Soc 110 – reading and writing about statistics

Rules:

· start with general statement without numbers
· back up claim with stats – and follow same direction of statement (e.g, if say “men make more than women” then show how more men fall into the high-income categories, not how more women fall into the low-income categories)

· when using stats, always say ___% of ___ (e.g. “10% of Hispanics”). Do NOT say “Hispanics are 10%.”

· when showing similarities across groups, use ‘and”

· when showing differences, use “compared to” “while only” etc.

· have a summary statement at the end.

· Write as if you care about what you found – these numbers mean something!

Useful phrases:

· A higher proportion of … fall into the (lower income/higher income) category

· a disproportionately high/low number of … fall into the …
· … are overrepresented/underrepresented among low-income/high-income groups…
Bouma’s attempt at describing race differences in income for the US (ACS 2008)
When examining race differences in earnings in 2008, we see that Non-Hispanic Whites and Asians have the highest earnings, and African Americans, Native Americans and Hispanics have the lowest. For example, we see that more than one-quarter of all Asians and one-fifth of whites earn above $70,000. This compares to only about one in ten African Americans or Native Americans, and less than one in twelve Hispanics earning this much. When we examine the low-income categories, we now see that Blacks, Native Americans, and especially Hispanics are over-represented. Over 30% of both African Americans and Native Americans earn less than $25,000 every year, and a full 43% of Hispanics earn this little. This means that about two out of every five Hispanics earned less than $25,000 in 2008. This compares to just 19% of Whites and 21% of Asians. Overall, then, we see that Asians and Whites fall disproportionately into the high-income categories, and Blacks, Native Americans, and especially Hispanics are fall disproportionately into the low-income categories. [Do not use this description in your paper; I’m sure you can write a better one.]
2008 Earnings by Race for U.S. Full-time Civilian Workers, ACS

	
	Non-Hispanic

White
	Black
	Asian
	Hispanic
	Native

American
	Non-Hispanic

Other
	Non-Hispanic

Multiracial
	TOTAL

	15K
	5.5%
	9.5%
	6.2%
	13.5%
	11.6%
	10.1%
	7.5%
	7.1%

	15-24K
	13.5%
	21.8%
	14.8%
	29.4%
	24.2%
	20.9%
	17.3%
	16.8%

	25-34K
	17.5%
	22.6%
	15.2%
	21.0%
	21.5%
	21.0%
	20.0%
	18.4%

	35-49K
	21.8%
	22.1%
	18.4%
	17.7%
	20.1%
	18.8%
	21.9%
	21.1%

	50-69K
	18.5%
	13.9%
	16.9%
	10.3%
	12.6%
	13.4%
	16.4%
	16.7%

	70-99K
	12.1%
	6.8%
	14.7%
	5.0%
	6.3%
	9.2%
	9.7%
	10.6%

	100K+
	11.2%
	3.3%
	13.8%
	3.1%
	3.6%
	6.6%
	7.1%
	9.3%

	TOTAL
	100% =
66,678,276
	100% =
10,610,592
	100% =
4,694,340
	100% =
13,309,425
	100% =
611,753
	100% =
216,348
	100% =
962,917
	97,083,651

Source: wgtd 2006-08 ACS, SSDAN/U-Michigan
