

Child Poverty in California

Jill Duerr Berrick
School of Social Welfare
University of California at Berkeley

Presented to the Assembly Budget Sub-Committee on Health
and Human Services

Assemblymember Holly Mitchell, Chair

November 3, 2011

- How many children are poor?
- How is poverty distributed across CA?
- What the implications of child poverty?

Nearly One in Four California Children Lives in Poverty

Poverty is Experienced Disproportionately by Children of Color

- 32% of African American children
- 31% of American Indian children
- 30% of Latino children
- 13% of Asian/Pacific Island children
- 10% of Caucasian children

□ Which looks like...

African American and Latino Children

Caucasian Children

Child Poverty Across California

Humboldt
22%

Lake
36%

Monterey
27%

Los Angeles
23%

Orange
15%

Yuba
30%

Riverside
19%

Are these our children?

Why should we care?

Equity values

Negative effects

Economic costs

Equity

“In the game that determines how our national income is distributed, there are winners, there are losers, and there are those who aren’t even in the game.”

R. Haveman, *Starting Even*

Effects

Poverty is not a benign event.

Poverty's Effects on Child Well-Being

- Infant deaths
- Low-birth weight
- Birth complications
- Poor nutrition
- Chronic health conditions
- Stunted growth
- More illnesses & injuries

Poverty's Effects on Child Well-Being

- Environmental toxins
- Poor quality education
- High drop-out rates
- Teen pregnancy
- Criminal activity
- Brain development

Poverty's Effects on Learning

The achievement gap starts early.

At age 3, poor children have a vocabulary 1/3 as large as children in middle-class or higher families

Poverty Across Childhood

Depth

Age

Duration

Economic Costs

- Adult outcomes for children raised in poverty:
 - Lower educational attainment
 - Lower rates of employment and earnings
 - Higher rates of adult poverty
 - Higher rates of single parenthood
 - Poorer health

Economic Costs

- *“The costs to the U.S. associated with childhood poverty total about \$500 billion per year, or the equivalent of 4% GDP.”*

H. Holzer, et al.

Summary

- Child poverty:
 - Is rising
 - Is likely to persist
 - Has significant and long-lasting effects
 - Has implications that will be felt by children directly, and by all Californians indirectly
 - Demands collective response

References

- Aber, J.L. & Bennett, N.G. (1997). The effects of poverty on child health and development. *Annual Review of Public Health, 1997, 463-483.*
- Annie E. Casey Foundation KidsCount Data Center. <http://datacenter.kidscount.org/data/>
- California Budget Project *New Data show that more than 6 million Californians...* (9-13-11).
- Children's Defense Fund. State Child poverty fact sheets. <http://www.childrensdefense.org/home.html>
- Duncan, G., Brooks-Gunn, J., & Klebanov, E (1994). Economic deprivation and early childhood development. *Child Development, 65,296-318.*
- Duncan, G., Yeung, W.J., Brooks-Gunn, J., & Smith, J. (1998). How much does childhood poverty affect the life chances of children? *American Sociological Review, 63(3), 406-423.*
- Edelman, M.W. (July 29, 2000). There's no trademark on concern for kids. *New York Times*
- Evans, G.W. (2004). *The environment of childhood poverty. American Psychologist, 59(2), 77-92.*

References

- Hart, B., & Risley, T. (1995). Meaningful differences in the everyday experience of young American children. Baltimore, MD: Brooks.
- Hart B., & Risley, T. (2003). The early catastrophe. The 30 million word gap. *American Educator*, 27 4-9.
- Holzer, H., Schanzenbach, D., Duncan, G.J., Ludwig, J. (2007). The economic costs of poverty: Subsequent effects of children growing up poor. Washington, D.C.: Center for American Progress.
- Korenman, S., Miller, J., & Sjaastad, J. (1995). Long-term poverty and child development in the United States: Results from the NLSY. *Children and Youth Services Review*, 17, 127-155.
- McLoyd, V. (1998). Socioeconomic disadvantage and child development. *American Psychologist*, 53(2), 185-204.
- Monea, E., & Sawhill, I. (2009). Simulating the effects of the “Great Recession” on poverty. Washington, D.C.: Brookings institute.
- Population Reference Bureau, analysis of data from the U.S. Census Bureau, 2008, 2009 American Community Survey.
- Thanks to Wendy Durst for her generous assistance.

Contact Information:
Jill Duerr Berrick
Zellerbach Family Foundation Professor
School of Social Welfare
U.C. Berkeley
510.643.7016
dberrick@berkeley.edu