 and 7 for this group#

NOTE: THESE VARIABLES ARE SIMILAR BUT NOT IDENTICAL TO THOSE USED IN CHAPTER 8

	Category
	Variable
	Total Population
	African Americans
	Native Americans
	Hispanic Americans

	EDUCATIONAL ATTAINMENT
	High School Graduate or Higher
	85.9%
	
	
	
	

	LANGUAGE SPOKEN AT HOME AND ABILITY TO SPEAK ENGLISH
	Percent that speak English less than “very well”
	8.7%
	3.1%
	
	
	

	EMPLOYMENT STATUS
	Percent Unemployed
	6.5%
	
	
	
	

	INCOME IN THE PAST 12 MONTHS
	Individuals – Per Capita Income
	$27,385
	
	
	
	

	
	Median earnings (dollars) full-time, year-round workers:
	
	
	
	
	

	
	 Males
	$48,117
	38,389
	36,436,425
	
	

	
	 Females
	$37,719
	33,915
	31,131,137
	
	

	POVERTY RATES
	All people
	15.7%
	
	
	
	

	HOUSING TENURE
	Percent in Owner-occupied housing Unit
	64.7%
	
	
	
	

	YOUR VARIABLE

	
	
	
	
	
	
	

Questions for Research Discussion:
1.
What stage of Gordon’s model of assimilation (see Exhibit 2.1) do the variables in the table measure?

2.
Using the Blauner hypothesis (see Chapter 4), we can say that both American Indians and African Americans are “colonized or conquered” minority groups. Hispanic Americans, on the other hand, are a mixture of colonized and immigrant origins, as well as a combination of ethnic and racial groups. What would the Blauner hypothesis predict about the relative status of these groups in American society? Does the evidence in the table support the prediction? How?

3.
What important differences do you see between all Hispanic American and the subgroups you selected? Which is closer to national patterns? To African Americans and American Indians? What are some possible reasons for these patterns? For example, are the differences related to the timing of the group’s immigration? What “human capital” does the group bring that might help account for the differences?

4. What gender differences do you see in income? What concepts might explain these patterns? How?

Optional Group Discussion: Bring the information on your groups to class and compare with the information collected by others. Consider the issues raised in the questions above and in the chapter and develop some ideas about why the groups are where they are relative to one another and to the total population.

CHAPTER 9
Assessing the Status of Asian Americans Using Census Data
In this exercise, you will use U.S. Census data to gather information about all Asian Americans and an Asian American group of your own choosing. This project adds to the information you gathered for the Internet Research Projects in Chapters 6 to 8. You already have information for the total population, African Americans, Native Americans, and Hispanic Americans. Now, you will add information for all Asian Americans and the group you selected. You will then use course concepts to assess and analyze this information and place it in the context of this text.

1. Go to the official U.S. Census Bureau website at www.census.gov
2. Click “Data” from the list of options at the top of the home page and then click “Data Tools and Apps”

3. Click “The American Fact Finder” – the top selection in the list on the page that opens

4. On the next page,

a. Click “Advanced Search”

b. Click “Show Me All”

5. On the next page, in the box in the middle of the page,

a. Click the button next to “Race/Ethnicity”

b. Type Asian American in the box under “race, ancestry, or tribe.” As you type, some suggested group names will appear. Click on “Asian alone or in combination with one or more other races”

c. Click “Go”

6. The next screen will list a number of datasets. Look in the right-hand column and find the data set called 2012 ACS 3-year estimates. Click on “Selected Population Profile in the United States” for this data set

7. The Population Profile for Asian Americans will appear. Scroll down the table until you get to “Educational Attainment,” “Employment Status,” “Income in the Past 12 Months,” “Poverty Rates for Families and People …,” and “Housing Tenure.” Add the information to the table. Data for the “Total Population” have already been entered.

c. NEW VARIABLE: Note that a new variable (Average household size) has been added. This information is under “Households by Type,” one of the first categories in the table. For your convenience, scores for the total population, African Americans, Native Americans, and Hispanic Americans have been added. These scores are from the 2012 3-year estimates Population Profile.

d. ADDING YOUR OWN VARIABLE: As you review the Population Profile, look for an additional variable that might add to your understanding of Asian Americans and other minority groups. Avoid variables that have been used in Chapter 9. Note the score for Asian Americans and, if you wish, find scores for the total population, African Americans, Native Americans, and Hispanic Americans.

8. When you have entered all data, use your browser’s “Back” button to return to the previous screen.

9. Find the “Your Selections” box in the upper left of the screen and click the “x” next to “Asian … .” You will be returned to selection screen

10. The button next to “race/ancestry” should still be checked. If not, click on it to re-select it.

11. Type the name of your specific Asian American group in the box and in the table below. See Table 9.1 for a list of groups or select your own. As you type the group name, some suggested group names may appear. If you are given a choice, select “Alone or in combination … “ (If you choose Indian Americans, be sure to type “Asian Indians” as the group name)
12. Click “Go” and repeat steps 6 and 7 for this group

NOTE: THESE VARIABLES ARE SIMILAR BUT NOT IDENTICAL TO THOSE USED IN THE CHAPTER

	Category
	Variable
	Total Population
	African Americans
	Native Americans
	Hispanic Americans
	Asian Americans

	HOUSEHOLDS BY TYPE
	Average household size
	2.63
	2.69
	2.88
	3.54
	
	

	EDUCATIONAL ATTAINMENT
	High School Graduate or Higher
	85.9%
	
	
	
	
	

	LANGUAGE SPOKEN AT HOME AND ABILITY TO SPEAK ENGLISH
	Percent that speak English less than “very well”
	8.7%
	3.1%
	
	
	
	

	EMPLOYMENT STATUS
	Percent Unemployed
	6.5%
	
	
	
	
	

	INCOME IN THE PAST 12 MONTHS
	Individuals – Per Capita Income
	$27,385
	
	
	
	
	

	
	Median earnings (dollars) full-time, year-round workers:
	
	
	
	
	
	

	
	Males
	$48,117
	$38,389
	36, $36,425
	
	
	

	
	Females
	$37,719
	$33,915
	31,1$31,137
	
	
	

	POVERTY RATES
	All people
	15.7%
	
	
	
	
	

	HOUSING TENURE
	Percent in Owner-occupied housing Unit
	64.7%
	
	
	
	
	

	YOUR VARIABLE

	
	
	
	
	
	
	
	

Questions for Research Discussion
1.
What stage of Gordon’s model of assimilation (see Exhibit 2.1) do the variables in the table measure?

2.
Using the Blauner hypothesis (see Chapter 4), we can say that both American Indians and African Americans are “colonized or conquered” minority groups and that Hispanic Americans are a mixture of colonized and immigrant origin groups. Are Asian Americans more “colonized” or more “immigrant”? What would the Blauner hypothesis predict about the relative status of these groups in American society? Does the evidence in the table support the prediction? How?

3.
What important differences do you see between Asian Americans and other groups? What important differences do you see between the Asian American sub-group and other groups? What are some possible reasons for these differences? For example, are the differences related to the timing of the group’s immigration? What “human capital” factors might help account for the differences?

Optional Group Discussion: Bring the information on your groups to class and compare with the information collected by others. Consider the issues raised in the questions above and in the chapter and develop some ideas about why the groups are where they are relative to one another and to the total population.

CHAPTER 10
Assessing the Status of New American Groups Using Census Data
In this exercise, you will use information gathered by the U.S. Bureau of the Census to learn more about two of the “New American” groups covered in this chapter. This project adds to the information you gathered in Chapters 6 through 9. You can add the information for African Americans, Native Americans, Hispanic Americans, and Asian Americans from previous exercises. You will then use course concepts to assess and analyze this information and place it in the context of this text.

1. Choose two “New American” groups, one from each of the general categories (e.g., Hispanic, Non-Hispanic Caribbean, Asian, Middle Eastern, or African) covered in this chapter

2. Go to the official U.S. Census Bureau website at www.census.gov
3. Click “Data” from the list of options at the top of the home page and then click “Data Tools and Apps”

4. Click “The American Fact Finder” – the top selection in the list on the page that opens

5. On the next page,

a. Click “Advanced Search”

b. Click “Show Me All”

6. On the next page, in the box in the middle of the page,

a. Click the button next to “Race/Ethnicity”

b. Type the name of your first group in the box under “race, ancestry, or tribe.” As you type, some suggested group names will appear. If you are given a choice, select “alone or in combination …” Note, if you choose people from El Salvador as one of your groups, type “Salvadoran” in the box.

c. Click “Go”

7. The next screen will list a number of datasets. Look in the right-hand column and find the data set called 2012 ACS 3-year estimates. Click on “Selected Population Profile in the United States” for this data set

8. The Population Profile for your group will appear. Scroll down the table until you get to “Educational Attainment,” “Employment Status,” “Income in the Past 12 Months,” “Poverty Rates for Families and People …,” and “Housing Tenure.” Add the information to the table. Data for the “Total Population” have already been entered.

e. NEW VARIABLE: Note that a new variable (Median age) has been added. This information is under “Sex and age,” one of the first categories in the table. For your convenience, scores for the total population, African Americans, Native Americans, and Hispanic Americans have been added. These scores are from the 2012 3-year estimates Population Profile.

f. ADDING YOUR OWN VARIABLE: As you review the Population Profile, look for an additional variable that might add to your understanding of Asian Americans and other minority groups. Avoid variables that have been used in Chapter 10. Note the score for your group and, if you wish, find scores for the other groups listed in the table.

9. When you have entered all data, use your browser’s “Back” button to return to the previous screen.

10. Find the “Your Selections” box in the upper left of the screen and click the “x” next to “Asian … .” You will be returned to selection screen

11. The button next to “race/ancestry” should still be checked. If not, click on it to re-select it.

12. Type the name of your second group in the box and in the table below. Review Chapter 10 for group names. As you type the group name, some suggested group names may appear. If you are given a choice, select “Alone or in combination … “ (If you choose Indian Americans, be sure to type “Asian Indians” as the group name)

13. Click “Go” and repeat steps 7 and 8 for this group

NOTE: THESE VARIABLES ARE SIMILAR BUT NOT IDENTICAL TO THOSE USED IN THE CHAPTER

	Category
	Variable
	Total Population
	African Americans
	Native Americans
	Hispanic Americans
	Asian Americans
	 “New Americans”

	SEX AND AGE
	Median Age
	37.4
	31.0
	30.5
	27.5
	33.4
	
	

	HOUSEHOLDS BY TYPE
	Average household size
	2.63
	2.69
	2.88
	3.54
	
	
	

	EDUCATIONAL ATTAINMENT
	High School Graduate or Higher
	85.9%
	
	
	
	
	
	

	LANGUAGE SPOKEN AT HOME AND ABILITY TO SPEAK ENGLISH
	Percent that speak English less than “very well”
	8.7%
	3.1%
	
	
	
	
	

	EMPLOYMENT STATUS
	Percent Unemployed
	6.5%
	
	
	
	
	
	

	INCOME IN THE PAST 12 MONTHS
	Individuals – Per Capita Income
	$27,385
	
	
	
	
	
	

	
	Median earnings (dollars) full-time, year-round workers:
	
	
	
	
	
	
	

	
	Males
	$48,117
	$38,389
	36, $36,425
	
	
	
	

	
	Females
	$37,719
	$33,915
	31, $31,137
	
	
	
	

	POVERTY RATES
	All people
	15.7%
	
	
	
	
	
	

	HOUSING TENURE
	Percent in Owner-occupied housing Unit
	64.7%
	
	
	
	
	
	

	YOUR VARIABLE
	
	

	
	
	
	
	
	
	
	
	

Questions for Research Discussion
1. What stage of Gordon’s model of assimilation (see Exhibit 2.1) do the variables in the table measure?

2. Describe your groups using the Blauner hypothesis (see Chapter 4). Are they closer to the “colonized” or the “immigrant” types? How much human capital do they bring? Are they targeted by racial prejudice? Hate crimes? What stereotypes or perceptions dominate how they are perceived? Given this information, what would you predict about their relative status in American society?

3. Use the debate between the segmented assimilation thesis and the traditional (Gordon) assimilation model to compare and contrast your two groups of “New Americans.” Are they adjusting successfully to U.S. society? Is there a strong ethnic community to assist new arrivals? Are a large percentage of your groups in danger of falling into the underclass? What are the crucial differences between groups that lead them to different fates?

4. Describe the differences between your “New American” groups and the other groups in terms of median age. Why is this an important variable? What are the implications of the differences you observe for the future of the United States?

Optional Group Discussion

Optional Group Discussion: Bring the information on your groups to class and compare with the information collected by others. Consider the issues raised in the questions above and in the chapter, and develop some ideas about why the groups are where they are relative to one another and to the total population.

CHAPTER 11
Using Census Data to Assess Gender Inequality
In this exercise, you will use information gathered by the U.S. Bureau of the Census to learn more about gender differences and gender inequality for all Americans and two groups of your own choosing. The groups you choose could be any racial or ethnic group or sub-group covered in this text, including white ethnics, black Americans, Native Americans, Hispanic or Asian Americans, or one of the “New American” groups covered in Chapter 10.

Once you have selected your groups, follow these steps to get the information:

1. Go to the official U.S. Census Bureau website at www.census.gov
2. Click “Data” from the list of options at the top of the home page and then click “Data Tools and Apps”

3. Click “The American Fact Finder” – the top selection in the list on the page that opens

4. On the next page, click “Advanced Search” in the list of options on the left of the screen and then click the “Show Me All” button

5. Click “Race and Ethnic Groups” in the list of options on the left. The “Select Race and Ethnic Groups” window will open. Click “Detailed Groups” and the “Select Race and Ethnic Groups” window will open

6. Select “Total Population” (Code 001) by clicking the box on the left and then click “Add” at the top of the window and your selection will appear in the “Your Selections” box at the upper left.
7. Click the “Close” button and the “Race and Ethnic Group Results” box will disappear.
8. You will now be looking at a list of tables. Find the 2012 ACS 3-year estimates in the right-hand column and click on “Selected Population Profile in the United States.”

9. Scroll down this table to get the information needed to complete the “Total Population” column in the table below.

10. When you have entered all data, use your browser’s “Back” button to return to the previous screen.

11. Find the “Your Selections” box in the upper left of the screen and click the “x” next to “Total Population.” You will be returned to selection screen.

12. In the box in the middle of the page,

a. Click the button next to “Race/Ethnicity” and type the name of your first group in the box under “race, ancestry, or tribe.” As you type, some suggested group names will appear. If you are given a choice, select “alone or in combination …”

b. Click “Go”

13. The next screen will list a number of datasets. Look in the right-hand column and find the data set called 2012 ACS 3-year estimates. Click on “Selected Population Profile in the United States” for this data set

14. The Population Profile for your group will appear. Scroll down the table until you find the information you need to complete the table for this group.

15. Repeat steps 10-14 for your second group.
	Category
	Variable
	Total Population

	EDUCATIONAL ATTAINMENT
	MALE, Percent High School Graduate or Higher
	
	
	

	
	FEMALE, Percent High School Graduate or Higher
	
	
	

	

	
	MALE, Percent Bachelor’s degree or Higher
	
	
	

	
	FEMALE, Percent Bachelor’s degree or Higher
	
	
	

	

	INCOME
	Median earnings (dollars) full-time, year-round workers:
	
	
	

	
	 Males
	
	
	

	
	 Females
	
	
	

	

	POVERTY RATES
	Married Couple Families
	
	
	

	
	 With related

 children under 5

 years only
	
	
	

	
	Female Householder, no husband present, family
	
	
	

	
	 With related

 children under 5

 years only
	
	
	

Questions for Research Discussion
1. What stage of Gordon’s model of assimilation (see Exhibit 2.1) do these variables measure?

2. How serious is the gender inequality measured by these variables? How close is the society to gender equality?

3. What differences exist between the groups included in your table? What ideas from previous chapters might help to explain these differences?

Optional Group Discussion: Bring the information on your groups to class and compare with the information collected by others. Consider the issues raised in the question above and in the chapter and develop some ideas about why these patterns of gender inequality exist.

This Internet Research Project is in two parts and we urge you to complete both. The first project raises a series of controversial and important questions and asks you to search the Internet for insights and information. The second asks you to search the Internet for information to add to the profile of the LGB minority group developed in this chapter.

CHAPTER 12
Analyzing Issues and Gathering Information
This Internet Research Project is in two parts and we urge you to complete both. The first project raises a series of controversial and important questions and asks you to search the Internet for insights and information. The second asks you to search the Internet for information to add to the profile of the LGB minority group developed in this chapter.

A. Researching Controversial Questions

It is particularly important that you seek responsible and careful thinking on the issues raised in the questions below and avoid the large volume of passionate, biased misinformation. Try to find sources that are based on scientific, empirical data and that are posted in reputable, mainstream journals, magazines, and newspapers. It's okay to review statements of personal or moral values but rely on science and academic research for guidance in this project. Of course, you probably have your own views and answers on these questions but, as social scientists, we need to suspend our personal values as much as possible and seek the most valid, verifiable information available.

1. Is sexual orientation innate (biological or genetic), learned (the result of a specific set of experiences during socialization), or a combination of innate and learned?

2. Is the percentage of the U.S. population with a same-sex sexual orientation increasing, decreasing, or holding steady? If the percentage is changing, does this mean that sexual orientation is at least partly learned?

3. Can gay parents be effective? Will their children be as well-adjusted and successful as children of heterosexual couples? Will the children of same-sex parents be more likely to be gay? Why or why not?

4. Should same-sex gay couples be allowed to adopt?

For each question, write a short essay summarizing and explaining your conclusions and presenting the evidence you have gathered. Your instructor might ask you to submit your essay or discuss these issues in class.

B. Extending the profile of LGBTs begun in this chapter.
Choose four of the topics listed below and find information that adds to the points we have made in this chapter. Be careful to confine your search to reputable, scholarly sites and be especially critical of the information you collect. To get started, you might search these sites for information:

The Williams Institute of UCLA (http://williamsinstitute.law.ucla.edu/#sthash.ctknMt1n.dpbs)

The Pew Research Center (http://www.pewresearch.org/)

TOPICS:

1. Political values

2. Religious attitudes and relationships with organized religion

3. Experiences with hostility or discrimination at work

4. Percent of LGB people in committed, long-term relationships

5. Involvement in LGBT advocacy organizations

6. Unemployment

7. Health care issues

8. Military service

For each topic, write a short essay summarizing and explaining your findings. Your instructor might ask you to submit your essay or discuss these issues in class.

Optional Group Discussion: Bring your essays to class and compare your conclusions with those of other students. What are the implications of your findings for acceptance, acculturation, integration, and equality?

CHAPTER 13
Updating the Chapter
· Select two of the dominant-minority situations covered in this chapter or mentioned in the “Analyzing Concepts” exercise

· For each situation, conduct an Internet search to answer these questions:

1. Has the situation gotten better or worse since this text was published?

2. What factors seem to be most responsible for recent changes?

3. For each situation, try to assess the continuing relevance of the concepts applied in this chapter and throughout the text, including

a. The contact situation

b. Colonization vs immigration

c. Subsistence technology

d. Assimilation vs Pluralism

e. Prejudice, discrimination, ideological racism, and institutional discrimination

4. Write a short essay summarizing your findings.

Optional Group Discussion: Bring the information on your groups to class and compare with the information collected by others. Consider the question above and the chapter and develop some ideas about why the situations your group has addressed have progressed as they have.

Chapter 14:

Alternate Instructions for Locating Groups with the American Community Survey 2012, Three-Year Estimates
(NOTE: POST THIS SEPERATELY UNDER THIS TITLE)
The Census Bureau website is complex and not all pathways lead to the desired goal. If you have trouble finding information for any of the groups listed in the Internet Research Projects in Chapter 2 and Chapters 6-10, try these alternate instructions. There is a lot of “clicking” required so be patient!
1. Go to the official U.S. Census Bureau website at www.census.gov
2. Click “Data” from the list of options at the top of the home page and then click “Data Tools and Apps”

3. Click “The American Fact Finder” – the top selection in the list on the page that opens

4. On the next page,

a. Click “Guided Search”

b. Click “Get me Started”

5. On the next page, click the button next to “I’m looking for information from a specific dataset” and then click “Next”

6. On the next page,

a. Click the down arrow in the box on the left called “Select a Program”

b. Click “American Community Survey”

c. Click “2012 ACS 3-year estimates”

d. Click “Add to your selections”

e. Click “Next”

7. On the next page,

a. Click the + sign next to “People”

b. You can click any of the selections listed next but, since we will generally want information on education, click the + sign next to “Education” and then click “Education Attainment”
c. Click “Next”

8. On the next page,

a. Click the down arrow next to “select a geographic type”

b. Click “United States”

c. Click “United States” again

d. Click “Add to your selection”

e. Click “Next”

9. On the next page, click “Select from Detailed Groups”

10. In the window at the top of the next page labeled “Search for a race, ancestry, or tribe:” type the name of your group and then click “Go”

11. Under “Race and Ethnic Group Result” click the square button at the far left and then click the “Add to Your Selections” button that lights up. Click “Next”

12. The data set should be listed on the next page. Click on “Selected Population Profile in the United States to see the table and get your information
� If you cannot find your group, see the “Alternative Instructions for Locating the American Community Survey 2012, Three-Year Estimates”

� If you cannot find your group, see the “Alternative Instructions for Locating the American Community Survey 2012, Three-Year Estimates”

� If you cannot find your group, see the “Alternative Instructions for Locating the American Community Survey 2012, Three-Year Estimates”

� If you cannot find your group, see the “Alternative Instructions for Locating the American Community Survey 2012, Three-Year Estimates”

� If you cannot find your group, see the “Alternative Instructions for Locating the American Community Survey 2012, Three-Year Estimates”

� If you cannot find your group, see the “Alternative Instructions for Locating the American Community Survey 2012, Three-Year Estimates”

