

FOR RELEASE JUNE 27, 2016

On Views of Race and Inequality, Blacks and Whites Are Worlds Apart

About four-in-ten blacks are doubtful that the U.S. will ever achieve racial equality

FOR MEDIA OR OTHER INQUIRIES:

Kim Parker, Director, Social Trends Research
Juliana Horowitz, Associate Director, Research
Brian Mahl, Communications Assistant

202.419.4372

www.pewresearch.org

About Pew Research Center

Pew Research Center is a nonpartisan fact tank that informs the public about the issues, attitudes and trends shaping America and the world. It does not take policy positions. The Center conducts public opinion polling, demographic research, content analysis and other data-driven social science research. It studies U.S. politics and policy; journalism and media; internet, science and technology; religion and public life; Hispanic trends; global attitudes and trends; and U.S. social and demographic trends. All of the Center's reports are available at www.pewresearch.org. Pew Research Center is a subsidiary of The Pew Charitable Trusts, its primary funder.

© Pew Research Center 2016

Terminology

References to whites, blacks and Asians include only those who are non-Hispanic, unless otherwise noted, and identify themselves as only one race. Hispanics are of any race. In Chapter 1, references to whites and blacks for survey years prior to 1971 include Hispanics.

Throughout this report, references to college graduates or people with a college degree comprise those with a bachelor's degree or more. "Some college" refers to those with a two-year degree or those who attended college but did not obtain a degree. "High school" refers to those who have attained a high school diploma or its equivalent, such as a General Education Development (GED) certificate.

Table of Contents

About Pew Research Center	1
Terminology	2
Overview	4
1. Demographic trends and economic well-being	18
2. Views of race relations	30
3. Discrimination and racial inequality	44
4. Achieving racial equality	51
5. Personal experiences with discrimination	59
6. Views of community, family life and personal finances	66
Acknowledgments	73
Methodology	74
Appendix A: Topline questionnaire	79

On Views of Race and Inequality, Blacks and Whites Are Worlds Apart

About four-in-ten blacks are doubtful that the U.S. will ever achieve racial equality

Almost eight years after Barack Obama's election as the nation's first black president – an event that engendered a sense of optimism among many Americans about the future of race relations¹ – a series of flashpoints around the U.S. has exposed deep racial divides and reignited a national conversation about race. A new Pew Research Center survey finds profound differences between black and white adults in their views on racial discrimination, barriers to black progress and the prospects for change. Blacks, far more than whites, say black people are treated unfairly across different realms of life, from dealing with the police to applying for a loan or mortgage. And, for many blacks, racial equality remains an elusive goal.

An overwhelming majority of blacks (88%) say the country needs to continue making changes for blacks to have equal rights with whites, but 43% are skeptical that such changes will ever occur. An additional 42% of blacks believe that the country will eventually make the changes needed for blacks to have equal rights with whites, and just 8% say the country has already made the necessary changes.

Many blacks are skeptical that the country will eventually make the changes necessary for racial equality

% saying...

Note: Whites and blacks include only non-Hispanics. Figures combine results from two questions. The first asked whether or not our country has made the changes needed to give blacks equal rights with whites; the second asked those who said the U.S. had not made the necessary changes if those changes would eventually be made or not. "Other" includes voluntary responses of "Both" or "Neither" in the first question and "Don't know/Refused" in either question. Figures may not add to 100% due to rounding.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q6F2, Q6aF2.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

¹ A [Pew Research Center survey](#) conducted shortly after the November 2008 presidential election among 1,500 voters found that 52% of all voters said Barack Obama's election would lead to better race relations (including 49% of white voters and 75% of black voters).

A much lower share of whites (53%) say the country still has work to do for blacks to achieve equal rights with whites, and only 11% express doubt that these changes will come. Four-in-ten whites believe the country will eventually make the changes needed for blacks to have equal rights, and about the same share (38%) say enough changes have already been made.

These findings are based on a national survey by Pew Research Center conducted Feb. 29-May 8, 2016, among 3,769 adults (including 1,799 whites, 1,004 blacks and 654 Hispanics).² The survey – and the analysis of the survey findings – is centered primarily around the divide between blacks and whites and on the treatment of black people in the U.S. today. In recent years, this centuries-old divide has garnered renewed attention following the deaths of unarmed black Americans during encounters with the police, as well as a racially motivated shooting that killed nine black parishioners at a church in Charleston, South Carolina, in 2015.

Perceptions of how blacks are treated in the U.S. vary widely by race

% saying blacks are treated less fairly than whites in the country

Note: Whites and blacks include only non-Hispanics.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q19F2a-f. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

The survey finds that black and white adults have widely different perceptions about what life is like for blacks in the U.S. For example, by large margins, blacks are more likely than whites to say black people are treated less fairly in the workplace (a difference of 42 percentage points), when applying for a loan or mortgage (41 points), in dealing with the police (34 points), in the courts (32 points), in stores or restaurants (28 points), and when voting in elections (23 points). By a margin

² The survey includes an oversample of black and Hispanic adults. For more details about how the survey was conducted, see the [Methodology](#) section of the report. While the overview of the report focuses on the differences of opinion between black and white Americans, the views of Hispanics are presented throughout the remainder of the report. Due to small sample sizes, the views of Asians and other racial groups that make up a relatively small share of the U.S. population are not shown separately, but they are included in the overall numbers for all adults. Demographic data on Asians is analyzed separately in [Chapter 1](#), which relies on data from the U.S. Census Bureau.

of at least 20 percentage points, blacks are also more likely than whites to say racial discrimination (70% vs. 36%), lower quality schools (75% vs. 53%) and lack of jobs (66% vs. 45%) are major reasons that blacks may have a harder time getting ahead than whites.

More broadly, blacks and whites offer different perspectives of the current state of race relations in the U.S. White Americans are evenly divided, with 46% saying race relations are generally good and 45% saying they are generally bad. In contrast, by a nearly two-to-one margin, blacks are more likely to say race relations are bad (61%) rather than good (34%). Blacks are also about twice as likely as whites to say too little attention is paid to race and racial issues in the U.S. these days (58% vs. 27%). About four-in-ten whites (41%) – compared with 22% of blacks – say there is too much focus on race and racial issues.

Blacks and whites also differ in their opinions about the best approach for improving race relations: Among whites, more than twice as many say that in order to improve race relations, it's more important to focus on what different racial and ethnic groups have in common (57%) as say the focus should be on what makes each group unique (26%). Among blacks, similar shares say the focus should be on commonalities (45%) as say it should be on differences (44%).

When asked specifically about the impact President Barack Obama has had on race relations in the U.S., a majority of Americans give the president credit for at least trying to make things better, but a quarter say he has made race relations worse. Blacks and whites differ significantly in their assessments. Some 51% of blacks say Obama has made progress toward improving race relations, and an additional 34% say he has tried but failed to make progress. Relatively few blacks (5%) say Obama has made race relations worse, while 9% say he hasn't addressed the issue at all.

Among whites, 28% say Obama has made progress toward improving race relations and 24% say he has tried but failed to make progress. But a substantial share of whites (32%) say Obama has made race relations worse. This is driven largely by the views of

About a third of white Americans say Obama has made race relations worse

Views of Obama's handling of race relations

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. "Don't know/Refused" responses not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q23. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

white Republicans, 63% of whom say Obama has made race relations worse (compared with just 5% of white Democrats).

When asked about their views of Black Lives Matter, the activist movement that first came to national prominence following the 2014 shooting death of an unarmed black 18-year-old by a white police officer in Ferguson, Missouri, roughly two-thirds (65%) of blacks express support, including 41% who *strongly* support it. Among whites, four-in-ten say they support the Black Lives Movement at least somewhat, and this is particularly the case among white Democrats and those younger than 30.

Across the survey's findings, there are significant fault lines within the white population – perhaps none more consistent than the partisan divide. For example, among whites, Democrats and Republicans differ dramatically on the very salience of race issues in this country. About six-in-ten (59%) white Republicans say too much attention is paid to race and racial issues these days, while only 21% of Democrats agree. For their part, a 49% plurality of white Democrats say too little attention is paid to race these days, compared with only 11% of Republicans.

And while about eight-in-ten (78%) white Democrats say the country needs to continue making changes to achieve racial equality between whites and blacks, just 36% of white Republicans agree; 54% of white Republicans believe the country has already made the changes necessary for blacks to have equal rights with whites.

Roughly six-in-ten white Republicans say too much attention is paid to race these days

% saying there is _____ attention paid to race and racial issues in the U.S. today

Note: Whites and blacks include only non-Hispanics. "Don't know/Refused" responses not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q16. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

The economic realities of black and white households

Trends in key economic and demographic indicators provide some context for the experiences and outlook of blacks today. While there has been clear progress in closing the white-black gap in some areas – particularly when it comes to high school completion rates – decades-old black-white gaps in economic well-being persist and have even widened in some cases.

According to a new Pew Research Center analysis of data from the U.S. Census Bureau, in 2014 the median adjusted income for households headed by blacks was \$43,300, and for whites it was \$71,300.³ Blacks also lag behind whites in college completion, but even among adults with a bachelor's

degree, blacks earned significantly less in 2014 than whites (\$82,300 for households headed by a college-educated black compared with \$106,600 for comparable white households).

The racial gap extends to household wealth – a measure where the gap has widened since the Great Recession. In 2013, the most recent year available, the median net worth of households headed by whites was roughly 13 times that of black households (\$144,200 for whites compared with \$11,200 for blacks).

Racial gaps in household income persist

Median adjusted household income in 2014 dollars

Note: Income standardized to a household size of three and is reported for the calendar year prior to the survey year. For details, see Methodology. Race and ethnicity are based upon the race and ethnicity of the head of household. Whites and blacks include only those who reported a single race. Data from 1970 to 2014 include only non-Hispanic whites and blacks; data prior to 1970 include Hispanics.

Source: Pew Research Center tabulations of the 1968-2015 Current Population Survey Annual Social and Economic Supplement (IPUMS)

“On Views of Race and Inequality, Blacks and Whites Are Worlds Apart”

PEW RESEARCH CENTER

³ Median household income figures have been adjusted to 2014 dollars and are scaled to a three-person household.

For most Americans, household wealth is closely tied to home equity, and there are sharp and persistent gaps in homeownership between blacks and whites. In 2015, 72% of white household heads owned a home, compared with 43% of black household heads.

And on the flipside of wealth – poverty – racial gaps persist, even though the poverty rate for blacks has come down significantly since the mid-1980s. Blacks are still more than twice as likely as whites to be living in poverty (26% compared with 10% in 2014).

Blacks and whites are divided on reasons that blacks may be struggling to get ahead

Despite these economic realities, when asked about the financial situation of blacks compared with whites today, about four-in-ten blacks either say that both groups are about equally well off (30%) or that blacks are better off than whites financially (8%). Still, about six-in-ten (58%) blacks say that, as a group, they are worse off than whites.

Among whites, a plurality (47%) say blacks are worse off financially, while 37% say blacks are about as well off as whites and 5% say blacks are doing better than whites.

Blacks and whites with a bachelor's degree are more likely than those with less education to say blacks are worse off financially than whites these days. Roughly eight-in-ten (81%) blacks with a four-year college degree say this, compared with 61% of blacks with only some college education and 46% of blacks with a high school diploma or less. In a similar pattern, about two-thirds (66%) of white college graduates say blacks are worse off financially than whites, while fewer among those who attended college but did not receive a degree (47%) and those who did not attend college (29%) say the same.

When asked about the underlying reasons that blacks may be having a harder time getting ahead than whites, large majorities of black adults point to societal factors. Two-thirds or more blacks say failing schools (75%), racial discrimination (70%) and a lack of jobs (66%) are major reasons that black people may have a harder time getting ahead these days.

On each of these items, the views of blacks differ significantly from those of whites. But, by far, the biggest gap comes on racial discrimination, where only 36% of whites say this is a major reason that blacks may be struggling to get ahead, 34 percentage points lower than the share of blacks who say the same.

The views of blacks and whites are more closely aligned when it comes to the impact that family instability (57% and 55%, respectively) and a lack of good role models (51% and 52%) has on black progress. However, the relative ranking of these items varies among blacks and whites. While whites rank family instability and a lack of good role models above or on a par with societal factors as major reasons that blacks may have a harder time getting ahead than whites, fewer blacks say these items are major reasons than say the same about lower quality schools, discrimination, and lack of jobs.

Blacks are about twice as likely as whites to point to discrimination as a major reason that some blacks have a harder time getting ahead

% saying each of these is a major reason that blacks in the U.S. may have a harder time getting ahead than whites

Note: Whites and blacks include only non-Hispanics.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q24a-f. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Blacks are more likely than whites to say a lack of motivation to work hard may be holding blacks back: 43% of black adults and 30% of whites say this is a major reason blacks are having a harder time getting ahead than whites.⁴

More whites and blacks say individual discrimination is a bigger problem than institutional racism

On balance, the public thinks that when it comes to discrimination against black people in the U.S. today, discrimination that is based on the prejudice of individual people is a bigger problem than discrimination that is built into the nation's laws and institutions. This is the case among both

⁴ White responses to this item may have been affected, at least in part, by social desirability bias, or the tendency of people to give what they believe is the socially acceptable answer. In this case, 35% of whites who believed they were speaking with a white interviewer said lack of motivation is a major reason blacks may have a harder time getting ahead; about one-in-five (21%) whites who believed their interviewer was black gave this answer.

blacks and whites, but while whites offer this opinion by a large margin (70% to 19%), blacks are more evenly divided (48% to 40%).

Still, large majorities of black adults say that blacks in this country are treated unfairly in a range of institutional settings – from the criminal justice system, to the workplace to banks and financial institutions.

Fully 84% of blacks say that black people in this country are treated less fairly than whites in dealing with the police, and three-quarters say blacks are treated less fairly in the courts.

Roughly two-thirds of black adults say that blacks are treated less fairly than whites when applying for a loan or mortgage (66%) and in the workplace (64%). Somewhat smaller shares – though still upwards of four-in-ten – see unfair treatment for blacks in stores and restaurants (49%) and when voting in elections (43%).

Across all of these realms, whites are much less likely than blacks to perceive unequal treatment – with differences ranging from 23 to 42 percentage points.

Personal experiences with discrimination

A majority of blacks (71%) say that they have experienced discrimination or been treated unfairly because of their race or ethnicity. Roughly one-in-ten (11%) say this happens to them on a regular basis, while 60% say they have experienced this rarely or from time to time.

Among blacks, men and women are equally likely to report having personally experienced racial discrimination, and there are no large gaps by age. There is an educational divide, however: Blacks with at least some college experience (81%) are much more likely than blacks who never attended college (59%) to say they have been discriminated against because of their race.

More see individual, rather than institutional, racism as a bigger problem

% saying discrimination ____ is the bigger problem when it comes to discrimination against black people in the U.S. today

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Voluntary responses of "Both," "Neither/There is no discrimination" and "Don't know/Refused" not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q42. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Experiences with racial discrimination are far less common among whites, but a sizable minority (30%) of white adults report that they have been discriminated against or treated unfairly because of their race or ethnicity. Only 2% say this happens to them regularly and 28% say it occurs less frequently. Whites who say they have a lot of contact with blacks are more likely to say they've been discriminated against because of their race than are whites who have less contact with blacks.

While some whites report being treated unfairly at times because of their race, the overall impact is relatively minor. Only 5% of whites say their race or ethnicity has made it harder for them to succeed in life. A majority of whites (62%) say their race hasn't made much of difference in their ability to succeed, and 31% say their race has made things easier for them.

College-educated whites are especially likely to see their race as an advantage: 47% say being white has made it easier for them to succeed. By comparison, 31% of whites with some college education and 17% of those with a high school diploma or less say their race has made things easier for them. White Democrats (49%) are also among the most likely to say that their race or ethnicity has made it easier for them to get ahead in life.

For many blacks, the cumulative impact of discrimination has had a markedly negative impact on their lives. Four-in-ten blacks say their race has made it harder for them to succeed in life. Roughly half (51%) say their race hasn't made a difference in their overall success, and just 8% say being black has made things easier.

There is a sharp educational divide among blacks on the overall impact their race has had

Among whites, young adults, college graduates and Democrats more likely to say their race has been an advantage

% of whites saying that overall their race or ethnicity ___ for them to succeed in life

Note: Whites include only non-Hispanics.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q15a.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

on their ability to succeed. Fully 55% of blacks with a four-year college degree say their race has made it harder for them to succeed in life. Some 45% of blacks who attended college but did not receive a bachelor's degree say the same. Among blacks with a high school education or less, a far lower share (29%) say their race has made it harder for them to succeed. A majority of this group (60%) say their race hasn't made a difference.

About half of blacks say people have acted like they were suspicious of them

Unfair treatment can come in different forms. Roughly half of blacks (47%) say that in the past 12 months someone has acted as if they were suspicious of them because of their race or ethnicity. Many blacks also report feeling like others have questioned their intelligence. Some 45% say that in the past 12 months people have treated them as if they were not smart because of their race or ethnicity.

Roughly one-in-five blacks (21%) say they have been treated unfairly by an employer in the past year because of their race or ethnicity, and a similar share (18%) report having been unfairly stopped by the police during this period.

Black men are more likely than black women to say that people have treated them with suspicion (52% vs. 44%). And they are more likely to say they have been unfairly stopped by the police (22% vs. 15%).

Being treated with suspicion and being treated as if they are not intelligent are more common experiences for black adults who attended college than for those who did not. For example, 52% of those with at least some college education say that, in the past 12 months, someone has treated

About half of blacks say they've been treated like they were suspicious or not smart

% saying each of the following happened to them in the past 12 months because of their race or ethnicity

Note: Whites and blacks include only non-Hispanics.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q43a-d. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

them as if they thought they weren't smart because of their race or ethnicity, compared with 37% of those with a high school diploma or less.

Among blacks, widespread support for the Black Lives Matter movement

Most blacks (65%) express support for the Black Lives Matter movement: 41% strongly support it, and 24% say they support it somewhat. Some 12% of blacks say they oppose Black Lives Matter (including 4% who strongly oppose it). Even so, blacks have somewhat mixed views about the extent to which the Black Lives Matter movement will be effective, in the long run, in helping blacks achieve equality. Most (59%) think it will be effective, but only 20% think it will be *very* effective. About one-in-five (21%) say it won't be too effective or won't be effective at all in the long run.

Blacks with a bachelor's degree or more are among the most skeptical that the Black Lives Matter movement will ultimately help bring about racial equality. About three-in-ten (31%) of those with a bachelor's degree or more education say that, in the long run, the movement won't be too effective or won't be effective at all, compared with about two-in-ten adults with less education.

Granted, many blacks are skeptical overall that the country will eventually make the changes needed to bring about racial equality. But even among those who think change will eventually come, only 23% say Black Lives Matter will be very effective in helping bring about equality.

For their part, whites have mixed views of the Black Lives Matter movement. Four-in-ten whites say they support the movement (14% strongly support and 26% somewhat support). And about a third (34%) of whites say, in the long run, the Black Lives Matter movement will be at least somewhat effective in helping blacks achieve equality.

About four-in-ten black adults strongly support Black Lives Matter

% saying they ...

Understand goals of Black Lives Matter very well

Strongly support Black Lives Matter

Think Black Lives Matter will be very effective in helping blacks achieve equality

Note: Whites and blacks include only non-Hispanics. These questions were only asked of those who have heard at least a little about Black Lives Matter; results are based on total. Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q34, Q35, Q36.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Young white adults are more enthusiastic about Black Lives Matter than middle-aged and older whites. Six-in-ten of those ages 18 to 29 say they support it, compared with 46% of whites ages 30 to 49, 37% of whites ages 50 to 64, and 26% of whites 65 and older. Young whites are also somewhat more likely than their older counterparts to say that the Black Lives Matter movement will be at least somewhat effective in the long run (47% vs. 37%, 32% and 26%, respectively).

Whites' views on Black Lives Matter also differ significantly by party identification. Some 64% of white Democrats support the movement, including 29% who do so strongly. One-in-five white Republicans and 42% of white independents say they support the Black Lives Matter movement (4% of Republicans and 11% of independents strongly support it). White Democrats are also much more likely than Republicans and independents to say that the movement will ultimately be at least somewhat effective in bringing about racial equality (53% vs. 20% and 34%, respectively).

When asked how well they feel they understand the goals of the Black Lives Matter movement, blacks are much more likely than whites to say they understand it very or fairly well. Even so, about one-in-five blacks (19%) say they don't have a good understanding of its goals, compared with 29% of whites. But general awareness of Black Lives Matter is widespread among whites and blacks: Overall, 81% of blacks and 76% of whites have heard at least a little about the movement, including about half or more of each group (56% and 48%, respectively), who say they have heard a lot.

Among whites, larger shares of young adults, Democrats support Black Lives Matter

% of whites saying they ____ the Black Lives Matter movement

Note: Whites include only non-Hispanics. The question was asked only of those who have heard at least a little about Black Lives Matter; results are based on total. The "NET Support" column was calculated before rounding.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q35. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Many blacks and whites say community engagement is key to bringing about racial equality

More than four-in-ten blacks (48%) and whites (46%) say that working with community members to solve problems in their community would be a very effective tactic for groups striving to help blacks achieve equality. But the two groups disagree about the effectiveness of some other tactics.

In particular, while nearly four-in-ten (38%) black adults say working to get more black people elected to office would be very effective, just 24% of whites say the same. Blacks are also more likely than whites to say it would be very effective for groups working to help

blacks achieve equality to bring people of different racial backgrounds together to talk about race (41% vs. 34%). Similarly, blacks see more value than whites in organizing protests and rallies, although relatively few blacks view this as a very effective way to bring about change (19% vs. 7% of whites).

The remainder of this report examines in greater detail the public's views of the state of race relations and racial inequality in the U.S. Chapter 1 looks at some key demographic and economic indicators where blacks have made progress or lag behind other racial and ethnic groups. Chapter 2 focuses on views about the current state of race relations and its trajectory, as well as the job Obama has done on this issue. Chapter 3 examines the extent to which Americans think the country has made – or will eventually make – the changes necessary for blacks to achieve equal rights with whites. It also looks at perceptions about the way blacks and whites are treated across many realms of American life. Chapter 4 focuses on what the public sees as effective strategies for

Blacks are more likely than whites to see dialogue, electing more black people and organizing protests as very effective tactics to achieve racial equality

% saying ____ would be a very effective tactic for groups that work to help blacks achieve equality

Note: Whites and blacks include only non-Hispanics.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q10a-d. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

groups and organizations working to promote racial equality and explores attitudes toward the Black Lives Matter movement and other organizations that strive to bring about equality for black Americans. Chapter 5 looks at personal experiences with discrimination as well as perceptions about the impact race and gender have had in one's life. Chapter 6 describes the outlook and experiences of blacks, whites and Hispanics, particularly as they relate to personal finances.

Other key findings

- About half (48%) of whites say they are very satisfied with the quality of life in their community, compared with about a third (34%) of blacks. This gap persists after controlling for income. For example, 57% of whites with an annual family income of \$75,000 or more report that they are very satisfied with the quality of life in their community; just 38% of blacks in the same income group say the same.
- Blacks are far more likely than whites to say they have experienced financial hardship in the past 12 months. About four-in-ten (41%) blacks say they have had trouble paying their bills, and about a quarter (23%) say they have gotten food from a food bank or food pantry during this period. Among whites, 25% say they have struggled to pay their bills, and 8% report having sought out food from a food bank in the past 12 months.
- Black men are far more likely than white men to say their gender has made it harder for them to get ahead in life (20% vs. 5%, respectively). Among women, similar shares of blacks (28%) and whites (27%) say their gender has set them back.
- About eight-in-ten (81%) blacks say they feel at least somewhat connected to a broader black community in the U.S., including 36% who feel *very* connected. Blacks who feel a strong sense of connection to a broader black community are more likely than those who don't to say that in the past 12 months they have made a financial contribution to, attended an event sponsored by, or volunteered their time to a group or organization working specifically to improve the lives of black Americans.
- Majorities of blacks say the NAACP (77%), the National Urban League (66%) and the Congressional Black Caucus (63%) have been at least somewhat effective in helping blacks achieve equality in this country. Only about three-in-ten or fewer say each of these groups has been *very* effective, likely reflecting, at least in part, the widespread view among blacks that the country has work to do for blacks to achieve equal rights with whites.

1. Demographic trends and economic well-being

In many ways, America remains two societies – one black and one white – as measured by key demographic indicators of social and economic well-being.⁵ At the same time, it's important to note that on some measures, gaps across racial and ethnic groups have diminished.

Analyses of federal government data by the Pew Research Center find that blacks on average are at least twice as likely as whites to be poor or to be unemployed. Households headed by a black person earn on average little more than half of what the average white households earns. And in terms of their median net worth, white households are about 13 times as wealthy as black households – a gap that has grown wider since the Great Recession.

Racial differences in family structure have persisted as well. While marriage rates are falling among all racial groups, the decline has been most dramatic among blacks. Non-marital births are more than twice as common among black mothers as white mothers, and black children are almost three times as likely as white children to be living with a single parent.

To be sure, some economic and educational differences between blacks and whites have narrowed over time. While blacks are more than twice as likely as whites to be living in poverty, this actually reflects a marked improvement since the mid-1970s when blacks were almost four times as likely as whites to be poor. And the white-black gap in high school completion rates has almost disappeared since the 1960s, though blacks are still significantly less likely than whites to graduate from college.

While education is widely viewed as the key to upward mobility for all races, the Pew Research Center analysis finds that the benefits of schooling often flow in unequal measure to blacks relative to whites. For example, among those with a bachelor's degree, blacks earn significantly less than whites (\$82,300 for black householders vs. \$106,600 for whites). In fact, the income of blacks at all levels of educational attainment lags behind that of their white counterparts.

Similar racial disparities across educational levels occur across measures of social well-being and family structure. For example, about nine-in-ten (92%) white women with a bachelor's degree who recently gave birth were married, a proportion that drops to 60% among new black mothers with a similar level of education.

⁵ The evocative description of an emerging divided America comes from the 1968 Report of the National Advisory Commission on Civil Disorders, known as the [Kerner Commission](#), which warned that “our nation is moving toward two societies, one black, one white – separate and unequal.”

Taken together, these findings suggest that educational differences alone cannot fully explain the black-white gaps in economic outcomes or family structure.

The remainder of this chapter explores major differences in social and economic well-being across racial and ethnic groups, with particular focus on the persistence in the disparities between blacks and whites in recent decades. The first section examines in greater depth racial differences in educational attainment. Later

sections explore various economic outcomes, including measures of family income, wealth and homeownership, poverty and unemployment. The chapter concludes with sections on racial differences in family structure, including non-marital birth rates, child living arrangements and marriage rates.

Blacks still trail whites in college completion

Increasingly, a [college degree](#) is the key to financial well-being, while the value of a high school diploma has diminished markedly over time. Since the 1960s, rates of college graduation have increased significantly for all major racial and ethnic groups, though large gaps

Whites more likely than blacks to have college degree

% of U.S. adults ages 25 and older who have at least a bachelor's degree

Note: Whites, blacks and Asians include only those who reported a single race. Native Americans and mixed-race groups not shown. Data for whites, blacks and Asians from 1971 to 2015 include only non-Hispanics. Data for whites and blacks prior to 1971 include Hispanics. Data for Hispanics not available prior to 1971. Hispanics are of any race. Data for Asians not available prior to 1988. Asians include Pacific Islanders. Prior to 1992 those who completed at least 16 years of school are classified as having a bachelor's degree. Source: Pew Research Center tabulation of the 1964-2015 Current Population Survey Annual Social and Economic Supplement (IPUMS). "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

persist.⁶ Whites are far more likely to hold a bachelor's degree than blacks. More than a third (36%) of whites ages 25 and older do, compared with 23% of blacks, according to analyses of the Current Population Survey.

As college completion rates have been on the rise, the white-black gap in college completion has narrowed somewhat – while in 1995, whites were almost twice as likely as blacks to have a bachelor's degree, whites today are about 1.5 times as likely as blacks to have one.

Whites are also slightly more likely than blacks to have completed high school. However, the black-white gap in high school completion has narrowed substantially over the past half century, driven in part by dramatic increases in high school completion for blacks.⁷ In 1964, just 27% of blacks ages 25 and older had a high school diploma, while today the share is 88%. By comparison, 51% of whites in 1964 had a diploma, versus 93% today.

Black-white high school completion gap narrows; Hispanics lag behind

% of U.S. adults ages 25 and older who have a high school diploma

Note: Whites, blacks and Asians include only those who reported a single race. Native Americans and mixed-race groups not shown. Data for whites, blacks and Asians from 1971 to 2015 include only non-Hispanics. Data for whites and blacks prior to 1971 include Hispanics. Data for Hispanics not available prior to 1971. Data for Asians not available prior to 1988. Asians include Pacific Islanders. Prior to 1992 those who completed at least 12 years of school are classified as high school graduates. For 1992-2015 those who have at least a high school diploma or its equivalent are classified as high school graduates. Source: Pew Research Center tabulations of the 1964-2015 Current Population Survey Annual Social and Economic Supplement (IPUMS)

“On Views of Race and Inequality, Blacks and Whites Are Worlds Apart”

PEW RESEARCH CENTER

⁶ For more on college enrollment and completion by race and ethnicity, see [“More Hispanics, blacks enrolling in college, but lag in bachelor’s degrees”](#) and [“Section 2: Bachelor’s Degree Completion Among Young Adults”](#) in [“Record Shares of Young Adults Have Finished Both High School and College.”](#)

⁷ These findings are based on the Current Population Survey, which includes only the civilian, non-institutionalized population. Given the high incarceration rate of blacks, it may be the case that if the entire population was included, the high school completion gap would be wider. For more on this, see Heckman, James J., and Paul A. LaFontaine. 2007. [“The American High School Graduation Rate: Trends and Levels.”](#) IZA. December.

Among Hispanics, the share with a bachelor's degree has tripled since 1971, when data for this group first became available. Now about 15% are college graduates. Even so, the Hispanic-white gap in college completion has persisted; whites today are more than twice as likely as Hispanics to have a college degree, as was the case in the early 1970s.

Hispanic high school completion rates have roughly doubled since the early 1970s, yet a white-Hispanic gap persists in this measure, too. Today, two-thirds of Hispanics have a high school diploma, compared with about nine-in-ten whites (93%).

The story is very different for Asians in the U.S. They have consistently been more likely than other racial and ethnic groups to have a bachelor's degree. Today, just over half (53%) do, compared with about 36% of whites. And when it comes to high school completion, Asian rates have more or less been on par with whites since 1988, when data on Asians first became available.

Black-white income gap remains large

The income of households headed by blacks has persistently lagged behind that of white households since the U.S. Census Bureau began collecting these data in the late 1960s. In 2014,

Racial gaps in household income persist

Median adjusted household income in 2014 dollars

Note: Income standardized to a household size of three and is reported for the calendar year prior to the survey year. For details, see Methodology. Race and ethnicity are based upon the race and ethnicity of the head of household. Whites, blacks and Asians include only those who reported a single race. Native Americans and mixed-race groups not shown. Data for whites, blacks and Asians from 1970 to 2014 include only non-Hispanics. Data for whites and blacks prior to 1970 include Hispanics. Data for Hispanics not available prior to 1970. Data for Asians not available prior to 1987. Asians include Pacific Islanders.

Source: Pew Research Center tabulations of the 1968-2015 Current Population Survey Annual Social and Economic Supplement (IPUMS)

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

median black household income was about \$43,300, while white household income was about \$71,300.⁸ By comparison, 20 years prior, black household income was about \$37,800 compared with \$63,600 among white households. And in 1967, the first year for which data are available, median black household income was \$24,700, compared with \$44,700 among white households.⁹

Household heads with higher levels of formal education tend to have higher [household incomes](#). However, the black-white gap in income occurs across all educational levels. For example, the median adjusted household income among black householders with at least a bachelor's degree was \$82,300 in 2014, while the income of college-educated white householders was \$106,600.

The median adjusted income for households headed by Hispanics in 2014 was about the same as that of households headed by blacks – \$43,300. The income gap between Hispanics and whites has also persisted over the past four decades; Hispanic median household income (\$34,000) was 67% that of whites in 1970, the first year that data were available for Hispanics.¹⁰ By 2014, it was 61% of white household income. Conversely, the gap between Hispanics and blacks has narrowed. In 1970, Hispanic household income was about 20% higher than that of blacks, but that gap has more or less disappeared over the past two decades.

As with white incomes, the incomes of households headed by Asians exceeded \$70,000 annually in 2014. Asian income has been on a par with or has exceeded white income since 1987 when comparable data for Asians became available.

⁸ Median household income figures have been adjusted to 2014 dollars and are scaled to a three-person household. See [Methodology](#) for more details.

⁹ While the black-white gap in overall household income has remained more or less consistent, according to another income metric that categorizes households into lower-, middle- and upper-income groups, black households have shown more improvement than white households since the early 1970s, though still lag behind whites. For more on this, see Pew Research Center's 2016 report: ["The American Middle Class is Losing Ground."](#)

¹⁰ Data regarding Hispanics first became available on the CPS in 1971, and data regarding Asians first became available in 1988. Since income and poverty measures are based upon the year prior to survey, they are first available for Hispanics in 1970 and Asians in 1987.

Blacks more than twice as likely as whites to be poor

Blacks are more than twice as likely as whites to live in poverty.¹¹ In 2014, about a quarter (26%) of blacks were poor, compared with 10% of whites. The black-white poverty gap has narrowed somewhat since the mid-1970s, when 30% of blacks were living below the poverty line – a proportion nearly four times the share of whites living in poverty (8%).

Hispanics, too, were more than twice as likely as whites to be living in poverty in 2014 – 24% were. While Hispanic poverty has fluctuated over the years, today's rate is similar to what it was in 1974 (23%).

In 2014, the Asian poverty rate (12%) was just slightly higher than that of whites. This marks a narrowing of the white-Asian gap, driven primarily by the declining share of Asians who are poor. In 1987 (the first year that poverty data regarding Asians are available), 16% of Asians were living in poverty, compared with 9% of whites.

Blacks still more than twice as likely as whites to be poor, despite narrowing of poverty gap

% of each group who live in poverty

Note: For 2002-2014 whites, blacks and Asians include only persons who reported a single race. For 2001 and earlier years, respondents (including those who may be of more than one race) were allowed to report only one race group. Blacks and Asians include Hispanics for all years. Prior to 2002, Asians include Pacific Islanders. Data for Asians not available prior to 1987. Native Americans and other groups not shown.

Source: U.S. Census Bureau Historical Poverty Statistics, Table 2 "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

¹¹ These findings are based on official poverty rate data produced by the U.S. Census Bureau. For more information, see "[Income and Poverty in the United States: 2014](#)."

A growing wealth gap between blacks and whites

Households headed by whites have considerably higher median net worth – a measure of the value of what a household owns minus what it owes – than those headed by blacks.¹² In 2013, the net worth of white households was \$144,200, roughly 13 times that of black households, according to Pew Research Center analysis of data from the Federal Reserve’s Survey of Consumer Finances.¹³

The wealth gap between black and white households has widened since 1983, when the median wealth of white households (\$98,700) was eight times that of the wealth of black households (\$12,200). The gap narrowed in the 1990s and early 2000s but increased in the years following the Great Recession.

While median net worth tends to increase as levels of educational attainment rise, the white-black gap in wealth persists even controlling for educational differences. For example, the median net worth of black households headed by someone with at least a bachelor’s degree was \$26,300 in 2013, while for households headed by white college degree holders that net worth was \$301,300 – 11 times that of blacks.

The wealth gap between white and Hispanic households has been consistently large. In 2013, the net worth of white households was roughly 10 times that of households headed by a Hispanic (\$14,000). In comparison, in 1983, the wealth of white households was about 11 times that of Hispanic households (\$9,000).

Whites have significantly higher levels of wealth than blacks

Median net worth of U.S. households in 2014 dollars

Note: Race is based on the race of the head of household. White and black householders include only persons who reported a single race. Data for whites and blacks include only non-Hispanics. Chart scale is logarithmic: each gridline is ten times greater than the gridline below it.

Source: Survey of Consumer Finances public-use data “On Views of Race and Inequality, Blacks and Whites Are Worlds Apart”

PEW RESEARCH CENTER

¹² The sampling unit in the Survey of Consumer Finances is the “primary economic unit” (PEU), which differs from the Current Population Survey’s definition of household. In this section of the report the term “household” is used to refer to the PEU. As stated by the Federal Reserve Board, “The PEU is intended to be the economically dominant single person or couple (whether married or living together as partners) and all other persons in the household who are financially interdependent with that economically dominant person or couple.”

¹³ Comparable data for Asian-headed households are not separately available in the Federal Reserve survey.

Blacks significantly less likely than whites to be homeowners

The racial and ethnic differences in median net worth are [driven](#) in part by differences in homeownership. White householders have consistently higher rates of homeownership than racial and ethnic minorities. For instance, 72% of white householders own their own home, compared with 43% of black householders. As is the case with household wealth, the white-black gap in homeownership is also widening somewhat; in 1976, the homeownership rate among blacks was 44% vs. 69% for whites.

Homeownership rates generally rise for blacks and whites who have higher incomes and more education, but the differences between black and white households persist. The homeownership rate of upper-income blacks (68%) is significantly lower than the rate of upper-income whites (84%).¹⁴ The same is true among the highly educated – 58% of black householders with a college degree own their home, compared with 76% of whites.

The Hispanic-white gap in homeownership has fluctuated since 1976, with the widest gaps occurring in 1991 when the Hispanic rate was 39% and the white rate was 70%. Today, 45% of Hispanic householders are homeowners.

While Asians still trail whites in terms of homeownership, that gap has been narrowing. Today 57% of Asian householders are homeowners, while in 1988, when data on Asians first became available, the Asian homeownership rate was 49% vs. 69% among white householders.

Homeownership more common among whites than other racial and ethnic groups

% of ___ householders owning a home

Note: Race and ethnicity based on the race and ethnicity of the head of household. White, black and Asian householders include only non-Hispanics who reported a single race. Native Americans and mixed-race groups not shown. Data for Asians not available prior to 1988. Asians include Pacific Islanders. Hispanics are of any race.

Source: Pew Research Center tabulations of the 1976-2015 Current Population Survey Annual Social and Economic Supplement (IPUMS) "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

¹⁴ Pew Research Center uses Current Population Survey data to categorize households into lower-, middle- and upper-income households. In this analysis, upper-income households are defined as those with an income that is more than double the overall median household income, after incomes have been adjusted for household size. See Pew Research Center's 2016 report: "[The American Middle Class is Losing Ground.](#)"

Blacks twice as likely as whites to be unemployed

The unemployment rate has steadily fallen for all major racial and ethnic groups since 2010, but black unemployment has been at least twice as high as white unemployment in 47 of the past 54 years for which data are available, according to Current Population Survey data.¹⁵

The unemployment rate for whites was 4.5% in 2015 and among blacks that share was 10.3%. As unemployment rose in the early 1980s due to an [economic downturn](#), the jobless rate for all blacks rose to 21.1% in 1983 – its highest point in more than 50 years – while the white rate peaked at 9.3%.

Black men have particularly high unemployment rates. Some 11.6% are unemployed. By comparison, the rate among white men stands at 5.1%. And 9.3% of black women are unemployed, while just 3.8% of white women are.

Among Hispanics, unemployment stands at 7.2%, and the Hispanic-white unemployment gap today is similar to what it was in 1971 when data about Hispanics first became available. Then,

The black unemployment rate today is double that of whites

% ages 16 and older who are currently unemployed

Note: The unemployment rate refers to the share of the labor force (those working or actively seeking work) who are not employed. Whites, blacks and Asians include only those who reported a single race. Native Americans and mixed-race groups not shown. Data for whites, blacks and Asians from 1971 to 2015 include only non-Hispanics. Data for whites and blacks prior to 1971 include Hispanics. Data for Hispanics not available prior to 1971. Hispanics are of any race. Data for Asians not available prior to 1988. Asians include Pacific Islanders. Source: Pew Research Center tabulations of the 1962-2015 Current Population Survey Annual Social and Economic Supplement (IPUMS) "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

¹⁵ As with the education data, these findings are based on the Current Population Survey which includes only the civilian, non-institutionalized population. Some researchers argue that due to the high incarceration rate of blacks, black unemployment rates would be significantly higher if the prison population was included in labor force estimates. For more information, see Western, Bruce, and Katherine Beckett. 1999. "[How Unregulated is the U.S. Labor Market? The Penal System as a Labor Market Institution.](#)" American Journal of Sociology. January.

8.6% of Hispanics were unemployed – 1.5 times the rate of whites. In 2015, unemployment for Hispanics was 1.6 times that of whites.

Just 3.6% of Asians are unemployed today. Asian unemployment has mostly been on par with whites since 1988 when comparable data for Asians was first available. Today Asians are slightly less likely than whites to be unemployed.

Non-marital births more than twice as common among blacks as whites

Non-marital births are far more common among blacks than whites. In 2014, roughly seven-in-ten (71%) births to black women occurred outside of marriage, compared with 29% of births to white women. This gap in non-marital childbearing is a longstanding one. In 1970, fully 38% of all births to black women occurred outside of marriage, compared with just 6% among white women. By 1990, 67% of births to black women were non-marital, versus 17% among white women.

Educational differences explain some – but not all – of the racial and ethnic differences in non-marital births; even within educational categories, the racial differences in non-marital births persist. For example, among whites who recently gave birth, 92% of those with a college degree were married in 2014. By comparison, the share among blacks was 60%.

Non-marital births have been on the rise for decades in the U.S. While just 5% of all births were to unmarried women in 1960, by 1990 more than one-in-four (28%) of all births were to unmarried women. The number [peaked](#) at 41% between 2008 and 2013 and by 2014 it ticked down to 40%.

Non-marital births more than twice as common among blacks as whites

% of births to unmarried women

Notes: Whites and blacks include only single-race non-Hispanics. Hispanics are of any race. Data for Asians only not available. Data not available for Hispanics prior to 1990 or for blacks prior to 1970. Source: National Center for Health Statistics natality data "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

In 2014, just over half (53%) of births to Hispanic women were non-marital births. This marks a significant rise since 1990, the first year for which data regarding Hispanics is available, when 37% of births to Hispanics occurred outside of marriage.

Just over half of black children live with a single parent

Black children are more than twice as likely as white children to be living with just one parent. More than half (54%) of black children did so in 2014, compared with 19% of whites. This 35-percentage point difference marks a widening of the racial gap in children's living arrangements. In 1970, 35% of black children were living with only one parent, compared with 10% of white children.

Throughout the decades, Hispanic children have been more likely than whites, but less likely than blacks, to be living with a single parent. In 1970, 18% did, and by 2014 the share was 29%.

While the likelihood of living with a single parent has increased markedly since 1970 for whites, blacks and Hispanics, that is not the case for Asian children. In 1970, one-in-ten were living with only a single parent, and by 2014 that share increased slightly to 13%.

Marriage rate decline particularly steep among blacks

The marriage rate has declined across racial and ethnic groups, but the drop has been particularly dramatic among blacks. In 2014, some 35% of black adults ages 25 and older were married, compared with 60% of whites. In 1970, this gap was considerably smaller: Fully 60% of blacks and 76% of whites were married at that time.

More than half of black children now live with a single parent

% of children under 18 living with single parent

Note: Whites, blacks and Asians include only single-race non-Hispanics. Hispanics are of any race. Prior to 1990, children living with cohabiting parents are classified as living with a single parent. Source: Pew Research Center analysis of 1970-2000 decennial censuses and the 2010 and 2014 American Community Surveys (IPUMS) "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Across all groups, the declines in marriage have been driven largely by increasing shares of people who have [never married](#). This is especially common among blacks; more than one-third of those ages 25 and older have never married, compared with just 17% of whites ages 25 and older.

Divorce, too, contributes to racial and ethnic differences in the likelihood of being married. Marriages involving black women tend to be less stable than those of whites, Hispanics or Asians. About 56% of first marriages of black women will last until their [tenth anniversary](#), compared with 68% among marriages of white women.

Typically more education is linked to higher marriage rates, and the relatively low educational attainment of blacks is one factor underlying the low prevalence of marriage in this group. However, even controlling for education, racial differences persist. For instance, among college graduates, less than half (46%) of blacks were married in 2014, compared with 67% of whites.

By comparison, in 2014 some 68% of all Asians ages 25 and older were married, as were just over half (54%) of Hispanics. In 1970, the marriage rates of these groups were similar to that of whites – about three-fourths were married. And these racial and ethnic differences in marriage also are apparent even when looking only at people with college degrees – among those with a four-year college degree, 59% of Hispanics were married, as were 72% of Asians in 2014.

Overall, some 27% of Hispanics have never married, as is the case for 19% of Asians. Women from both of these groups experience first marriages that are more likely to endure than those of white women. Among Hispanic women, some 73% of marriages will last until the tenth anniversary, as will 83% of those involving Asian women.

Marriage on the decline for all groups; biggest drop among blacks

% of U.S. adults ages 25 and older who are married

Notes: People who are presently separated are not classified as married. Whites, blacks and Asians include only single-race non-Hispanics. Hispanics are of any race. Pacific Islanders, Native Americans and mixed-race groups not shown.

Source: Pew Research Center analysis of 1970-2000 decennial censuses and the 2010 and 2014 American Community Surveys (IPUMS)

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

2. Views of race relations

There's no consensus among American adults about the state of race relations in the U.S.: 48% say race relations are generally bad, and 44% say they are generally good. Similarly, when asked about the amount of attention paid to race and racial issues in the country these days, about as many say there is too much (36%) as say there is too little (35%) attention, while 26% say there is about the right amount of attention paid to these issues.

Overall, relatively few Americans think race relations are headed in a positive direction. Only 19% say race relations are improving, while about four-in-ten say they are getting worse (38%), and a similar share say things are staying about the same (41%). Those who already think race relations are bad are particularly likely to say things are getting even worse.

And there is no widespread agreement on how to make things better. When asked about the best approach to improving race relations, 55% of Americans say it's more important for people to focus on what different racial and ethnic groups have in common, while fewer (31%) say the focus should be on what makes each group unique.

Opinions on these fundamental questions about race relations— where we are, how they can be improved, and how much attention the issue warrants – are sharply divided along racial lines. Blacks and whites are also divided in their views of Obama's handling of race relations. Among whites, about as many say the president has made progress toward improving race relations (28%) as say he has made things worse (32%). In contrast, 51% of blacks say Obama has made progress on this issue; just 5% believe he has made race relations worse.

Black and white Americans differ widely in views on race and race relations

% saying ...

Note: Whites and blacks include only non-Hispanics. Hispanics are of any race.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q5F1, Q16, Q23.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Blacks and Hispanics more likely to say race relations are bad

Views about the current state of race relations vary considerably across racial and ethnic lines. While whites are about equally likely to say race relations are good (46%) as to say they are bad (45%), the assessments of blacks and Hispanics are decidedly negative. About six-in-ten (61%) blacks say race relations in this country are bad, while 34% say they are good. Similarly, far more Hispanics say race relations are bad (58%) than say they are good (37%).

Roughly half or more of black adults across demographic groups express negative views about the current state of race relations. Among whites, views are also fairly consistent across gender, age, education and income groups, but opinions divide along political lines. About six-in-ten (59%) white Democrats say race relations in the U.S. are generally bad,

while about a third (34%) say they're good. In contrast, white Republicans are about evenly divided between those who say race relations are bad (46%) and those who say they're good (48%). Among white independents, 49% offer positive assessments, while 39% say race relations are bad.

Overall, views of race relations are more positive now than they were a year ago. In May 2015, following unrest in Baltimore over the death of Freddie Gray, a black man who died while in police custody, far more Americans said race relations were bad (61%) than said they were good (34%), according to a CBS News/New York Times poll. At that time, whites (62%) were about as likely as blacks (65%) to say race relations were generally bad.

Even so, the public's views of race relations are more negative now than they have been for much of the 2000s. Between February 2000 and May 2014, by double-digit margins, more said race relations were good than said they were bad. By August 2014, after the death of Michael Brown, an unarmed black 18-year-old shot and killed by a white police officer in Ferguson, Missouri, opinions had changed significantly: 47% described race relations in the U.S. as generally good and

Whites divided over the state of race relations; blacks and Hispanics offer negative views

% saying race relations in the U.S. are ...

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. "Don't know/Refused" responses not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q5F1.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

44% as generally bad.

Views of the state of race relations were particularly negative after the Los Angeles riots in 1992. In May 1992, about seven-in-ten (68%) Americans, including 67% of whites and 75% of blacks, said race relations were generally bad.

Views of race relations are more negative now than they have been for much of the 2000s

Percentage point difference between all adults saying race relations are “generally good” and those saying “generally bad”

Note: Trend data from CBS News and CBS News/New York Times surveys.
 Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q5F1.
 “On Views of Race and Inequality, Blacks and Whites Are Worlds Apart”

PEW RESEARCH CENTER

Few say race relations are improving

About one-in-five (19%) Americans say race relations in the U.S. are getting better, while about four-in-ten (38%) say they are getting worse and about as many (41%) say they are staying about the same.

Those who say race relations are currently bad are particularly pessimistic: 54% say race relations are getting even worse, and 35% don't see much change. Only one-in-ten of those who say race relations are bad believe they are improving. These views are shared about equally by whites, blacks and Hispanics who offer negative assessments of the current state of race relations.

Among those who say race relations are good, three-in-ten say they are getting better and roughly half (48%) say they are staying about the same; 21% say race relations are getting worse. Whites who say race relations are currently good offer a somewhat more negative assessment of where the country is headed on this issue than do blacks and Hispanics who say race relations are good. About a quarter (24%) of whites who say race relations are good believe they are getting worse, compared with 15% of blacks and Hispanics who feel that way.

Most who say race relations are bad see no sign of improvement

% saying race relations in the U.S. are ...

	All adults	Whites	Blacks	Hispanics
	%	%	%	%
Getting better	19	20	15	16
Getting worse	38	39	37	41
Staying about the same	41	39	45	42
Don't know/Refused	<u>2</u>	<u>2</u>	<u>2</u>	<u>1</u>
	100	100	100	100
Among those who say race relations are good				
Getting better	30	29	26	32
Getting worse	21	24	15	15
Staying about the same	48	47	59	52
Don't know/Refused	<u>1</u>	<u>1</u>	*	<u>1</u>
	100	100	100	100
Among those who say race relations are bad				
Getting better	10	11	10	5
Getting worse	54	55	51	59
Staying about the same	35	33	38	35
Don't know/Refused	<u>1</u>	<u>1</u>	<u>1</u>	<u>1</u>
	100	100	100	100

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q5F1, Q5aF1.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

More say focus should be on what different groups have in common

Far more Americans say that when it comes to improving race relations, it's more important for people to focus on what different racial and ethnic groups have in common (55%) than say it's more important to focus on the unique experiences of different racial and ethnic groups (31%).

This is particularly the case among whites, who are about twice as likely to say the focus should be on what different groups have in common (57%) rather than what makes different groups unique (26%). Hispanics also share this view by a margin of 54% to 37%.

Blacks are more evenly divided: 44% say it's more important for people to focus on what makes different racial and ethnic groups unique, while roughly the same share (45%) say the focus should be on what different groups have in common.

For the most part, the views of blacks and whites about the best approach to improving race relations do not vary considerably across demographic groups. For example, across educational groups – from those with a high school diploma or less to those with a bachelor's degree – blacks divide in roughly the same way on this question, and the same is true across educational groupings for whites.

There are significant age gaps, however, when it comes to opinions about focusing on differences vs. similarities. Among white adults, those younger than 30 are more likely than older whites to say that, when it comes to improving race relations, it's more important for people to focus on the unique characteristics of each group; about four-in-ten (41%) whites ages 18 to 29 say this, compared with 27% of whites ages 30 to 49 and about one-in-five of those ages 50 and older (21%).

To improve race relations, more say focus should be on what racial and ethnic groups have in common

% saying it's more important for people to focus on ...

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. Voluntary responses of "Both," "Neither" and "Don't know/Refused" not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q22. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Age is also linked to black adults' views about the best approach to improving race relations, although, among this group, the divide is between those younger than 50 and those who are 50 or older. Among blacks ages 18 to 49, more say the focus should be on what makes each racial and ethnic group unique (54% among those ages 18 to 29 and 50% among those ages 30 to 49). Among older blacks, particularly those ages 65 and older, more say the focus should be on what different racial and ethnic groups have in common.

Blacks and whites differ over the amount of attention paid to race and racial issues

When asked if they think the amount of attention paid to race and racial issues in our country today is too much, too little or about right, Americans are divided: 36% say there is too much and about as many (35%) say there is too little. Roughly a quarter (26%) say the amount of attention paid to these issues is about right.

Blacks' and whites' views on this issue are in sharp contrast. Blacks are about twice as likely as whites to say too little attention is paid to race and racial issues (58% vs. 27%). And while only 22% of blacks say there is too much focus on race, 41% of whites say this is the case. Among Hispanics, half think too little attention is paid to race and racial issues, while 25% say too much attention is paid to those issues and 23% say it is about the right amount.

Younger adults more likely to say that, to improve race relations, focus should be on what makes racial and ethnic groups unique

% saying it's more important for people to focus on ...

Note: Whites and blacks include only non-Hispanics. Voluntary responses of "Both," "Neither" and "Don't know/Refused" not shown.
 Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q22. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

For whites, too much attention paid to race; for blacks and Hispanics, not enough

% saying there is ___ attention paid to race and racial issues in our country these days

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. "Don't know/Refused" responses not shown.
 Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q16. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

For whites, views about the amount of attention given to race and racial issues are strongly linked to partisanship. About six-in-ten (59%) white Republicans say too much attention is paid to these issues these days; just 11% say there is too little attention, and 26% say the amount of attention is about right. In contrast, about half of white Democrats (49%) say not enough attention is being paid to race and racial issues, while 21% say the amount is too much and 28% say it is about right. Still, white Democrats are far less likely than black Democrats (62%) to say too little attention is being paid to these issues.

Whites' opinions about how much focus there is on race and racial issues in the country today are also linked to age. Whites who are younger than 30 are far less likely than older whites to say there is too much focus on race; about a quarter (23%) of whites ages 18 to 29 say this, compared with at least four-in-ten whites ages 30 to 49 (42%), 50 to 64 (44%) and 65 or older (48%). There are no significant demographic differences among blacks on this question.

Roughly six-in-ten white Republicans say there's too much focus on race

% of whites saying there is ___ attention paid to race and racial issues in our country these days

Note: Whites include only non-Hispanics. "Don't know/Refused" responses not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q16. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Most say Obama at least tried to improve race relations

In the days following Barack Obama's election in 2008, voters were [somewhat optimistic](#) that the election of the nation's first black president would lead to better race relations. Today, as Obama finishes his second term, about a third (34%) of Americans say Obama has made progress toward improving race relations, and about three-in-ten (28%) say the president has tried but failed to make progress in this area. A sizable share (25%) say he has made race relations worse, while 8% say Obama has not addressed race relations.

Assessments of Obama's performance on race relations vary considerably along racial and ethnic lines. About half (51%) of black Americans think the president has made progress toward improving race relations; 34% say he tried but failed to make progress. Very few blacks say Obama made race relations worse (5%) or that he didn't address the issue (9%).

Among whites, however, about a third (32%) say the president has made things worse when it comes to race relations; 28% say Obama has made progress toward improving race relations and 24% say he tried but failed. Hispanics' assessments of Obama's performance on race relations are not as negative as those of whites, but are also not as positive as those offered by blacks. Roughly four-in-ten (38%) Hispanics say the president made progress toward improving race relations, and about as many (36%) say he has tried but failed to make progress; 13% of Hispanics say he has made things worse. About one-in-ten (9%) blacks and 7% of Hispanics say Obama has not addressed race relations.

Among blacks, opinions about Obama's handling of race relations vary primarily along educational lines. While about half of black Americans with some college (52%) or with a high school education or less (54%) say the president has made progress toward improving race relations, fewer among those with a bachelor's degree (40%) say Obama has had success in this area. Still, at

Blacks more likely than whites to give Obama credit for addressing race relations

Views of Obama's handling of race relations (%)

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. "Don't know/Refused" responses not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q23. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

least eight-in-ten black Americans across educational attainment say the president has at least tried to make progress toward improving race relations, even if he hasn't necessarily succeeded.

Assessments of Obama among whites are strongly linked to partisanship and ideology. About six-in-ten (63%) white Republicans say the president has made race relations worse, a view that is shared far more widely by white Republicans who describe their political views as conservative (71%) than among Republicans who say they are politically moderate or liberal (44%). In contrast, about half (52%) of white – and black (55%) – Democrats, including somewhat similar shares of those who are liberal and moderate or conservative, say the president has made progress toward improving race relations.

About seven-in-ten conservative white Republicans say Obama has made race relations worse

Views of Obama's handling of race relations among whites (%)

Note: Whites include only non-Hispanics. "Don't know/Refused" responses not shown.
 Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q23. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Far more blacks than whites say they talk about race-related topics with family, friends

For blacks, far more than for whites, conversations about race are fairly commonplace. Overall, about a quarter of Americans say they often talk about race relations or racial inequality with friends and family, far less than the share saying they talk about the presidential election campaign (59%) or the economy (45%) with the same frequency.¹⁶ About a quarter (27%) say immigration is often a topic of conversation with friends and family.

Blacks are about twice as likely as whites to say the topics of racial inequality and race relations often come up in conversations with friends and family. About four-in-ten black adults say racial

¹⁶ The survey was conducted during the presidential primary election.

inequality (41%) and race relations (38%) are frequent topics of conversation, compared with about one-in-five whites. Among Hispanics, about three-in-ten (31%) say they often talk about racial inequality and about a quarter (26%) say they often talk about race relations.

In contrast, about the same shares of whites (46%), blacks (46%) and Hispanics (42%) say they often talk to friends and family about the economy, while Hispanics are more likely than the other two groups to say immigration is a frequent topic of conversation for them (37% vs. 27% of whites and 16% of blacks).

About four-in-ten blacks say race relations and racial inequality often come up in their conversations

% saying each of these topics comes up often in conversations with friends and family

Note: Whites and blacks include only non-Hispanics. Hispanics are of any race
 Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q4a-e.
 “On Views of Race and Inequality, Blacks and Whites Are Worlds Apart”

PEW RESEARCH CENTER

Blacks and whites offer different assessments of their interactions with people of the other race

Most whites who have some daily contact with people who are black describe their interactions as mainly positive. Blacks give a somewhat less positive assessment of their contact with whites. Fully 70% of whites who have a least a little bit of contact with blacks characterize their interactions as *very* friendly. Black adults are 20 percentage points less likely to describe interactions with whites that way: half of those who have at least a little contact with whites in their daily life describe these interactions as very friendly, while about four-in-ten (41%) would call them “somewhat friendly.” Relatively few in either group would go so far as to call their interactions “unfriendly” (2% among whites and 7% among blacks).

The survey also asked Hispanics about their interactions with people who are black. Among the 86% of Hispanics who have any amount of contact with blacks, 60% say these interactions are generally very friendly; 27% say they are somewhat friendly, and 9% describe their interactions

with blacks as unfriendly. About one-in-eight (13%) Hispanics say they have no contact with people who are black. Hispanics who have a lot of contact with blacks are far more likely than those who have some or only a little contact to say these interactions are very friendly; about three-quarters (73%) of Hispanics who have a lot of contact with blacks say this is the case, compared with 58% of those who have some contact and 45% of those who have only a little contact with people who are black.

Overall, 66% of blacks say they have a lot of contact with whites, while 20% have some contact, and 12% have a little contact; just 2% of blacks say they have no contact at all with people who are white. Not surprising, since blacks are a far smaller share of the population, far fewer whites (38%) say they have a lot of contact with people who are black, while 35% say they have some contact and 20% say they have only a little contact; 6% of whites say they have no contact with blacks. Southern whites (50%) are far more likely than whites in the Northeast (36%), Midwest (33%) and West (29%) to say they have a lot of contact with people who are black.

Roughly a third of blacks say they feel very connected to a broader black community

About eight-in-ten (81%) black adults say they feel at least somewhat connected to a broader black community in the U.S., including 36% who feel very connected. About one-in-five say they don't feel too (12%) or at all (6%) connected to a broader black community in the U.S.

Seven-in-ten whites who have contact with blacks say interactions are very friendly; fewer blacks agree

% who have at least a little contact with blacks/whites in their daily life saying their interactions are ...

Note: Whites and blacks include only non-Hispanics. Hispanics are of any race. Voluntary responses of "Neither friend nor unfriendly/Neutral," "Depends" and "Don't know/Refused" not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q8a. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Most blacks feel at least somewhat connected to a broader black community in the U.S.

% of blacks saying they feel ___ connected

Note: Blacks include only non-Hispanics. Voluntary responses of "There is no broader black community" and "Don't know/Refused" not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q7. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Blacks across demographic groups, including men and women, young and old, and across education and income levels, are about equally likely to say they feel very connected to a broader black community. However, those with less education and lower incomes are more likely than those with a bachelor's degree and annual family incomes of at least \$30,000 to say they don't feel too or at all connected. About one-in-five blacks with only some college (18%) or with a high school education or less (20%) feel disconnected from a broader black community, compared with 11% of black college graduates. And while 22% of blacks with family incomes below \$30,000 say they don't feel too or at all connected to a broader black community, fewer among those with incomes between \$30,000 and \$74,999 (13%) or higher (12%) say the same.

Blacks who say they regularly attend predominantly black churches are among the most likely to feel connected to a broader black community. Among those who attend religious services at least once a month and who say all or most of the congregants are black, 48% say they feel very connected. By comparison, 35% of black churchgoers who say some or only a few of the people with whom they attend services are black feel the same sense of connectedness.

Overall, 58% of black adults say they attend religious services at least monthly, including 39% who do so at least once a week and 19% who attend once or twice a month; an additional 17% of black adults say they attend a few times a year, while about a quarter say they do so only seldom (13%) or never (11%). By this measure, blacks are significantly more likely than whites to attend religious services regularly; 44% of whites say they attend at least monthly, while 17% say they do so a few times a year and 39% say they seldom or never attend religious services.¹⁷

About six-in-ten (58%) black adults who say they attend church at least monthly report that all or most of the other people attending are black. Three-in-ten say some are black and 11% say only a few or none are black.

About six-in-ten black worshipers attend services where all or most congregants are black

% among blacks who attend religious services at least once a month saying ___ of the other people attending are black

Note: Blacks include only non-Hispanics. Voluntary responses of "Depends" and "Don't know/Refused" not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q102.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

¹⁷ For more on religious beliefs, practices and experiences in the U.S., see "[U.S. Public Becoming Less Religious.](#)"

About half of blacks have made a financial contribution, attended an event, or volunteered their time to an organization working to improve the lives of black Americans

Blacks who have a strong sense of connection to a broader black community are more likely than those who don't feel strongly connected to say they are actively involved with groups or organizations that specifically work to improve the lives of black Americans. Overall, about three-in-ten blacks say they have made a financial contribution to (32%), attended an event sponsored by (29%), or volunteered their time to (27%) such a group in the past 12 months. Roughly half (48%) of black Americans say they have done at least one of these activities.

Among blacks who say they feel very connected to a broader black community, about six-in-ten (58%) say they have done at least one of these activities, compared with 45% of those who say they feel somewhat connected and 35% of those who say they feel not too connected or not at all connected to a broader black community.

Looking at each activity, roughly four-in-ten (43%) blacks who feel very connected to a broader black community report having made a financial contribution to a group or organization that works to improve the lives of black Americans in the past 12 months, compared with 28% of those who feel somewhat connected and 22% who don't feel too or at all connected to a broader black community. Similarly, those who feel very connected are more likely than those who feel somewhat or even less connected to say they have attended an event sponsored by this type of group (38% vs. 27% and 16%, respectively) or have volunteered their time (33% vs. 25% and 19%).

About half of black adults have been involved with an organization that helps blacks

% of blacks saying in the past 12 months they have ____ an organization that specifically works to improve the lives of black Americans

Note: Blacks include only non-Hispanics.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016.

Q21a-c.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

For the most part, involvement with organizations that specifically work to improve the life of black Americans doesn't vary significantly across demographic groups. But blacks with at least some college experience are more likely than those with a high school diploma or less to say they have made a financial contribution (38% vs. 25%), attended an event (37% vs. 19%) or volunteered their time (36% vs. 16%) to this type of organization in the past 12 months.

Blacks with some college experience are more involved in organizations that work to help black Americans

% of blacks saying in the past 12 months they have ____ an organization that specifically works to improve the lives of black Americans

Note: Blacks include only non-Hispanics.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q21a-c.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

3. Discrimination and racial inequality

Most Americans say, as a country, we have yet to achieve racial equality. Roughly six-in-ten (61%) say that our country needs to continue making changes for blacks to have equal rights with whites, while 30% say we have made the changes needed to bring about equality. Blacks and Hispanics are particularly likely to say more work is needed to achieve racial equality, although more whites also say this is the case than say enough changes have been made.

Looking ahead, about four-in-ten (43%) blacks are skeptical that the country will ever make the changes needed for blacks to achieve equal rights with whites. Far lower shares among whites (11%) and Hispanics (17%) are doubtful that these changes will eventually take place.

Blacks and whites also offer different perspectives about the challenges black people face in the U.S. For example, whites are more likely to point to individual prejudice rather than institutional racism as the bigger problem when it comes to discrimination against black people today (70% citing individual prejudice vs. 19% saying institutional racism). Blacks are more evenly divided: 48% say individual prejudice is the bigger problem, while 40% point to discrimination that is built into the country's laws and institutions.

Whites are also far less likely than blacks to say black people in the country as a whole and in their communities are treated less fairly than whites in dealing with the police, in the courts, when voting, in the workplace, when applying for a loan or mortgage, and in stores or restaurants. And while majorities of blacks say racial discrimination, lower quality schools and lack of jobs are major reasons blacks in the U.S. may have a harder time getting ahead than whites, far smaller shares of whites hold those views.

About six-in-ten Americans say more changes needed to achieve racial equality

% saying ...

Note: Voluntary responses of "Neither/Both equally" and "Don't know/Refused" not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q6F2.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Most Americans say more changes needed to achieve racial equality

Roughly six-in-ten (61%) Americans say the country needs to continue making changes for blacks to have equal rights with whites; 30% say the country has already made enough changes. The share saying more changes are needed is virtually unchanged since the question was last asked in July 2015, but it is considerably higher than it was two years ago, before events such as the shooting death of an unarmed black 18-year-old by a white police officer in Ferguson, Missouri, and the racially motivated killing of nine black Americans in a Charleston, South Carolina, church. In early 2014, about as many adults said more changes were needed (46%) as said the country had already made all the changes necessary (49%) for blacks to have equal rights with whites.

Roughly nine-in-ten (88%) black Americans, including solid majorities across all demographic groups, say more needs to be done to achieve racial equality. A majority (70%) of Hispanics share this view. Among whites, more also say further changes are needed (53%) than say the country has already made the changes necessary for blacks to have equal rights (38%), but far larger shares of whites than blacks or Hispanics think the country has made the changes needed to achieve racial equality.

White Americans' opinions about how far the country has come on racial equality vary drastically across party lines. White Democrats are more than four times as likely to say more changes are needed for blacks to have equal

Views of country's progress on racial equality differ by race and ethnicity

% saying ____ to give blacks equal rights with whites

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. Voluntary responses of "Neither/Both equally" and "Don't know/Refused" not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016.

Q6F2.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

White Republicans and Democrats differ widely on how far country has come on racial equality

% of whites saying ____ to give blacks equal rights with whites

Note: Whites include only non-Hispanics. Voluntary responses of "Neither/Both equally" and "Don't know/Refused" not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016.

Q6F2.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

rights with whites (78%) than they are to say the country has made the necessary changes (17%). White Republicans, however, are more likely to say the country has already made the changes needed to ensure that blacks have the same rights as whites by a 54% to 36% margin. White independents are more evenly split.

Many blacks are skeptical that the country will make the changes needed for blacks to achieve equal rights with whites

Of the 61% of Americans who say more changes are needed for blacks to have equal rights with whites, far more say these changes will eventually happen (42%) than say the country will not make the necessary changes (16%). Blacks are far more skeptical than whites and Hispanics about the prospect for racial equality.

About four-in-ten (43%) black Americans believe the country will never make the changes needed for blacks to have equal rights with whites, while about the same share (42%) believe these changes will eventually be made. These views are shared about equally among blacks across demographic groups.

Whites and Hispanics are far less doubtful: just 11% and 17%, respectively, say the country will not make the changes needed for blacks to have the same rights as whites. Put differently, at least seven-in-ten whites (75%) and Hispanics (71%) who say the country still has work to do to achieve racial equality are optimistic that these changes will eventually take place.

Blacks and whites disagree on major factors holding black people back

When asked about reasons that black people in the U.S. may have a harder time getting ahead than whites, about six-in-ten Americans point to family instability (58%) and lower quality schools (58%) as major factors. About half (53%) say a lack of good role models or a lack of jobs (48%) are major reasons, and 45% point to racial discrimination. Fewer (35%) say lack of motivation to work

About four-in-ten blacks are skeptical that the country will ever achieve racial equality

% saying ____ to give blacks equal rights with whites

	All adults	Whites	Blacks	Hispanics
	%	%	%	%
More changes needed	61	53	88	70
Will eventually make the changes	42	40	42	49
Will not make the changes	16	11	43	17
Don't know/Refused	3	2	4	4
Enough changes made	30	38	8	20
Neither/Both/Don't know/Refused	9	9	4	10
	100	100	100	100

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q6F2, Q6aF2.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

hard is a major factor holding black people back. Majorities say each of these is at least a minor reason that blacks may have a harder time getting ahead than whites.

There is vast disagreement between blacks and whites about the extent to which racial discrimination may be contributing to a lack of progress for blacks. Fully seven-in-ten blacks say discrimination is a major reason blacks may have a harder time getting ahead than whites; 36% of whites share this view. White Democrats are far more likely than white Republicans and independents to see discrimination as a major factor holding black people back (56% vs. 18% and 36%, respectively).

Blacks are about twice as likely as whites to point to discrimination as a major reason that some blacks have a harder time getting ahead

% saying each of these is a major reason that blacks in the U.S. may have a harder time getting ahead than whites

Note: Whites and blacks include only non-Hispanics. Hispanics are of any race.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q24a-f.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

By at least 20 percentage points, blacks are also more likely than whites to say lower quality schools (75% vs. 53%) and lack of jobs (66% vs. 45%) are major factors holding black people back. Blacks are also more likely than whites to say blacks may have a harder time getting ahead because they lack motivation to work hard; 43% of blacks say this is a major reason, compared with 30% of whites.¹⁸

Among blacks, those with a high school education or less are more likely than those with some college education and those with a bachelor's degree to say lack of motivation is a major

¹⁸ White responses to this item may have been affected, at least in part, by social desirability bias, or the tendency of people to give what they believe is the socially acceptable answer. In this case, 35% of whites who believed they were speaking with a white interviewer said lack of motivation is a major reason blacks may have a harder time getting ahead; about one-in-five (21%) of whites who believed their interviewer was black gave this answer.

explanation for why blacks may have a harder time getting ahead (51% vs. 40% and 31%, respectively). Education is also linked to white views on this. Roughly four-in-ten (37%) whites with a high school education or less and 33% of those with some college say lack of motivation is a major reason why blacks may have a harder time getting ahead, compared with 19% of whites with a college degree.

When it comes to family instability and lack of good role models, blacks and whites offer similar views. Roughly six-in-ten (57%) blacks and 55% of whites say family instability is a major reason that blacks may have a harder time getting ahead than whites. And about half of each group say the same about a lack of good role models.

Black and white adults who are married are about as likely as those who are not married to say family instability is a major factor holding black people back.

Most Americans say individual, rather than institutional, racism is the bigger problem for blacks

On balance, many more Americans say that, when it comes to discrimination against blacks in the U.S. today, individual prejudice is a bigger problem than discrimination that is built into our laws and institutions (66% vs. 23%).

Seven-in-ten whites and a similar share of Hispanics (67%) see individual racism as the bigger problem when it comes to discrimination against people who are black. Blacks, however, are more divided, although slightly more point to the prejudice of individuals (48%) than to discrimination that's built into laws and institutions (40%).

Opinions about the type of discrimination that poses the biggest problem for black people don't vary significantly across demographic groups, either for blacks or for whites.

Most Americans say individual, not institutional, racism is the bigger problem; blacks are divided

% saying discrimination ___ is the bigger problem when it comes to discrimination against black people in the U.S. today

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. Voluntary responses of "Both," "Neither/There is no discrimination" and "Don't know/Refused" not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q42. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Blacks more likely than whites to see unfair treatment in the country and where they live

Across many realms of American life – including in dealing with the police, in the courts, when voting, in the workplace, when applying for a loan or mortgage, and in stores or restaurants – black adults are consistently more likely than whites to say blacks are treated less fairly, both in the communities where they live and in the country as a whole.

About eight-in-ten (84%) black Americans say blacks in this country are treated less fairly than whites in dealing with the police, and majorities also say blacks are treated less fairly in the courts (75%), when applying for a loan or mortgage (66%), and in the workplace (64%). Smaller but sizable shares of blacks say black people in this country are treated less fairly than whites in stores or restaurants (49%) and when voting in elections (43%).

In contrast, half or fewer among whites say blacks in this country are treated less fairly than whites in dealing with the police (50%) and in the courts (43%), and a quarter or less see unfair treatment towards blacks when applying for a loan or mortgage (25%), in the workplace (22%), in stores or restaurants (21%) or when voting in elections (20%). At least half of whites say both groups are treated about equally in stores or restaurants, in the workplace, when applying for a loan or mortgage and when voting in elections; and about four-in-ten say this about the treatment of blacks and whites in dealing with the police or in the courts. Virtually no white adults say whites are treated less fairly than blacks in each of these realms.

Perceptions of how blacks are treated in the U.S. vary widely across race and ethnicity

% saying blacks are treated less fairly than whites in the country

Note: Whites and blacks include only non-Hispanics. Hispanics are of any race.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q19F2a-f.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

By large margins, white Democrats are more likely than white Republicans and independents to say blacks are treated less fairly than whites in the U.S. across all of the items asked about in the survey. For example, about three-quarters (74%) of white Democrats say blacks are treated less fairly when dealing with the police, compared with 30% of white Republicans and 48% of white independents. And while at least half across partisan groups say blacks and whites in the U.S. are treated about equally when it comes to voting in elections, more white Democrats than white Republicans and independents say blacks are treated less fairly than whites (40% vs. 5% and 18%, respectively).

Blacks and whites also offer widely different views when asked to assess the way each group is treated in their own communities. For example, majorities of black adults say blacks in their community are treated less fairly than whites in dealing with the police (74%), in the courts (69%), and when applying for a loan or mortgage (60%). In contrast, about a third or fewer whites say blacks are treated less fairly in each of these situations (35%, 27%, and 15%, respectively).

However, across many measures, blacks and whites are more likely to say blacks are treated less fairly than whites in the country than they are to say this is the case in their own community.

Blacks are more likely than whites and Hispanics to perceive unfair treatment of blacks in their communities

% saying blacks are treated less fairly than whites in their community

Note: Whites and blacks include only non-Hispanics. Hispanics are of any race.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q19F1a-f.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

4. Achieving racial equality

While most Americans agree that the country needs to do more to achieve racial equality, some tactics for achieving this goal are seen as more effective than others. For example, about half of Americans say it would be very effective for groups working to help blacks achieve equality to work directly with community members to solve problems in their communities (49%), while fewer say bringing people of different racial backgrounds together to talk about race (38%), working to get more black people elected to office (28%), or organizing protest and rallies (11%) would be very effective.

Working with community members to solve problems seen as the most effective tactic to help blacks achieve equality

% saying ____ would be a ____ tactic for groups that work to help blacks achieve equality

Note: "Don't know/Refused" responses not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q10a-d. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Blacks are generally more likely than whites to say most of these tactics would be effective for groups working to promote racial equality, but at least seven-in-ten among each group say working directly with community members, bringing people of different backgrounds together for dialogue, and working to get more black people elected to office would be at least somewhat effective. Blacks and whites differ most widely in their views of protests and rallies: 63% of black Americans say organizing these types of events would be at least somewhat effective, compared with 39% of whites.

The survey also finds that about two-thirds of black Americans support the Black Lives Matter movement, including 41% who *strongly* support it. Far fewer (40%) whites express at least some support for the Black Lives Matter movement, and only 14% say they strongly support it. Among Hispanics, about a third say they strongly (15%) or somewhat (18%) support the Black Lives Matter movement.

When asked about the Black Lives Matter movement's effectiveness in helping blacks achieve equality, roughly six-in-ten (59%) blacks say it will be at least somewhat effective in the long run. Smaller shares of whites (34%) and Hispanics (31%) say the movement will be effective.

A majority of black adults also say that that the NAACP (77%), National Urban League (66%) and the Congressional Black Caucus (63%) have been at least somewhat effective in helping blacks achieve equality.

Working with community members seen as most effective tactic to increase equality

Groups whose goals include helping blacks achieve equality in the U.S. may use a variety of tactics to reach this aim. The survey tested four approaches to bringing about change: working with community members, bringing people of different racial backgrounds together to talk about race, working to elect more black people to office, and organizing protest and rallies. Of these tactics, working directly with community members to solve problems in the community is seen as particularly effective. Roughly half of whites (46%), blacks (48%) and Hispanics (53%) say this would be very effective for organizations working toward racial equality.

Roughly half across race and ethnic groups see working together at the community level as a very effective tactic for helping blacks achieve equality

% saying ____ would be a very effective tactic for groups that work to help blacks achieve equality

Note: Whites and blacks include only non-Hispanics. Hispanics are of any race.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q10a-d.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

When it comes to bringing people of different racial backgrounds together to talk about race, at least four-in-ten blacks (41%) and Hispanics (45%) see this as a very effective tactic for groups that

work to help blacks achieve equality, compared with about one-third of whites (34%). Blacks and Hispanics are also more likely than whites to say working to elect more black people to office would be a very effective tactic (38% and 36% vs. 24%, respectively).

Across racial and ethnic groups, fewer say protests would be very effective than say this about the other tactics tested. Still, blacks (19%) and Hispanics (20%) are nearly three times as likely as whites (7%) to say that organizing protests and rallies would be a very effective tactic for helping blacks achieves equality. And when those who say this tactic would be at least somewhat effective are considered, the opinions of blacks and whites are nearly mirror opposites of each other. About six-in-ten (63%) black adults say organizing protests would be at least somewhat effective; 58% of whites say this tactic would not be particularly effective, including 33% who say it wouldn't be effective at all.

White adults younger than 30 are more likely than older whites to see protests as at least a somewhat effective tool for groups working to achieve racial equality. About half (52%) of younger whites say this, compared with 36% of whites ages 30 to 49, 42% of those ages 50 to 64, and 30% of those ages 65 and older. Blacks across demographic groups share similar views about the effectiveness of protests and the other tactics asked about in the survey.

Most blacks say organizations aimed at helping blacks achieve equality have been effective

A majority of blacks say that the NAACP, the National Urban League and the Congressional Black Caucus have been at least somewhat effective in helping blacks achieve equality in this country. However – and perhaps not surprising considering the large share of blacks who say the country has work to do for blacks to achieve equal rights with whites – only about three-in-ten or fewer say each organization has been *very* effective.

About three-quarters of black Americans say the NAACP has been very (29%) or somewhat (47%) effective in helping blacks achieve equality, while about two-thirds say the same

Blacks largely view organizations that aim to help blacks achieve equality as effective

% of blacks saying that ____ has been ____ in helping blacks achieve equality in this country

Note: Voluntary responses of “Never heard of this group” and “Don’t know/Refused” not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016.

Q30a-c.

“On Views of Race and Inequality, Blacks and Whites Are Worlds Apart”

PEW RESEARCH CENTER

about the National Urban League (18% very effective and 48% somewhat effective). Most blacks (63%) also say the Congressional Black Caucus has been at least somewhat effective, including 15% who say it has been very effective.

Blacks across demographic groups largely share the same views on the effectiveness of these organizations. Yet, awareness of these groups isn't necessarily uniform. While virtually all blacks have heard of the NAACP, 7% say they have not heard of the National Urban League and 6% say they haven't heard of the Congressional Black Caucus. Young black adults ages 18 to 29 are considerably more likely than older blacks to volunteer that they have never heard of the National Urban League or the Congressional Black Caucus. About one-in-five (18%) young black adults say they have never heard of the National Urban League, compared with 7% of those ages 30 to 49 and 2% of adults in older age groups. And 12% of blacks younger than 30 say they have never heard of the Congressional Black Caucus, compared with 5% of those ages 30 to 49, 2% of those ages 50 to 64, and 3% of blacks ages 65 or older.

Most Americans have heard at least a little about the Black Lives Matter movement

Roughly three-quarters (73%) of the nation has heard at least a little about the Black Lives Matter movement, including roughly half of Americans (46%) who say they have heard *a lot* about it. But familiarity with the movement varies greatly across different segments of the population, with awareness particularly high among younger blacks.

Blacks are somewhat more likely than whites, and considerably more likely than Hispanics, to say they have heard a lot about Black Lives Matter. Some 56% of blacks say this, compared with 48% of whites and 29% of Hispanics. Fully half of Hispanics say they haven't heard anything at all about the Black Lives Matter movement.

Widespread awareness of the Black Lives Matter movement among blacks, whites

% saying they have heard ____ about the Black Lives Matter movement

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. "Don't know/Refused" responses not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q33. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Among blacks, those ages 18 to 29 are more likely than older adults to say they have heard a lot about the Black Lives Matter movement. Roughly three-quarters (74%) of young black adults say

this, compared with 62% of those ages 30 to 49, 43% of those ages 50 to 64 and 38% of blacks 65 or older.

Among whites, however, similar shares of those younger than 30 (51%), those ages 30 to 49 (51%) and those ages 50 to 64 (50%) say they have heard a lot about the Black Lives Matter movement. Fewer whites ages 65 or older (39%) say this.

Among blacks and whites, those with higher levels of education are more likely to say they have heard a lot about the Black Lives Matter movement. Among blacks, 71% of those with a bachelor's degree or more and 63% of those with some college education say this, compared with 45% of black adults with a high school diploma or less. Among whites, 59% of those with a college degree say they have heard a lot about the movement, while 47% of those with some college education and 37% of those with a high school diploma or less say the same.

In addition to reporting that they have heard a lot about the Black Lives Matter movement, most blacks (62%) say they understand the group's goals at least fairly well, including a third who say they understand its goals very well. Roughly half (46%) of whites and 28% of Hispanics say they understand the goals of the Black Lives Matter movement at least fairly well, including just 12% in each group who say they understand the goals very well.

Looking at those who have heard at least a little about the Black Lives Matter movement, larger shares among all racial and ethnic groups say they

Blacks considerably more likely than whites, Hispanics to say they understand the goals of the Black Lives Matter movement

% saying they understand the goals of the Black Lives Matter movement ...

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. "Don't know/Refused" responses not shown. The question was asked only of those who have heard at least a little about Black Lives Matter; results are based on total.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q34. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

understand its goals. Fully 76% of blacks who have heard of Black Lives Matter say they understand the goals of the group, including 42% who say they understand them very well.

Roughly six-in-ten whites (61%) and Hispanics (59%) who have heard at least a little about Black Lives Matter say they understand its goals at least fairly well.

About four-in-ten Americans express support for Black Lives Matter

Some 43% of U.S. adults say they strongly (18%) or somewhat (25%) support the Black Lives Matter movement. About two-thirds (65%) of blacks say they at least somewhat support the movement, including 41% who offer strong support. By comparison, 40% of whites and 32% of Hispanics express support for the Black Lives Matter movement (14% of whites and 15% of Hispanics say they strongly support it).

White adults younger than 30 are far more likely than older

Blacks express strong support for the Black Lives Matter movement

% saying they _____ the Black Lives Matter movement

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. Voluntary responses of "Neither support nor oppose" or "Don't know/Refused" not shown. The question was asked only of those who have heard at least a little about Black Lives Matter; results are based on total.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q35. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Large partisan divide on support for the Black Lives Matter movement among whites

% of white adults saying they _____ the Black Lives Matter movement

Note: Whites include only non-Hispanics. Voluntary responses of "Neither support nor oppose" or "Don't know/Refused" not shown. The question was asked only of those who have heard at least a little about Black Lives Matter; results are based on total.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q35.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

whites to say they at least somewhat support the Black Lives Matter movement. Six-in-ten young white adults say this, compared with 46% of whites ages 30 to 49, 37% of those ages 50 to 64, and 26% of white adults ages 65 or older.

White Democrats are also far more likely than white Republicans and independents to express support for the Black Lives Matter movement. Some 64% of white Democrats say they at least somewhat support it, similar to the share of black Democrats (65%) who say the same. By comparison, 20% of white Republicans and 42% of white independents say they support the Black Lives Matter movement at least somewhat.

Among blacks, support for the Black Lives Matter movement is particularly widespread among those younger than 50; and those in this group are also more likely to express strong support. About half of blacks ages 18 to 29 (52%) and ages 30 to 49 (47%) say they strongly support the Black Lives Matter movement. By comparison, a third of blacks ages 50 to 64 (32%) and 26% of those ages 65 and older say the same. While older blacks are less likely to have heard about the movement, this age gap remains when looking only at those who say have heard at least a little about it.

Blacks more likely than whites and Hispanics to say the Black Lives Matter movement will be effective

Roughly four-in-ten (38%) Americans say they think that, in the long run, the Black Lives Matter movement will be at least somewhat effective in helping blacks achieve equality, including 8% who say it will be very effective. A third of Americans say the movement will not be too effective or won't be effective at all.

A narrow majority of blacks think Black Lives Matter will be effective in helping achieve racial equality

% saying they think the Black Lives Matter movement will be _____ effective in helping blacks achieve equality

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. "Don't know/Refused" responses not shown. The question was only asked of those who have heard at least a little about Black Lives Matter; results are based on total.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q36. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Most blacks (59%) believe the Black Lives Matter movement will be at least somewhat effective in helping blacks achieve equality. This includes one-in-five blacks who think the movement will be very effective. By comparison, 34% of whites and 31% of Hispanics say the Black Lives Matter will be at least somewhat effective; just 6% and 7%, respectively, expect it to be very effective.

As with other questions related to Black Lives Matter, whites' assessments of how effective the movement will be in the long run are split along party lines. White Democrats are considerably more likely than their Republican and independent counterparts to say Black Lives Matter will be at least somewhat effective in helping blacks achieve equality (53% vs. 20% and 34%, respectively).

5. Personal experiences with discrimination

Roughly seven-in-ten black Americans (71%) say they have personally experienced discrimination or been treated unfairly because of their race or ethnicity, including 11% who say this is something they experience regularly. Far lower shares of whites (30%) and Hispanics (52%) report experiencing discrimination because of their race or ethnicity.

Overall, four-in-ten black Americans say their race or ethnicity has made it harder for them to succeed in life, while about half (51%) say it hasn't made much difference, and just 8% say it has made it easier for them to succeed. One-in-five Hispanics say their race or ethnicity has made it harder to succeed in life, while just 5% of white adults say the same; 31% of whites say their race or ethnicity has made it easier for them to succeed.

When asked about specific kinds of discrimination that people may face, about half of black adults said that in the past year someone has acted as if they were suspicious of them (47%) or as if they thought they weren't smart (45%). About two-in-ten blacks say they were treated unfairly in hiring, pay or promotion over the past year (21%) and a similar share (18%) say they have been unfairly stopped by the police over the same period. In each of these cases, blacks are more likely than both whites and Hispanics to say they have experienced these things in the past year.

A majority of blacks say they have faced racial discrimination

% saying they have personally experienced discrimination or been treated unfairly because of their race or ethnicity ...

Note: Whites and blacks include only non-Hispanics. Hispanics are of any race. Those who said they had experienced discrimination were asked if they experienced it "regularly" or if it is something they experience "from time to time, but not regularly." "Occasionally" includes those who say "from time to time, but not regularly," as well as voluntary responses of "only one time" and "rarely." The "NET Ever" column was calculated before rounding. Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q27. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Majorities of all demographic subgroups of blacks have experienced racial discrimination

Large majorities of blacks across all major demographic groups say – at some point in their lifetime – they have experienced discrimination or been treated unfairly because of their race or ethnicity, including similar shares of men and women, young and old, and those with higher and lower incomes.

Reports of discrimination are more common among blacks with at least some college education; 81% say they have experienced this at least occasionally, including 13% who say it happens regularly, compared with 59% and 8%, respectively, among blacks with a high school diploma or less.

Among blacks who say they have personally experienced discrimination, equal shares say discrimination built into our laws and institutions is the bigger problem for black people today as say the bigger problem is the prejudice of individual people (44% each). Blacks who say they have never experienced discrimination are more likely to see individual discrimination rather than institutional discrimination as the bigger problem (59% vs. 32%).

Among Hispanics, higher shares of those who are younger than 50 (58% vs. 35% of older Hispanics), have at least some college education (61% vs. 45% with no college experience) and are U.S. born (62% vs. 41% of foreign born) report having ever experienced discrimination.

Majorities of all black subgroups say they have experienced discrimination

% of blacks in each group saying they have personally experienced discrimination or been treated unfairly because of their race or ethnicity ...

Note: Blacks include only non-Hispanics. Those who said they had experienced discrimination were asked if they experienced it “regularly” or if it is something they experience “from time to time, but not regularly.” “Occasionally” includes those who say “from time to time, but not regularly,” as well as voluntary responses of “only one time” and “rarely.” The “NET Ever” column was calculated before rounding.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q27. “On Views of Race and Inequality, Blacks and Whites Are Worlds Apart”

PEW RESEARCH CENTER

The share of whites who say they have ever faced discrimination or been treated unfairly because of their race or ethnicity is much lower than that of blacks or Hispanics. Still, three-in-ten white adults say they have experienced discrimination.

About half of blacks say someone has treated them with suspicion or like they weren't smart

When asked about some things people may have experienced because of their race or ethnicity, roughly half of black Americans say that, in the past 12 months, someone has acted like they were suspicious of them (47%) or like they didn't think they were smart (45%). About half as many say they have been treated unfairly by an employer in hiring, pay or promotion (21%) or that they have been unfairly stopped by police (18%) because of their race or ethnicity over the same period.

About half of blacks say someone has acted suspicious of them or has treated them like they weren't smart

% saying each of the following happened to them in the past 12 months because of their race or ethnicity

Note: Whites and blacks include only non-Hispanics. Hispanics are of any race.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q43a-d.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Whites are far less likely than blacks to say they have had these experiences. In fact, only about one-in-ten whites say that, in the past 12 months, someone has acted like they were suspicious of them (10%) or like they didn't think they were smart (9%) because of their race or ethnicity, and even fewer say they have been treated unfairly by an employer (4%) or have been unfairly stopped by police (3%).

Among Hispanics, about three-in-ten (29%) say someone has acted like they thought they weren't smart and about a quarter (23%) say someone has acted as if they were suspicious of them in the past 12 months; 16% of Hispanics say they have been treated unfairly by an employer and 11% say they have been unfairly stopped by police because of their race or ethnicity.

Black men are more likely than black women to say they have been seen as suspicious (52% vs. 44%) and that they have been unfairly stopped by police (22% vs. 15%) in the past 12 months. There is no significant difference in the share of black men and women who say someone has acted as if they thought they weren't smart and who say they have been treated unfairly by an employer.

Blacks with at least some college education are more likely than those with a high school diploma or less to report having been treated as if they were not smart in the past year because of their race or ethnicity (52% vs. 37%). Blacks with at least some college education are also more likely than blacks with no college experience to say someone has acted like they were suspicious of them (55% vs. 38%).

With the exception of being unfairly stopped by police, perceptions of unfair treatment among blacks don't differ significantly by family income. One-in-five blacks with annual family incomes under \$30,000 or with incomes between \$30,000 and \$74,999 say they have been unfairly stopped by police in the past year, compared with 12% of blacks with incomes of \$75,000 or more.

Among Hispanics, those younger than 30 are more likely than those in older age groups to say they have been treated unfairly by an employer or that people have been suspicious of them or have acted as if they didn't think they were smart because of their race or ethnicity. Nativity is also linked to these types of experiences. U.S.-born Hispanics are more likely than the foreign born to report being treated as if they were unintelligent (35% vs. 24%) or suspicious (32% vs. 14%) and to say they were treated unfairly by an employer in hiring, pay or promotion (20% vs. 12%).

Four-in-ten blacks say their race has made it harder for them to succeed in life

When asked whether their race or ethnicity has affected their ability to succeed in life, 40% of black adults say it has made it harder to succeed, while 51% say it has not made much difference and just 8% say it has made it easier. The share of blacks saying their race or ethnicity has made it harder to succeed is

Blacks more likely than whites, Hispanics to see their race or ethnicity as hindering their success in life

% saying that overall their race or ethnicity ____ for them to succeed in life

Note: Whites and blacks include only non-Hispanics. Hispanics are of any race. Voluntary responses of "Both" and "Don't know/Refused" not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q15a.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

twice the share of Hispanics (20%) and eight times the share of whites (5%) who say this.

For their part, a majority of whites (62%) and Hispanics (65%) say their race or ethnicity hasn't made a difference in their success. But whites are about twice as likely as Hispanics to say their race or ethnicity has made it easier to succeed in life (31% vs. 14%).

Black Americans younger than 50, as well as those with more education and higher incomes, are particularly likely to say their race or ethnicity has made it harder for them to succeed in life. About four-in-ten (43%) blacks ages 18 to 49 say this, compared with 35% of older blacks.

Among blacks with a bachelor's degree or more, 55% say their race has been a disadvantage, while 45% of those with some college and 29% of those with a high school diploma or less say the same. Additionally, blacks with family incomes of \$75,000 or more are more likely than those with family incomes between \$30,000 and \$74,999 and those with family incomes below \$30,000 to say their race has held them back (54% vs. 43% and 32%, respectively).

For Hispanics, the share saying their race or ethnicity has made it harder to succeed is higher among women (24% vs. 15% of men) and among those younger than 50 (23% vs. 11% of older Hispanics). There are no differences by education level or nativity.

Among whites, education, income, age and partisanship linked to views of impact of race

While most whites say their race or ethnicity has neither helped nor hurt their ability to succeed in life, a substantial share (31%) say their race or ethnicity has made things easier, a view that is more common among whites with at least a bachelor's degree and with higher incomes, as well as among those who are younger than 50 and who identify with the Democratic Party.

About half of white college graduates (47%) say their race or ethnicity has been an advantage for them, compared with 31% of whites with some college education and an even lower share of whites with a high school diploma or less education (17%). Similarly, whites with family incomes of \$75,000 or more (42%) are more likely than those with family incomes below \$30,000 (23%) to say their race or ethnicity has made things easier for them. And while about four-in-ten (38%) whites who are younger than 50 say their race has been an advantage, 26% of older whites say the same.

White Democrats are also far more likely than white Republicans and independents to say their race or ethnicity has made it easier for them to succeed in life. About half (49%) of white

Democrats say this, compared with a third of white independents (33%) and even fewer (17%) white Republicans.

Blacks are more likely than whites to say their gender has made it harder to succeed

In addition to seeing their race as a disadvantage to their lifetime success, blacks are more likely than whites or Hispanics to see their gender as being a disadvantage, a difference that is due in large part to the views of black men, who are more likely than white and Hispanic men to say their gender has made it harder for them to succeed in life.

Among all Americans, women (27%) are more likely to say their gender has been a disadvantage in their lives than men (7%). On the flip side, 30% of men say their gender has made it easier for them to succeed in life, compared with 8% of women. Still, majorities of both men (61%) and women (63%) say their gender hasn't made much difference in their success.

Across each of the major racial and ethnic groups, women are more likely than men to see their gender as a disadvantage for their success. This gap is particularly pronounced among whites (27% of women vs. 5% of men), and Hispanics (22% vs. 6%). Among blacks, the gap between women and men is much narrower; 28% of black women and 20% of black men say their gender has made it harder for them to succeed. But black men are more likely than black women to say their gender has made things easier for them (18% vs. 10%), as is the case to a greater extent for white men (33% vs. 6% of white women) and Hispanic men (26% vs. 14% of Hispanic women).

Black men are more likely than white and Hispanic men to see their gender as a disadvantage

% saying that overall their gender ____ for them to succeed in life

Note: "All men" and "All women" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. Voluntary responses of "Both" and "Don't know/Refused" not shown.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q15b.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

By and large, the perceptions women have of how their gender has shaped their chances of success do not differ across race and ethnicities. Black, Hispanic and white women are equally likely to say their gender has made it harder for them to succeed.

6. Views of community, family life and personal finances

The outlook and experiences of black and white adults, particular as they relate to personal finances, differ widely. Blacks are more likely than whites to express dissatisfaction with their financial situation, and to say they have struggled to pay the bills and borrowed money from – or loaned it to – friends and family in the past 12 months. Blacks are also less satisfied than whites with the quality of life in their communities and, though to a lesser extent, with their family life.

But blacks and whites don't differ just in the way they describe their personal experiences. Blacks are also significantly more likely than whites to say that blacks, as a group, are worse off than whites today in terms of their income and overall financial situation; about six-in-ten (58%) black adults say this, compared with about half (47%) of whites. Still, more whites say blacks are worse off than say they are doing about as well (37%) as whites financially. Few of either group say blacks are better off than whites financially.

Whites and blacks have different outlooks on some key aspects of life

Across three measures – satisfaction with the quality of life in their community, personal finances, and family life – whites are more likely than blacks to say they are very satisfied. Differences in outlook are particularly pronounced in regards to one's community; about half (48%) of whites say they are very

Whites are more satisfied with family, community and finances than blacks

% saying they are ___ with ...

Their personal financial situation

The quality of life in their community

Their family life

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. Voluntary responses of "Doesn't apply" and "Don't know/Refused" not shown. Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q2a-c. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

satisfied with the quality of life in their community, compared with about a third (34%) of blacks. By a margin of 32% to 22%, a larger share of whites than blacks say they are very satisfied with their personal financial situation. And while majorities of both groups express high levels of satisfaction with their family life, whites are more likely to do so (73% vs. 66% of blacks).

For whites, satisfaction in these three areas is tied to income. The link between outlook and income is less consistent among blacks – higher-income blacks are more likely than those with lower incomes to say they are very satisfied with their personal finances and family life, but they are not necessarily more likely to be satisfied with the quality of life in their community.

Roughly six-in-ten (57%) whites with annual family incomes of at least \$75,000 say they are very satisfied with the quality of life in their community, compared with 44% of whites with incomes of \$30,000 to \$74,999 and 40% of those with incomes of less than \$30,000. Among blacks, however, similar shares across income groups say they are very satisfied with this aspect of their life (38%, 34% and 32%, respectively). In each income group, blacks are at least somewhat less likely than their white counterparts to express high levels of satisfaction in the quality of life in their community, and this gap is particularly pronounced between blacks and whites with higher incomes (19 percentage points).

One possible reason for this gap: Researchers at Stanford University found that even among blacks and whites with similar incomes, blacks live in poorer quality neighborhoods in terms of characteristics like schools, child care, recreational spaces and transportation. Furthermore, they found that middle-income black families typically live in neighborhoods with lower average incomes than that of the typical low-income white family.¹⁹

Blacks across all income levels are at least somewhat less satisfied with their communities

% saying they are “very satisfied” with the quality of life in their community

Note: Based on family income. Whites and blacks include only non-Hispanics.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q2a. “On Views of Race and Inequality, Blacks and Whites Are Worlds Apart”

PEW RESEARCH CENTER

¹⁹ Reardon, Sean F., Lindsay Fox and Joseph Townsend. 2015. “[Neighborhood Income Composition by Household Race and Income, 1990–2009](#).” The ANNALS of the American Academy of Political and Social Science. July.

Perhaps not surprisingly, high levels of satisfaction with one's finances are also tied to income; among blacks and whites, those with higher annual family incomes are more likely than those with lower incomes to say they are very satisfied. Among whites, satisfaction with personal finances is also linked to higher levels of educational attainment, but the same is not the case for blacks.

Whites with at least some college experience are more likely than their black counterparts to express high levels of satisfaction with their personal financial situation. There is a 13 percentage point gap in the share of white and black college graduates who say they are very satisfied with their finances (40% vs. 27%) and a 16 percentage point gap in the share of whites and blacks with some college (31% vs. 15%) who say the same. The experiences of whites and blacks with only a high school diploma or less are more similar (27% and 25% are very satisfied, respectively), though whites are more likely than blacks in this group to be at least somewhat satisfied with their financial situation.

Whites with at least some college are more highly satisfied with their finances than similarly educated blacks

% saying they are "very satisfied" with their personal financial situation

Note: Whites and blacks include only non-Hispanics.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q2c.

"On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Blacks and Hispanics face more financial hardship than whites

Blacks and Hispanics are more likely than whites to report that they have experienced financial hardship over the past year. For example, some 41% of black adults and 33% of Hispanics say they have had trouble paying their bills, compared with 25% of whites. And blacks (23%) and Hispanics (15%) are much more likely than whites (8%) to have sought out food from a food bank over the past year.

The gap between whites and blacks is somewhat narrower on recent job losses. Whites are slightly less likely than blacks (11% vs. 17%) to say they have been laid off or have lost their job over the past year. Some 15% of Hispanics say this happened to them.

Black Americans are particularly likely to have loaned – and borrowed – money

Exchanges of money between family and friends are particularly common among black Americans. Some 57% of black adults say they have loaned money to family or friends over the past year, and 35% say they have borrowed money. By comparison, just 39% of white adults say they loaned money to family or friends and 16% say they borrowed money in the past year.

Blacks, Hispanics more likely to say they have had trouble paying bills and have used food banks

% saying each of the following happened to them in the past 12 months

Note: Whites and blacks include only non-Hispanics. Hispanics are of any race.
Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q20a,b,d
“On Views of Race and Inequality, Blacks and Whites Are Worlds Apart”

PEW RESEARCH CENTER

Blacks more likely to borrow money from and loan money to family and friends

% saying they have ____ in the past 12 months

Note: Whites and blacks include only non-Hispanics. Hispanics are of any race.
Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q20c,e.

“On Views of Race and Inequality, Blacks and Whites Are Worlds Apart”

PEW RESEARCH CENTER

Blacks across all income levels are substantially more likely than whites in the same income bracket to say they have loaned money to or borrowed it from family or friends. For example, among those with family incomes upwards of \$75,000, blacks are 25 percentage points more likely than whites to say they have loaned money (61% vs. 36%) and 13 percentage points more likely to say they have borrowed money (20% vs. 7%). And among those with family incomes of less than \$30,000, blacks are 16 percentage points more likely than whites to have loaned money (56% vs. 40%) and 17 percentage points more likely to have borrowed it (45% vs. 28%).

Blacks less likely than whites to consider themselves “middle class”

Views of personal finances are also reflected in the social class in which Americans place themselves. Overall, about half of Americans describe themselves as being in the middle class (48%), while 36% say they are in the lower-middle or lower class and 15% place themselves in the upper-middle or upper class. Similar shares of white (17%) and black (14%) adults identify as upper class, but a larger share of whites than blacks say they are middle class (49% vs. 39%). And a far lower share of whites than blacks place themselves in the lower class (32% vs. 45%). Among Hispanics, 8%

Blacks, Hispanics more likely to say they are lower or lower-middle class

% saying they belong in the ...

Note: “All adults” includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. “Don’t know/Refused” responses not shown. Lower class includes responses of lower and lower-middle class; Upper class includes responses of upper and upper-middle class.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q101.

“On Views of Race and Inequality, Blacks and Whites Are Worlds Apart”

PEW RESEARCH CENTER

Blacks with at least some college are more likely than their white counterparts to say they are in the lower class

% of whites and blacks saying they are lower-middle or lower class, by education level

Note: Whites and blacks include only non-Hispanics.

Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q101.

“On Views of Race and Inequality, Blacks and Whites Are Worlds Apart”

PEW RESEARCH CENTER

say they are in the upper class, 45% say they are middle class, and about half (47%) describe themselves as part of the lower class.

To some extent, differences in the way blacks and whites describe their social class can be attributed to differences in educational attainment across the two groups. Whites are more likely than blacks to have college degrees (see [Chapter 1](#)), and those with college degrees are more likely than those with less education to say they are middle or upper class. For example, among all U.S. adults with a bachelor's degree, 28% say they are in the upper class, 54% say they are middle class, and 17% describe themselves as lower class, compared with 10%, 49%, and 39%, respectively, of those with some college and 10%, 41%, and 48%, respectively, of those with a high school education or less.

Still, racial differences in social class identification persist even after controlling for levels of education – except among those with a high school diploma or less education. Black college graduates, as well as those who attended college but did not receive a bachelor's degree, are more likely than whites with similar levels of education to say they are in the lower class. About three-in-ten (31%) blacks with a college degree describe themselves as lower class, twice the share of white college graduates (14%) who do the same. And while about half (48%) of blacks with some college say they are in the lower class, a smaller share (37%) of whites with comparable levels of education say this.

About half of U.S. adults say blacks are worse off financially than whites

Racial gaps in financial satisfaction and reported financial hardship reflect decades-old gaps in financial well-being between blacks and whites (see [Chapter 1](#) for an analysis of data from the U.S. Census Bureau). Still, many Americans – including at least three-in-ten whites (37%), blacks (30%), and Hispanics (36%) – believe blacks are about as well off as whites financially.

Blacks are more likely than other groups to say blacks are doing worse than whites financially

% saying the average black person is ___ the average white person in terms of income and overall financial situation

Note: "All adults" includes adults of all races. Whites and blacks include only non-Hispanics. Hispanics are of any race. "Don't know/Refused" responses not shown.
Source: Survey of U.S. adults conducted Feb. 29-May 8, 2016. Q18. "On Views of Race and Inequality, Blacks and Whites Are Worlds Apart"

PEW RESEARCH CENTER

Blacks are more likely than whites and Hispanics to say the average black person is worse off than the average white person in terms of income and overall financial situation; about six-in-ten (58%) black adults say this, compared with about half of whites (47%) and Hispanics (49%). Few adults in each group say blacks are doing better than whites.

College-educated adults are more likely than those with less education to see financial inequality, and this is true for both black and white adults. Among blacks, 81% of those with a bachelor's degree or more and 61% of those with some college education say the average black person is worse off financially than the average white person, compared with just 46% of blacks with a high school education or less.

For whites, the educational pattern is similar: 66% of whites with at least a bachelor's degree and 47% with some college say blacks are worse off financially, compared with 29% of whites with at most a high school diploma. The pattern by family income largely mirrors that by educational attainment.

Acknowledgments

This report is a collaborative effort based on the input and analysis of the individuals listed below. In addition, Pew Research Center received invaluable advice on the development of the questionnaire from Jennifer Richeson, professor of psychology at Yale University, and Christopher Whitt, associate professor of political science and Africana studies at Augustana College. We also benefited from conversations with Donald Kinder, professor of political science and psychology at the University of Michigan, and Kris Marsh, associate professor of sociology at the University of Maryland.

Kim Parker, *Director, Social Trends Research*
Juliana Horowitz, *Associate Director, Research*
Eileen Patten, *Research Analyst*
Renee Stepler, *Research Assistant*
Gretchen Livingston, *Senior Researcher*
Richard Fry, *Senior Economist*
Monica Anderson, *Research Analyst*
Rich Morin, *Senior Editor*
Anna Brown, *Research Assistant*

Claudia Deane, *Vice President, Research*
Michael Keegan, *Information Graphics
Designer*
Yolanda Martinez, *Digital Producer*
Ben Wormald, *Web Developer*
Kelly Browning, *User Experience Designer*
Molly Rohal, *Communications Manager*
Brian Mahl, *Communications Assistant*
Marcia Kramer, *Kramer Editing Services*

Methodology

Survey methodology

Most of the analysis in this report is based on telephone interviews conducted Feb. 29 to May 8, 2016, among a national sample of 3,769 adults, 18 years of age or older, living in all 50 U.S. states and the District of Columbia (977 respondents were interviewed on a landline telephone, and 2,792 were interviewed on a cellphone, including 1,676 who had no landline telephone). The survey was conducted by interviewers at Princeton Data Source under the direction of Princeton Survey Research Associates International (PSRAI). Interviews were conducted in English and Spanish. For detailed information about our survey methodology, see <http://www.pewresearch.org/methodology/u-s-survey-research/>

Four separate samples were used for data collection to obtain a representative sample that included an oversample of black and Hispanic respondents. The first sample was a disproportionately stratified random-digit dialing (RDD) landline sample drawn using standard list-assisted methods. A total of 822 interviews were completed using this RDD landline sample. The second sample was a disproportionally stratified RDD cell sample to oversample blacks and Hispanics. A total of 2,440 interviews were completed using this RDD cell sample. Respondents in the landline sample were selected by randomly asking for the youngest adult male or female who is now at home. Interviews in the cell sample were conducted with the person who answered the phone, if that person was an adult 18 years of age or older.

The landline and cell callback samples were drawn from recent Pew Research Center surveys conducted by PSRAI and included people who identified themselves as black at the time of the initial interview. All surveys used to produce the callback samples employed RDD sampling methodologies.

The weighting was accomplished in multiple stages to account for the disproportionately stratified samples, the overlapping landline and cell sample frames and household composition, the oversampling of blacks through callback interviews, and differential non-response associated with sample demographics.

The first stage of weighting corrected for different probabilities of selection associated with the number of adults in each household and each respondent's telephone usage patterns.²⁰ This weighting also adjusts for the overlapping landline and cell sample frames and the relative sizes of each frame and each sample. Since we employed a disproportionately stratified sample design, the

²⁰ I.e., whether respondents have only a landline telephone, only a cellphone or both kinds of telephone.

first-stage weight was computed separately for each stratum in each sample frame. The callback sample segments were assigned a first-stage weight equal to their first-stage weight from their original interview. After the first-stage weighting an adjustment was made to account for the callback oversamples, landline and cell, of blacks.

The next step in weighting was demographic raking. The data was first divided into three groups – black, Hispanic and white/other. Each group was raked separately to population parameters for sex by age, sex by education, age by education and census region. The white/other group was also raked on a two-category race variable – white vs. not white. The Hispanic group was also raked on nativity – U.S. born vs. foreign born. The combined dataset was raked to parameters for race/ethnicity, population density and household telephone usage. The telephone usage parameter was derived from an analysis of the most recently available National Health Interview Survey data.²¹ The population density parameter was derived from Census 2010 data at the county level. All other weighting parameters were derived from an analysis of the 2014 American Community Survey 1-year PUMS file.

The margins of error reported and statistical tests of significance are adjusted to account for the survey’s design effect, a measure of how much efficiency is lost from the weighting procedures.

The following table shows the unweighted sample sizes and the error attributable to sampling that would be expected at the 95% level of confidence for different groups in the survey:

Group	Unweighted sample size	Plus or minus ...
Total sample	3,769	2.2 percentage points
White, not Hispanic	1,799	3.0 percentage points
Black, not Hispanic	1,004	3.9 percentage points
Hispanic	654	4.8 percentage points

Sample sizes and sampling errors for other subgroups are available upon request.

In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

²¹ Blumberg, Stephen J., and Julian V. Luke. 2015. “[Wireless Substitution: Early Release of Estimates From the National Health Interview Survey, January-June 2015.](#)” National Center for Health Statistics. December.

Pew Research Center undertakes all polling activity, including calls to mobile telephone numbers, in compliance with the Telephone Consumer Protection Act and other applicable laws.

Analyses of secondary data

In Chapter 1, the analyses of education, household income, homeownership, poverty and unemployment are all based upon the [Current Population Survey](#), Annual Social and Economic Supplement (ASEC), which is conducted in March of every year. The specific files used in this report are from March 1962 to March 2015. Conducted jointly by the U.S. Census Bureau and the Bureau of Labor Statistics, the CPS is a monthly survey of approximately 55,000 households and is the source of the nation's official statistics on unemployment. The ASEC survey in March typically features a larger sample size.

The ASEC surveys collect data on the income of a household in the preceding calendar year. Thus, the 1968 to 2015 files used to analyze income and poverty in this report refer to 1967 to 2014. Data regarding education, homeownership and unemployment are based upon the time of the survey.

The 2015 ASEC utilized a redesigned set of income questions, so the household income figures reported for calendar year 2014 may not be fully comparable to earlier years. Further details on this redesign and its impacts [can be found here](#). Methodological revisions in the CPS may also have an impact on the trends in household income. In particular, the 1993 revisions have an impact on the comparability of income data before and after that date.²²

Household income and household wealth figures were converted to 2014 dollars using the research series of the consumer price index (CPI-U-RS).

The income data are also adjusted for the number of people in a household. That is done because a four-person household with an income of, say, \$50,000 faces a tighter budget constraint than a two-person household with the same income. In addition to comparisons across households at a given point in time, this adjustment is useful for measuring changes in the income of households over time. That is because average household size in the United States decreased from 3.2 persons in 1970 to 2.5 persons in 2015, a drop of 21%. Ignoring this demographic change would mean ignoring a commensurate loosening of the household budget constraint. Further detail on the manner in which the Pew Research Center adjusts household income for the size of the household [can be found here](#). The adjusted household income figures are presented for a household size of 3.0.

²² See Burkhauser, Richard V., Jeff Larrimore and Kosali I. Simon. 2011. "A 'Second Opinion' on the Economic Health of the American Middle Class." National Bureau of Economic Research, Working Paper No. 17164. Cambridge, MA: June.

Data regarding children’s living arrangements, as well as the marital status of adults, are derived from the decennial census (for 1960, 1970, 1980, 1990 and 2000) and the American Community Survey for all other years. Both produce datasets that are nationally representative.

The decennial census, American Community Survey, and CPS microdata used in this report are all derived from the Integrated Public Use Microdata Series (IPUMS) provided by the University of Minnesota. The IPUMS assigns uniform codes, to the extent possible, to data collected over the years. More information about the IPUMS, including variable definition and sampling error, is available at <https://www.ipums.org/>

The poverty rate figures are derived from the CPS but were not tabulated from microdata. [Historical poverty figures](#) are published by the U.S. Census Bureau.

Wealth analyses are derived from the Survey of Consumer Finances (SCF). The SCF is sponsored by the Board of Governors of the Federal Reserve System in cooperation with the U.S. Department of the Treasury and has been collected every three years since its inception in 1983. The interviews are conducted roughly between May and December. The most recent SCF available is for 2013. The tabulations presented are based on the public use version of the SCF available on the Federal Reserve’s website: <http://www.federalreserve.gov/econresdata/scf/scfindex.htm>. The SCF sample typically consists of approximately 4,500 households.

The definition of a “household” in the SCF differs from that used in Census Bureau studies. The sampling unit in the SCF is the “primary economic unit” (PEU), not the household. As stated by the Federal Reserve Board, “the PEU consists of an economically dominant single individual or couple (married or living as partners) in a household and all other individuals in the household who are financially interdependent with that individual or couple.” Federal Reserve Board publications refer to the PEU as a “family,” but readers may infer that this necessitates the presence of two related persons, though a PEU can consist of a person living alone. In this document, a PEU is referred to as a “household.”

Data regarding non-marital births are obtained from the National Center for Health Statistics (NCHS). These vital statistics data reflect information extracted from completed birth certificates for live births, which include the mother’s characteristics at the time of the birth. The tabulations are based upon births occurring in the 50 states and the District of Columbia to people living in the United States in a given calendar year.

Pew Research Center is a nonprofit, tax-exempt 501(c)(3) organization and a subsidiary of The Pew Charitable Trusts, its primary funder.

© Pew Research Center, 2016

Appendix A: Topline questionnaire

**PEW RESEARCH CENTER
2016 RACIAL ATTITUDES IN AMERICA III
FINAL TOPLINE
FEBRUARY 29-MAY 8, 2016**

NOTE: ALL NUMBERS ARE PERCENTAGES. THE PERCENTAGES LESS THAN 0.5% ARE REPLACED BY AN ASTERISK (*). COLUMNS/ROWS MAY NOT TOTAL 100% DUE TO ROUNDING. ALL TRENDS REFERENCE SURVEYS FROM THE PEW RESEARCH CENTER UNLESS OTHERWISE NOTED.

THROUGHOUT THIS TOPLINE, FOR ALL PEW RESEARCH CENTER FIGURES, WHITES AND BLACKS INCLUDE ONLY NON-HISPANICS AND HISPANICS ARE OF ANY RACE.

	Sample Size	Margin of error at 95% confidence level
U.S. adults ²³	3,769	+/- 2.2% points
<i>Whites</i>	1,799	+/- 3.0% points
<i>Blacks</i>	1,004	+/- 3.9% points
<i>Hispanics</i>	654	+/- 4.8% points

ASK ALL:

Q.1 Generally, how would you say things are these days in your life? Would you say that you are very happy, pretty happy, or not too happy?

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
32	Very happy	31	30	39
52	Pretty happy	54	49	43
14	Not too happy	13	20	15
2	Don't know/Refused (VOL)	2	1	3

TREND:

	<u>Very happy</u>	<u>Pretty happy</u>	<u>Not too happy</u>	<u>DK/Ref (VOL)</u>
All adults				
Feb 29-May 8, 2016	32	52	14	2
Oct 27-Nov 24, 2014	31	53	13	3
Jan 23-Feb 9, 2014	30	53	15	2
Oct 7-27, 2013	32	48	17	2
Nov 28-Dec 5, 2012	29	51	16	4
Jul 16-26, 2012	30	47	21	1
Dec 6-19, 2011	31	50	15	3
Sep 1-15, 2011	30	47	20	3
Mar 15-29, 2011	30	52	16	2
Jan 14-27, 2010	28	54	16	2
Jul 20-Aug 2, 2009 ²⁴	34	49	15	3
Apr 2-8, 2009	29	52	16	3
Feb 23-Mar 23, 2009	32	49	15	4
Oct 3-19, 2008	29	51	17	3
Jun 16-Jul 16, 2008	35	48	14	3
Sep 6-Oct 2, 2006	36	51	12	1
Nov 9-27, 2005	29	56	14	1
Oct 5-Nov 6, 2005	34	50	15	1
Mar 28-Apr 1, 2003	29	51	16	4
Feb 12-18, 2003	29	51	17	3

²³ Sample sizes for racial and ethnic groups that are too small to analyze separately not shown.

²⁴The July-August 2009 survey included respondents ages 16 and older. The results in this topline are based only on those 18 and older.

QUESTION 1 TREND CONTINUED...

	<u>Very happy</u>	<u>Pretty happy</u>	<u>Not too happy</u>	<u>DK/Ref (VOL)</u>
<i>Whites</i>				
Feb 29-May 8, 2016	31	54	13	2
Oct 27-Nov 24, 2014	31	55	13	2
Jan 23-Feb 9, 2014	30	55	13	2
Oct 7-27, 2013	32	50	16	2
Nov 28-Dec 5, 2012	29	54	14	3
Jul 16-26, 2012	27	49	22	1
Dec 6-19, 2011	31	52	14	3
Sep 1-15, 2011	31	50	17	2
Mar 15-29, 2011	30	55	14	2
Jan 14-27, 2010	29	55	15	2
Jul 20-Aug 2, 2009	33	52	13	2
Apr 2-8, 2009 ²⁵	29	56	12	3
Feb 23-Mar 23, 2009	31	52	14	3
Oct 3-19, 2008	29	54	15	2
Jun 16-Jul 16, 2008	35	50	12	3
Sep 6-Oct 2, 2006	35	51	11	2
Nov 9-27, 2005	31	55	13	1
Oct 5-Nov 6, 2005	36	52	12	1
Mar 28-Apr 1, 2003 ²⁶	32	54	12	2
Feb 12-18, 2003	31	52	15	2
<i>Blacks</i>				
Feb 29-May 8, 2016	30	49	20	1
Oct 27-Nov 24, 2014	22	60	16	2
Jan 23-Feb 9, 2014	27	50	22	2
Oct 7-27, 2013	26	46	26	3
Nov 28-Dec 5, 2012	31	47	19	4
Jul 16-26, 2012	41	44	15	1
Dec 6-19, 2011	27	52	18	3
Sep 1-15, 2011	23	45	30	2
Mar 15-29, 2011	29	51	19	2
Jan 14-27, 2010	30	53	16	*
Jul 20-Aug 2, 2009	37	40	18	6
Feb 23-Mar 23, 2009	32	48	17	3
Oct 3-19, 2008	28	44	21	7
Jun 16-Jul 16, 2008	36	45	17	3
Sep 6-Oct 2, 2006	43	46	11	*
Nov 9-27, 2005 ²⁷	24	51	21	4
Oct 5-Nov 6, 2005	27	49	21	2
Feb 12-18, 2003 ²⁸	26	45	25	4

²⁵ Sample sizes for blacks and Hispanics were too small to analyze separately in April 2009.

²⁶ Sample sizes for blacks and Hispanics were too small to analyze separately in March-April 2003.

²⁷ Sample size for Hispanics was too small to analyze separately in November 2005.

²⁸ Sample size for Hispanics was too small to analyze separately in February 2003.

QUESTION 1 TREND CONTINUED...

	<u>Very happy</u>	<u>Pretty happy</u>	<u>Not too happy</u>	<u>DK/Ref (VOL)</u>
<i>Hispanics</i>				
Feb 29-May 8, 2016	39	43	15	3
Oct 27-Nov 24, 2014	42	41	11	6
Jan 23-Feb 9, 2014	36	44	18	2
Oct 7-27, 2013	38	39	19	4
Nov 28-Dec 5, 2012	33	42	18	7
Jul 16-26, 2012	38	39	21	2
Dec 6-19, 2011	37	43	17	3
Sep 1-15, 2011	33	35	26	6
Mar 15-29, 2011	28	42	24	7
Jan 14-27, 2010	29	51	18	2
Jul 20-Aug 2, 2009	37	38	20	4
Feb 23-Mar 23, 2009	41	34	18	6
Oct 3-19, 2008	33	41	20	7
Jun 16-Jul 16, 2008	34	40	21	5
Sep 6-Oct 2, 2006 ²⁹	41	49	11	*
Oct 5-Nov 6, 2005	34	41	23	2

ASK ALL:

Q.2 Please tell me whether you are satisfied or dissatisfied, on the whole, with the following aspects of your life: (First/Next)[**INSERT ITEM; RANDOMIZE**][**READ FOR FIRST ITEM, THEN AS NECESSARY**: are you satisfied or dissatisfied?]

REQUIRED PROBE: Would you say you are VERY (dis)satisfied or SOMEWHAT (dis)satisfied?

a. The quality of life in your community

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
81	Satisfied (NET)	83	70	78
46	Very satisfied	48	34	42
35	Somewhat satisfied	35	35	36
17	Dissatisfied (NET)	14	28	20
10	Somewhat dissatisfied	9	15	13
7	Very dissatisfied	6	13	7
*	Doesn't apply (VOL)	*	*	0
2	Don't know/Refused (VOL)	2	2	3

b. Your family life

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
91	Satisfied (NET)	92	87	89
72	Very satisfied	73	66	70
19	Somewhat satisfied	19	21	19
7	Dissatisfied (NET)	6	12	8
4	Somewhat dissatisfied	3	7	5
3	Very dissatisfied	3	5	3
*	Doesn't apply (VOL)	*	*	*
1	Don't know/Refused (VOL)	1	1	2

²⁹ The September-October 2006 survey did not include Spanish-language interviewing.

QUESTION 2 CONTINUED...

c. Your personal financial situation

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
68	Satisfied (NET)	69	54	67
31	Very satisfied	32	22	31
37	Somewhat satisfied	37	32	36
30	Dissatisfied (NET)	28	44	31
16	Somewhat dissatisfied	15	24	18
14	Very dissatisfied	14	20	12
*	Doesn't apply (VOL)	*	*	0
2	Don't know/Refused (VOL)	2	1	2

TREND:³⁰

	<u>Very satisfied</u>	<u>Somewhat satisfied</u>	<u>Somewhat dissatisfied</u>	<u>Very dissatisfied</u>	<u>(VOL) Doesn't apply</u>	<u>(VOL) DK/Ref</u>
a. The quality of life in your community						
All adults						
Feb 29-May 8, 2016	46	35	10	7	*	2
Oct 27-Nov 24, 2014	47	35	8	7	*	2
Oct 1-21, 2010	51	35	7	6	*	2
<i>Whites</i>						
Feb 29-May 8, 2016	48	35	9	6	*	2
Oct 27-Nov 24, 2014	51	36	7	4	*	2
Oct 1-21, 2010	57	33	5	4	*	2
<i>Blacks</i>						
Feb 29-May 8, 2016	34	35	15	13	*	2
Oct 27-Nov 24, 2014	37	32	11	18	2	1
Oct 1-21, 2010	33	38	13	14	*	3
<i>Hispanics</i>						
Feb 29-May 8, 2016	42	36	13	7	0	3
Oct 27-Nov 24, 2014	45	32	11	9	1	3
Oct 1-21, 2010	41	41	8	7	1	1
b. Your family life						
All adults						
Feb 29-May 8, 2016	72	19	4	3	*	1
Dec 8-13, 2015	74	17	4	3	n/a	3
Oct 27-Nov 24, 2014	72	18	4	4	1	2
Oct 7-27, 2013	73	18	4	2	1	2
Jul 16-26, 2012	72	17	5	4	1	2
Dec 6-19, 2011	69	20	5	3	*	2
Sep 1-15, 2011	67	22	5	4	n/a	3
Mar 15-29, 2011	72	19	4	3	*	2
Oct 1-21, 2010	75	19	4	2	*	1
May 27-June 10, 2009 ³¹	66	24	5	2	n/a	2

³⁰ In previous years, list has included items such as "your present housing situation," "your education" etc.³¹ In May-June 2009, April-May 2007 and August-September 2002 question read, "As I read each of the following, please tell me whether you are very satisfied, somewhat satisfied, somewhat dissatisfied or very dissatisfied with this aspect of your life ... your family life."

QUESTION 2 TREND CONTINUED...

	<u>Very satisfied</u>	<u>Somewhat satisfied</u>	<u>Somewhat dissatisfied</u>	<u>Very dissatisfied</u>	(VOL) <u>Doesn't apply</u>	(VOL) <u>DK/Ref</u>
Jun 16-Jul 16, 2008 ³²	69	22	4	2	1	2
May 8-Aug 13, 2007 ³³	75	18	3	2	n/a	2
Apr 23-May 6, 2007 ³⁴	65	24	6	4	n/a	1
Oct 5-Nov 6, 2005	72	19	4	3	1	1
Aug 19-Sept 8, 2002	67	24	5	3	n/a	1
Jan 14-17, 1999	71	20	4	3	n/a	2
Nov 22-Dec 1, 1996	69	21	6	3	n/a	1
Mar 16-21, 1994 ³⁵	72	19	4	2	2	1
<i>Whites</i>						
Feb 29-May 8, 2016	73	19	3	3	*	1
Dec 8-13, 2015	76	15	4	2	n/a	3
Oct 27-Nov 24, 2014	73	17	4	3	1	2
Oct 7-27, 2013	75	16	4	2	1	1
Jul 16-26, 2012	72	17	5	3	1	1
Dec 6-19, 2011	71	19	6	2	*	2
Sep 1-15, 2011	69	21	5	3	n/a	2
Mar 15-29, 2011	75	18	4	2	*	1
Oct 1-21, 2010	79	17	3	1	*	*
May 27-June 10, 2009	66	24	5	3	n/a	2
Jun 16-Jul 16, 2008	70	21	4	2	2	1
May 8-Aug 13, 2007	76	17	3	2	n/a	2
Oct 5-Nov 6, 2005	74	17	4	3	1	1
Aug 19-Sept 8, 2002 ³⁶	69	23	4	2	n/a	1
Jan 14-17, 1999	72	20	5	2	n/a	2
Nov 22-Dec 1, 1996	72	20	5	2	n/a	1
Mar 16-21, 1994	73	18	3	2	2	1
<i>Blacks</i>						
Feb 29-May 8, 2016	66	21	7	5	*	1
Dec 8-13, 2015	65	24	5	3	n/a	2
Oct 27-Nov 24, 2014	65	24	4	5	0	2
Oct 7-27, 2013	62	26	7	5	*	*
Jul 16-26, 2012	71	20	4	3	*	1
Dec 6-19, 2011	65	22	5	5	*	2
Sep 1-15, 2011	60	25	7	7	n/a	2
Mar 15-29, 2011	66	23	3	4	*	4
Oct 1-21, 2010	64	26	5	4	*	1
May 27-June 10, 2009 ³⁷	56	34	6	2	n/a	1

³² In June-July 2008, question read, "How satisfied are you with your family life? Are you very satisfied, somewhat satisfied, somewhat dissatisfied or very dissatisfied with your family life?"

³³ In May-August 2007, question read, "Next, please tell me how satisfied you are with the following things. (First/next), how satisfied are you with ... your family life."

³⁴ Racial and ethnic data is not available in April-May 2007.

³⁵ In March 1994, question read, "Now I'd like to ask how things are going in your personal life today. Some of these things may not apply to you. First, how satisfied are you with ... your family life: Would you say you are very satisfied, somewhat satisfied, not too satisfied or not at all satisfied?"

³⁶ In August-September 2002, race and Hispanic origin were captured in a single-question format, rather than the usual two-question format, where Hispanic origin is asked first and race is asked separately.

³⁷ Sample size for Hispanics was too small to analyze separately in May-June 2009.

QUESTION 2 TREND CONTINUED...

	Very satisfied	Somewhat satisfied	Somewhat dissatisfied	Very dissatisfied	(VOL) Doesn't apply	(VOL) DK/Ref
Jun 16-Jul 16, 2008	61	28	4	5	*	2
May 8-Aug 13, 2007	65	25	5	3	n/a	2
Oct 5-Nov 6, 2005	68	22	5	3	1	1
Aug 19-Sept 8, 2002	56	31	7	5	n/a	1
Jan 14-17, 1999 ³⁸	66	21	3	8	n/a	2
Nov 22-Dec 1, 1996 ³⁹	54	29	12	6	n/a	1
Mar 16-21, 1994	65	22	6	5	1	1
<i>Hispanics</i>						
Feb 29-May 8, 2016	70	19	5	3	*	2
Dec 8-13, 2015	71	20	3	2	n/a	4
Oct 27-Nov 24, 2014	71	14	5	7	0	4
Oct 7-27, 2013	72	14	6	2	1	5
Jul 16-26, 2012	73	13	5	5	*	3
Dec 6-19, 2011	70	19	5	5	*	1
Sep 1-15, 2011	68	21	4	3	n/a	3
Mar 15-29, 2011	63	21	7	4	*	5
Oct 1-21, 2010	73	20	4	2	1	*
Jun 16-Jul 16, 2008	70	19	6	2	1	3
May 8-Aug 13, 2007	75	16	5	3	n/a	2
Oct 5-Nov 6, 2005	70	20	4	3	0	3
Aug 19-Sept 8, 2002 ⁴⁰	63	24	6	5	n/a	2
Mar 16-21, 1994	62	32	3	2	*	0
c. Your personal financial situation						
situation						
All adults						
Feb 29-May 8, 2016	31	37	16	14	*	2
Oct 7-27, 2013	30	35	16	15	1	3
Jul 16-26, 2012	29	35	17	17	*	2
Dec 6-19, 2011	27	38	16	17	*	2
Sep 1-15, 2011	25	35	19	18	n/a	2
Mar 15-29, 2011	28	39	17	14	*	2
Oct 1-21, 2010	29	40	14	14	*	2
Feb 23-Mar 23, 2009	23	43	18	13	*	3
<i>Whites</i>						
Feb 29-May 8, 2016	32	37	15	14	*	2
Oct 7-27, 2013	32	37	13	14	1	3
Jul 16-26, 2012	29	36	15	17	*	2
Dec 6-19, 2011	28	41	13	15	0	2
Sep 1-15, 2011	28	37	17	15	n/a	2
Mar 15-29, 2011	30	42	15	12	*	1
Oct 1-21, 2010	32	42	12	12	*	1
Feb 23-Mar 23, 2009	25	44	17	13	*	2

³⁸ Sample size for Hispanics was too small to analyze separately in January 1999.

³⁹ Sample size for Hispanics was too small to analyze separately in November-December 1996.

⁴⁰ The August-September 2002 and March 1994 surveys did not include Spanish-language interviewing.

QUESTION 2 TREND CONTINUED...

	Very <u>satisfied</u>	Somewhat <u>satisfied</u>	Somewhat <u>dissatisfied</u>	Very <u>dissatisfied</u>	(VOL) Doesn't <u>apply</u>	(VOL) <u>DK/Ref</u>
<i>Blacks</i>						
Feb 29-May 8, 2016	22	32	24	20	*	1
Oct 7-27, 2013	17	31	23	26	1	2
Jul 16-26, 2012	30	36	17	16	*	1
Dec 6-19, 2011	20	30	23	25	1	1
Sep 1-15, 2011	21	27	23	28	n/a	1
Mar 15-29, 2011	17	36	20	25	0	3
Oct 1-21, 2010	17	34	21	25	0	3
Feb 23-Mar 23, 2009	19	42	20	17	*	1
<i>Hispanics</i>						
Feb 29-May 8, 2016	31	36	18	12	0	2
Oct 7-27, 2013	27	33	23	11	1	6
Jul 16-26, 2012	29	36	19	15	0	2
Dec 6-19, 2011	26	31	20	22	0	1
Sep 1-15, 2011	21	29	27	19	n/a	4
Mar 15-29, 2011	22	31	24	17	*	5
Oct 1-21, 2010	28	41	17	12	0	2
Feb 23-Mar 23, 2009	21	42	18	13	2	4

NO QUESTION 3**ASK ALL:**

Q.4 Now I am going to read a list of things that have been in the news recently. For each, please tell me how often, if ever, it comes up in your conversations with family and friends. First, **[INSERT ITEM; RANDOMIZE WITH ITEMS D AND E NEVER COMING LAST; OBSERVE FORM SPLITS IN ITEMS D AND E]**... do you talk about this often, sometimes, rarely, or never? What about **[NEXT ITEM]**? **[REPEAT AS NECESSARY: Do you talk about this often, sometimes, rarely, or never?]**

a. The economy

BASED ON TOTAL:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
45	Often	46	46	42
36	Sometimes	37	33	36
12	Rarely	11	12	14
6	Never	6	9	8
*	Don't know/Refused (VOL)	*	0	*

b. Immigration

BASED ON TOTAL:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
27	Often	27	16	37
36	Sometimes	37	34	32
20	Rarely	21	24	16
16	Never	14	26	15
*	Don't know/Refused (VOL)	1	1	0

QUESTION 4 CONTINUED...

c. The presidential election

BASED ON TOTAL:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
59	Often	65	50	44
25	Sometimes	22	30	31
9	Rarely	7	12	12
7	Never	5	8	12
*	Don't know/Refused (VOL)	*	*	1

d.F1 Race relations

BASED ON FORM 1 ONLY [n=1,906]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
24	Often	21	38	26
35	Sometimes	36	31	35
23	Rarely	25	15	18
17	Never	17	15	20
1	Don't know/Refused (VOL)	1	1	*
		(n=926)	(n=498)	(n=324)

e.F2 Racial inequality

BASED ON FORM 2 ONLY [n=1,863]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
25	Often	18	41	31
38	Sometimes	40	33	31
21	Rarely	24	13	19
16	Never	17	12	19
1	Don't know/Refused (VOL)	1	*	*
		(n=873)	(n=506)	(n=330)

ASK FORM 1 ONLY:

Q.5F1 Do you think race relations in the United States are generally good or generally bad?

BASED ON FORM 1 ONLY [n=1,906]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
44	Generally good	46	34	37
48	Generally bad	45	61	58
8	Don't know/Refused (VOL)	9	5	5
		(n=926)	(n=498)	(n=324)

TREND:

	Generally <u>good</u>	Generally <u>bad</u>	(VOL) <u>DK/Ref</u>
All adults			
Feb 29-May 8, 2016	44	48	8
CBS/NYT: Jul 14-19, 2015	37	57	6
CBS/NYT: Apr 30-May 3, 2015	34	61	5
CBS: Feb 26-Mar 2, 2015	52	38	10
CBS: Dec 6-9, 2014	45	43	13
CBS/NYT: Aug 19-20, 2014	47	44	10
CBS/NYT: Apr 30-May 1, 2014	55	33	12

QUESTION 5F1 TREND CONTINUED...

	Generally <u>good</u>	Generally <u>bad</u>	(VOL) <u>DK/Ref</u>
<i>CBS</i> : Mar 26-30, 2014	59	34	7
<i>CBS</i> : Aug 7-11, 2012	57	32	11
<i>CBS/NYT</i> : Jan 12-17, 2012	62	30	8
<i>CBS/NYT</i> : Mar 2-7, 2011	64	29	7
<i>CBS/NYT</i> : Oct 21-26, 2010	61	33	6
<i>CBS/NYT</i> : Apr 22-26, 2009	66	22	12
<i>CBS/NYT</i> : Jul 7-14, 2008	53	37	10
<i>CBS/NYT</i> : Mar 28-Apr 2, 2008	55	36	9
<i>NYT</i> : Jun 21-29, 2000	57	30	13
<i>CBS</i> : Feb 6-10, 2000	52	38	10
<i>CBS</i> : Jun 10-11, 1997	38	52	10
<i>CBS</i> : Jan 30-Feb 2, 1997	40	54	6
<i>CBS</i> : Dec 4-5, 1996	35	52	13
<i>CBS</i> : Mar 27-28, 1996	35	53	12
<i>CBS/NYT</i> : Mar 28-31, 1993	37	56	7
<i>CBS/NYT</i> : May 6-8, 1992	25	68	7
<i>CBS/NYT</i> : May 22-24, 1990	41	50	8
<i>Whites</i>			
Feb 29-May 8, 2016	46	45	9
<i>CBS/NYT</i> : July 14-19, 2015	37	56	6
<i>CBS/NYT</i> : Apr 30-May 3, 2015	33	62	5
<i>CBS</i> : Feb 26-Mar 2, 2015	56	35	9
<i>CBS</i> : Dec 6-9, 2014	47	42	11
<i>CBS/NYT</i> : Aug 19-20, 2014	49	41	10
<i>CBS/NYT</i> : Apr 30-May 1, 2014	60	27	13
<i>CBS</i> : Mar 26-30, 2014	60	33	8
<i>CBS</i> : Aug 7-11, 2012	58	31	10
<i>CBS/NYT</i> : Jan 12-17, 2012	64	27	9
<i>CBS/NYT</i> : Apr 22-26, 2009	65	21	13
<i>CBS/NYT</i> : Jul 7-14, 2008	55	34	10
<i>CBS/NYT</i> : Mar 28-Apr 2, 2008	57	34	9
<i>NYT</i> : Jun 21-29, 2000	58	30	12
<i>CBS</i> : Feb 6-10, 2000	56	34	10
<i>CBS</i> : Jun 10-11, 1997	37	53	10
<i>CBS/NYT</i> : May 6-8, 1992	25	67	7
<i>CBS/NYT</i> : May 22-24, 1990	43	50	7
<i>Blacks</i>			
Feb 29-May 8, 2016	34	61	5
<i>CBS/NYT</i> : July 14-19, 2015	28	68	4
<i>CBS/NYT</i> : Apr 30-May 3, 2015	28	65	6
<i>CBS</i> : Feb 26-Mar 2, 2015	32	58	10
<i>CBS</i> : Dec 6-9, 2014	34	54	12
<i>CBS/NYT</i> : Aug 19-20, 2014	44	48	9
<i>CBS/NYT</i> : Apr 30-May 1, 2014	46	46	8
<i>CBS</i> : Mar 26-30, 2014	55	40	5

QUESTION 5F1 TREND CONTINUED...

	Generally <u>good</u>	Generally <u>bad</u>	(VOL) <u>DK/Ref</u>
<i>CBS</i> : Aug 7-11, 2012	46	41	13
<i>CBS/NYT</i> : Jan 12-17, 2012	55	37	8
<i>CBS/NYT</i> : Apr 22-26, 2009	59	30	11
<i>CBS/NYT</i> : Jul 7-14, 2008	29	59	12
<i>CBS/NYT</i> : Mar 28-Apr 2, 2008	42	46	12
<i>NYT</i> : Jun 21-29, 2000	51	40	9
<i>CBS</i> : Feb 6-10, 2000	31	57	12
<i>CBS</i> : Jun 10-11, 1997	27	66	7
<i>CBS/NYT</i> : May 6-8, 1992	20	75	5
<i>CBS/NYT</i> : May 22-24, 1990	33	57	10

ASK FORM 1 ONLY:

Q.5aF1 Do you think race relations in the United States are getting better, getting worse or staying about the same?

BASED ON FORM 1 ONLY [n=1,906]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
19	Getting better	20	15	16
38	Getting worse	39	37	41
41	Staying about the same	39	45	42
2	Don't know/Refused (VOL)	2	2	1
		(n=926)	(n=498)	(n=324)

TREND:

	Getting <u>better</u>	Getting <u>worse</u>	Staying about the <u>same</u>	(VOL) <u>DK/Ref</u>
<i>All adults</i>				
Feb 29-May 8, 2016	19	38	41	2
<i>CBS/NYT</i> : Jul 14-19, 2015	21	38	39	1
<i>CBS/NYT</i> : Apr 30-May 3, 2015	17	44	37	2
<i>CBS</i> : Dec 6-9, 2014	22	36	40	2
<i>Whites</i>				
Feb 29-May 8, 2016	20	39	39	2
<i>CBS/NYT</i> : Jul 14-19, 2015	21	40	38	1
<i>CBS/NYT</i> : Apr 30-May 3, 2015	16	46	36	2
<i>CBS</i> : Dec 6-9, 2014	22	36	40	2
<i>Blacks</i>				
Feb 29-May 8, 2016	15	37	45	2
<i>CBS/NYT</i> : Jul 14-19, 2015	18	40	40	2
<i>CBS/NYT</i> : Apr 30-May 3, 2015	15	41	42	2
<i>CBS</i> : Dec 6-9, 2014	11	46	41	2

ASK FORM 2 ONLY:

Q.6F2 Which of these two statements comes closer to your own views -- even if neither is exactly right. **[READ IN ORDER]:**

BASED ON FORM 2 ONLY [n=1,863]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
30	Our country has made the changes needed to give blacks equal rights with whites [OR]	38	8	20
61	Our country needs to continue making changes to give blacks equal rights with whites	53	88	70
5	Neither/Both equally (VOL)	6	2	3
4	Don't know/Refused (VOL)	3	2	7
		(n=873)	(n=506)	(n=330)

TREND:

	Our country has made the changes needed to give blacks equal rights <u>with whites</u>	Our country needs to continue making changes to give blacks equal rights <u>with whites</u>	(VOL) Both/ Neither/ DK/Ref
<i>All adults</i>			
Feb 29-May 8, 2016	30	61	9
Jul 14-20, 2015	32	59	8
Jan 23-Mar 16, 2014	49	46	5
Feb 22-Mar 14, 2011	49	45	6
Oct 28-Nov 30, 2009	47	43	10
<i>Whites</i>			
Feb 29-May 8, 2016	38	53	9
Jul 14-20, 2015	40	53	8
Jan 23-Mar 16, 2014	57	39	5
Feb 22-Mar 14, 2011	56	38	6
Oct 28-Nov 30, 2009	54	36	10
<i>Blacks</i>			
Feb 29-May 8, 2016	8	88	4
Jul 14-20, 2015	8	86	6
Jan 23-Mar 16, 2014	17	79	4
Feb 22-Mar 14, 2011	17	79	4
Oct 28-Nov 30, 2009	13	81	6
<i>Hispanics</i>			
Feb 29-May 8, 2016	20	70	10
Jul 14-20, 2015	21	70	9
Jan 23-Mar 16, 2014	43	54	3
Feb 22-Mar 14, 2011	44	49	7
Oct 28-Nov 30, 2009	42	47	10

ASK IF R SAYS OUR COUNTRY NEEDS TO CONTINUE MAKING CHANGES (Q6F2=2):

Q.6aF2 Do you think our country will eventually make the changes needed to give blacks equal rights with whites, or not?

BASED ON FORM 2 AND SAYS COUNTRY NEEDS TO CONTINUE MAKING CHANGES [n=1,245]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
69	Yes, our country will eventually make the changes	75	47	71
26	No, our country will not make the changes	21	48	24
5	Don't know/Refused (VOL)	4	5	5
		(n=460)	(n=442)	(n=240)

Q.6F2/Q.6aF2 COMBO TABLE**BASED ON TOTAL FORM 2 [n=1,863]:**

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
30	Our country has made the changes needed to give blacks equal rights with whites	38	8	20
61	Our country needs to continue making changes to give blacks equal rights with whites	53	88	70
42	Yes, our country will eventually make the changes	40	42	49
16	No, our country will not make the changes	11	43	17
3	Don't know/Refused (VOL)	2	4	4
9	Both/Neither/DK/Ref (VOL)	9	4	10
		(n=873)	(n=506)	(n=330)

HISP, RACE NOT SHOWN**ASK BLACKS ONLY (RACE=2 AND HISP=2,9):**

Q.7 In general, how connected would you say you feel to a broader black community in this country –very connected, somewhat connected, not too connected or not at all connected?

BASED ON NON-HISPANIC BLACKS ONLY [n=1,004]:

<u>Total</u>	
81	Very/Somewhat connected (NET)
36	Very connected
45	Somewhat connected
18	Not too/at all connected (NET)
12	Not too connected
6	Not at all connected
*	There is no "broader black community" (VOL)
1	Don't know/Refused (VOL)

ASK ALL:

Q.8 In your daily life, how much contact do you, personally, have with people who are **(IF RACE=2 AND HISP=2,9: white/ IF RACE≠2 OR HISP=1: black)** – would you say a lot, some, only a little or no contact at all?

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
42	A lot of contact	38	66	35
31	Some contact	35	20	24
20	Only a little contact	20	12	27
7	No contact at all	6	2	13
*	Don't know/Refused (VOL)	*	0	1

ASK IF AT LEAST A LITTLE CONTACT WITH PEOPLE WHO ARE BLACK/WHITE (Q8=1-3):

Q.8a And, in general, would you say the interactions you have with people who are (**IF RACE=2 AND HISP=2,9**: white/ **IF RACE≠2 OR HISP=1**: black) are **[READ IN REVERSE ORDER FOR RANDOM 1/2 SAMPLE]**? **[IF 'DEPENDS,' PROBE ONCE WITH: "Just in general, would you say the interactions you have with people who are (IF RACE=2 AND HISP=2,9: white/ IF RACE≠2 OR HISP=1: black) are [READ]**

BASED ON THOSE WHO HAVE CONTACT WITH PEOPLE WHO ARE BLACK/WHITE [n=3,546]:

Total		Whites	Blacks	Hispanics
93	Friendly (NET)	95	91	87
66	Very friendly	70	50	60
28	Somewhat friendly	25	41	27
4	Unfriendly (NET)	2	7	9
3	Somewhat unfriendly	2	6	7
1	Very unfriendly	*	1	2
1	Neither friendly nor unfriendly/Neutral (VOL)	1	1	2
1	Depends (VOL)	1	1	1
1	Don't know/Refused (VOL)	1	1	2
		(n=1,716)	(n=984)	(n=550)

NO QUESTION 9**ASK ALL:**

Q.10 Thinking about groups and organizations that work to help blacks achieve equality, how effective do you think each of these tactics would be? (First/Next), **[INSERT ITEM; RANDOMIZE]**. **[READ FOR FIRST ITEM, THEN AS NECESSARY: Do you think this tactic would be very effective, somewhat effective, not too effective or not all at effective for groups that work to help blacks achieve equality?]**

a. Bringing people of different racial backgrounds together to talk about race

Total		Whites	Blacks	Hispanics
79	Effective (NET)	77	83	83
38	Very effective	34	41	45
41	Somewhat effective	42	41	38
19	Ineffective (NET)	20	16	15
10	Not too effective	11	8	6
9	Not at all effective	9	9	9
3	Don't know/Refused (VOL)	3	1	3

b. Working to get more black people elected to office

Total		Whites	Blacks	Hispanics
73	Effective (NET)	70	81	78
28	Very effective	24	38	36
45	Somewhat effective	46	43	43
21	Ineffective (NET)	23	18	15
11	Not too effective	12	10	8
10	Not at all effective	11	7	8
6	Don't know/Refused (VOL)	7	1	6

QUESTION 10 CONTINUED...

c. Organizing protests and rallies

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
45	Effective (NET)	39	63	55
11	Very effective	7	19	20
34	Somewhat effective	31	44	35
52	Ineffective (NET)	58	35	41
23	Not too effective	25	20	19
28	Not at all effective	33	15	22
3	Don't know/Refused (VOL)	4	2	4

d. Working directly with community members to solve problems in their community

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
87	Effective (NET)	86	87	88
49	Very effective	46	48	53
38	Somewhat effective	40	38	35
10	Ineffective (NET)	10	12	9
5	Not too effective	6	6	3
5	Not at all effective	5	6	5
3	Don't know/Refused (VOL)	3	1	3

NO QUESTIONS 11 TO 12**QUESTIONS SNSINT2, 13A AND 13B HELD FOR FUTURE RELEASE****NO QUESTION 14****RANDOMIZE Q15a AND Q15b****ASK ALL:**

Q.15a Overall, do you think your race or ethnicity has [**RANDOMIZE IN SAME ORDER FOR Q15a and Q15b FOR EACH RESPONDENT:** (made it harder) or (made it easier)] for you to succeed in life, or has it not made much difference?

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
14	Made it harder	5	40	20
24	Made it easier	31	8	14
61	Not made much difference [INTERVIEWER: INCLUDE 'NEITHER' HERE]	62	51	65
*	Both (VOL)	*	1	*
1	Don't know/Refused (VOL)	1	1	1

RANDOMIZE Q15a AND Q15b**ASK ALL:**

Q.15b Overall, do you think your gender has [**RANDOMIZE IN SAME ORDER FOR Q15a and Q15b FOR EACH RESPONDENT:** (made it harder) or (made it easier)] for you to succeed in life, or has it not made much difference?

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
17	Made it harder	16	24	14
19	Made it easier	19	14	20
62	Not made much difference [INTERVIEWER: INCLUDE 'NEITHER' HERE]	62	61	64
*	Both (VOL)	*	1	*
2	Don't know/Refused (VOL)	2	1	2

ASK ALL:

Q.16 In general, do you think there is too much, too little, or about the right amount of attention paid to race and racial issues in our country these days?

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
36	Too much attention	41	22	25
35	Too little attention	27	58	50
26	About the right amount	28	17	23
3	Don't know/Refused (VOL)	3	2	1

TREND FOR COMPARISON:

Is there too much, too little, or about the right amount of attention paid to race and racial issues these days?

	<u>Too much</u>	<u>Too little</u>	<u>About the right amount</u>	(VOL) <u>DK/Ref</u>
All adults				
Feb 29-May 8, 2016	36	35	26	3
<i>Wash. Post/Kaiser/Harvard:</i>				
Mar 8-Apr 22, 2001	45	29	23	4
<i>Whites</i>				
Feb 29-May 8, 2016	41	27	28	3
<i>Wash. Post/Kaiser/Harvard:</i>				
Mar 8-Apr 22, 2001	52	20	24	3
<i>Blacks</i>				
Feb 29-May 8, 2016	22	58	17	2
<i>Wash. Post/Kaiser/Harvard:</i>				
Mar 8-Apr 22, 2001	17	64	15	4
<i>Hispanics</i>				
Feb 29-May 8, 2016	25	50	23	1
<i>Wash. Post/Kaiser/Harvard:</i>				
Mar 8-Apr 22, 2001	31	41	20	8

NO QUESTION 17**ASK ALL:**

Q.18 Now thinking about the financial situation of blacks compared with whites TODAY, would you say the average black person is better off, worse off or just about as well off as the average white person in terms of income and overall financial situation?

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
6	Better off	5	8	9
49	Worse off	47	58	49
36	About as well off	37	30	36
9	Don't know/Refused (VOL)	11	3	6

TREND:

	<u>Better off</u>	<u>Worse off</u>	<u>About as well off</u>	(VOL) <u>DK/Ref</u>
All adults				
Feb 29-May 8, 2016	6	49	36	9
Aug 1-11, 2013	10	41	41	8
<i>Whites</i>				
Feb 29-May 8, 2016	5	47	37	11
Aug 1-11, 2013	10	39	43	8
<i>Blacks</i>				
Feb 29-May 8, 2016	8	58	30	3
Aug 1-11, 2013	9	59	27	4

QUESTION 18 TREND CONTINUED...

	<u>Better off</u>	<u>Worse off</u>	<u>About as well off</u>	(VOL) <u>DK/Ref</u>
<i>Hispanics</i>				
Feb 29-May 8, 2016	9	49	36	6
Aug 1-11, 2013	12	36	44	8

ASK FORM 1 ONLY:

Q.19F1 Thinking about your community...Overall, would you say that **[RANDOMIZE IN SAME ORDER FOR ALL ITEMS FOR EACH RESPONDENT: (blacks are treated less fairly than whites), (whites are treated less fairly than blacks)],** or both are treated about equally in each of the following situations? First, in your community are **[RANDOMIZE IN SAME ORDER AS FIRST SENTENCE: (blacks treated less fairly), (whites treated less fairly)],** or are both treated about equally **[INSERT ITEM, RANDOMIZE]?** What about **[NEXT ITEM]? [REPEAT AS NECESSARY: in your community are [RANDOMIZE IN SAME ORDER AS FIRST SENTENCE: (blacks treated less fairly), (whites treated less fairly)],** or are both treated about equally **[ITEM]?]**

a. In the workplace

BASED ON FORM 1 ONLY [n=1,906]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
22	Blacks treated less fairly	14	53	26
3	Whites treated less fairly	3	*	2
70	Treated about equally	77	43	69
5	Don't know/Refused (VOL)	5	4	3
		(n=926)	(n=498)	(n=324)

b. In stores or restaurants

BASED ON FORM 1 ONLY [n=1,906]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
18	Blacks treated less fairly	12	41	25
1	Whites treated less fairly	1	0	3
77	Treated about equally	83	57	68
4	Don't know/Refused (VOL)	4	2	4
		(n=926)	(n=498)	(n=324)

c. When applying for a loan or mortgage

BASED ON FORM 1 ONLY [n=1,906]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
24	Blacks treated less fairly	15	60	31
2	Whites treated less fairly	2	1	3
53	Treated about equally	57	30	53
21	Don't know/Refused (VOL)	25	9	13
		(n=926)	(n=498)	(n=324)

d. In dealing with the police

BASED ON FORM 1 ONLY [n=1,906]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
43	Blacks treated less fairly	35	74	54
2	Whites treated less fairly	2	*	2
50	Treated about equally	57	23	40
5	Don't know/Refused (VOL)	6	3	4
		(n=926)	(n=498)	(n=324)

QUESTION 19F1 CONTINUED...

e. In the courts

BASED ON FORM 1 ONLY [n=1,906]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
34	Blacks treated less fairly	27	69	37
1	Whites treated less fairly	1	*	3
53	Treated about equally	59	24	51
12	Don't know/Refused (VOL)	14	6	9
		(n=926)	(n=498)	(n=324)

f. When voting in elections

BASED ON FORM 1 ONLY [n=1,906]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
15	Blacks treated less fairly	11	32	18
2	Whites treated less fairly	2	1	3
76	Treated about equally	79	63	72
7	Don't know/Refused (VOL)	8	5	6
		(n=926)	(n=498)	(n=324)

ASK FORM 2 ONLY:

Q.19F2 Thinking about our country...Overall, would you say that **[RANDOMIZE IN SAME ORDER FOR ALL ITEMS FOR EACH RESPONDENT: (blacks are treated less fairly than whites), (whites are treated less fairly than blacks)]**, or both are treated about equally in each of the following situations? First, in our country are **[RANDOMIZE IN SAME ORDER AS FIRST SENTENCE: (blacks treated less fairly), (whites treated less fairly)]**, or are both treated about equally **[INSERT ITEM, RANDOMIZE]? What about [NEXT ITEM]? [REPEAT AS NECESSARY: in our country are [RANDOMIZE IN SAME ORDER AS FIRST SENTENCE: (blacks treated less fairly), (whites treated less fairly)]**, or are both treated about equally **[ITEM]?]**

a. In the workplace

BASED ON FORM 2 ONLY [n=1,863]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
31	Blacks treated less fairly	22	64	38
4	Whites treated less fairly	5	1	3
60	Treated about equally	67	34	54
6	Don't know/Refused (VOL)	7	2	5
		(n=873)	(n=506)	(n=330)

b. In stores or restaurants

BASED ON FORM 2 ONLY [n=1,863]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
27	Blacks treated less fairly	21	49	30
1	Whites treated less fairly	1	1	1
69	Treated about equally	75	50	67
4	Don't know/Refused (VOL)	4	1	3
		(n=873)	(n=506)	(n=330)

c. When applying for a loan or mortgage

BASED ON FORM 2 ONLY [n=1,863]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
34	Blacks treated less fairly	25	66	36
1	Whites treated less fairly	1	*	1
50	Treated about equally	55	29	49
16	Don't know/Refused (VOL)	19	6	13
		(n=873)	(n=506)	(n=330)

QUESTION 19F2 CONTINUED...

d. In dealing with the police

BASED ON FORM 2 ONLY [n=1,863]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
58	Blacks treated less fairly	50	84	59
1	Whites treated less fairly	1	*	1
36	Treated about equally	41	14	38
6	Don't know/Refused (VOL)	8	2	2
		(n=873)	(n=506)	(n=330)

e. In the courts

BASED ON FORM 2 ONLY [n=1,863]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
49	Blacks treated less fairly	43	75	49
1	Whites treated less fairly	1	*	1
41	Treated about equally	44	22	44
9	Don't know/Refused (VOL)	11	2	6
		(n=873)	(n=506)	(n=330)

f. When voting in elections

BASED ON FORM 2 ONLY [n=1,863]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
25	Blacks treated less fairly	20	43	25
1	Whites treated less fairly	1	1	1
69	Treated about equally	74	53	68
5	Don't know/Refused (VOL)	5	3	6
		(n=873)	(n=506)	(n=330)

ASK ALL:

Q.20 For each of the following, please tell me whether or not it is something that happened to you in the past 12 months.... (In the past 12 months) Have you **[INSERT ITEM; RANDOMIZE]**? **[IF RESPONDENT SAYS THIS DOES NOT APPLY, CODE AS NO]**

a. Been laid off or lost your job

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
12	Yes, has happened	11	17	15
87	No, has not happened	89	82	85
1	Don't know/Refused (VOL)	1	1	1

b. Had trouble paying your bills

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
28	Yes, has happened	25	41	33
71	No, has not happened	74	58	67
*	Don't know/Refused (VOL)	*	1	*

c. Borrowed money from family or friends

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
21	Yes, has happened	16	35	27
78	No, has not happened	84	65	73
*	Don't know/Refused (VOL)	*	*	*

QUESTION 20 CONTINUED...

d. Gotten food from a food bank or food pantry

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
11	Yes, has happened	8	23	15
89	No, has not happened	92	77	85
*	Don't know/Refused (VOL)	*	*	*

e. Loaned money to family or friends

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
42	Yes, has happened	39	57	39
57	No, has not happened	60	43	60
*	Don't know/Refused (VOL)	*	*	1

TREND:⁴¹

	<u>Yes</u>	<u>No</u>	<u>DK/Ref (VOL)</u>
a. Been laid off or lost your job			
<i>All adults</i>			
Feb 29-May 8, 2016	12	87	1
Aug 20-24, 2014	14	85	1
Mar 13-17, 2013	15	84	1
Jul 16-26, 2012	15	85	*
Jun 15-19, 2011	16	84	*
Mar 10-14, 2010	21	79	*
Feb 4-8, 2009	18	82	*
Jan 24-Feb 19, 2008	14	85	1
<i>Whites</i>			
Feb 29-May 8, 2016	11	89	1
Aug 20-24, 2014	11	88	1
Mar 13-17, 2013	11	88	*
Jul 16-26, 2012	13	86	*
Jun 15-19, 2011	13	87	*
Mar 10-14, 2010	18	82	*
Feb 4-8, 2009	13	86	*
Jan 24-Feb 19, 2008	11	88	*
<i>Blacks</i>			
Feb 29-May 8, 2016	17	82	1
Aug 20-24, 2014	23	76	1
Mar 13-17, 2013	24	74	1
Jul 16-26, 2012	18	82	*
Jun 15-19, 2011 ⁴²	21	78	1
Mar 10-14, 2010	26	73	1
Feb 4-8, 2009 ⁴³	28	72	0
Jan 24-Feb 19, 2008	21	79	*
<i>Hispanics</i>			
Feb 29-May 8, 2016	15	85	1
Aug 20-24, 2014	24	75	1
Mar 13-17, 2013	24	75	1
Jul 16-26, 2012	22	77	*
Mar 10-14, 2010	34	66	0
Jan 24-Feb 19, 2008	19	80	*

⁴¹ Trend questions asked about the "past year" rather than the "past 12 months." In previous years, list has included items such as "had problems paying your rent or mortgage," "had to cut back your household spending because money was tight," etc.

⁴² Sample size for Hispanics was too small to analyze separately in June 2011.

⁴³ Sample size for Hispanics was too small to analyze separately in February 2009.

QUESTION 20 TREND CONTINUED...

	<u>Yes</u>	<u>No</u>	<u>DK/Ref (VOL)</u>
b. Had trouble paying your bills			
All adults			
Feb 29-May 8, 2016	28	71	*
Jul 16-26, 2012	37	62	*
<i>Whites</i>			
Feb 29-May 8, 2016	25	74	*
Jul 16-26, 2012	34	66	*
<i>Blacks</i>			
Feb 29-May 8, 2016	41	58	1
Jul 16-26, 2012	45	55	0
<i>Hispanics</i>			
Feb 29-May 8, 2016	33	67	*
Jul 16-26, 2012	50	50	*

ASK BLACKS ONLY [RACE=2 AND HISP=2,9]:

Q.21 In the past 12 months, have you [**INSERT ITEM, RANDOMIZE**] a group or organization that specifically works to improve the lives of black Americans, or not? In the past 12 months, have you [**NEXT ITEM**] this type of group or organization, or not? [**IF RESPONDENT ASKS WHAT WE MEAN BY "GROUP OR ORGANIZATION THAT SPECIFICALLY WORKS TO IMPROVE THE LIVES OF BLACK AMERICANS," SAY: "just any group or organization that you know of that specifically works to improve the lives of black Americans"**]

a. Volunteered your time to

BASED ON NON-HISPANIC BLACKS ONLY [n=1,004]:

<u>Total</u>	
27	Yes, have done this
73	No, have not done this
0	Don't know/Refused (VOL)

b. Made a financial contribution to

BASED ON NON-HISPANIC BLACKS ONLY [n=1,004]:

<u>Total</u>	
32	Yes, have done this
68	No, have not done this
*	Don't know/Refused (VOL)

c. Attended an event sponsored by

BASED ON NON-HISPANIC BLACKS ONLY [n=1,004]:

<u>Total</u>	
29	Yes, have done this
71	No, have not done this
*	Don't know/Refused (VOL)

ASK ALL:

Q.22 When it comes to improving race relations, do you think it is more important – **[READ AND RANDOMIZE]**?

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
31	For people to focus on the unique experiences of different racial and ethnic groups [OR]	26	44	37
55	For people to focus on what different racial and ethnic groups have in common	57	45	54
6	Both (VOL)	7	5	3
3	Neither (VOL)	3	2	2
5	Don't know/Refused (VOL)	6	4	3

ASK ALL:

Q.23 Would you say President Obama has made progress toward improving race relations, has tried but failed to make progress toward improving race relations, has not addressed race relations, or has he made race relations worse?

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
34	Made progress toward improving race relations	28	51	38
28	Tried but failed to make progress	24	34	36
8	Not addressed race relations	9	9	7
25	Made race relations worse	32	5	13
6	Don't know/Refused (VOL)	6	2	5

ASK ALL:

Q.24 Here is a list of things some people have mentioned as reasons why black people in our country may have a harder time getting ahead than whites. Please tell me if you think each is a major reason, minor reason, or not a reason? (First/How about) **[INSERT ITEM; RANDOMIZE; OBSERVE FORM SPLITS]. [READ FOR FIRST ITEM, THEN REPEAT AS NECESSARY: Is this a major reason, minor reason, or not a reason why black people in our country may have a harder time getting ahead than whites?]**

a. Racial discrimination

BASED ON TOTAL:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
77	Reason (NET)	73	90	79
45	Major reason	36	70	58
32	Minor reason	37	21	21
20	Not a reason	23	9	20
3	Don't know/Refused (VOL)	3	1	1

b.F1 Lower quality schools

BASED ON FORM 1 ONLY [n=1,906]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
77	Reason (NET)	74	88	79
58	Major reason	53	75	63
19	Minor reason	21	13	16
20	Not a reason	23	11	19
3	Don't know/Refused (VOL)	3	1	2
		(n=926)	(n=498)	(n=324)

QUESTION 24 CONTINUED...

c.F2 Lack of jobs

BASED ON FORM 2 ONLY [n=1,863]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
74	Reason (NET)	71	89	72
48	Major reason	45	66	50
26	Minor reason	26	23	22
23	Not a reason	26	11	25
3	Don't know/Refused (VOL)	3	*	3
		(n=873)	(n=506)	(n=330)

d. Lack of motivation to work hard

BASED ON TOTAL:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
62	Reason (NET)	58	69	73
35	Major reason	30	43	51
27	Minor reason	28	26	22
34	Not a reason	37	29	24
4	Don't know/Refused (VOL)	5	2	2

e.F1 Lack of good role models

BASED ON FORM 1 ONLY [n=1,906]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
78	Reason (NET)	78	81	79
53	Major reason	52	51	59
25	Minor reason	25	31	20
19	Not a reason	19	18	18
3	Don't know/Refused (VOL)	3	1	3
		(n=926)	(n=498)	(n=324)

f.F2 Family instability

BASED ON FORM 2 ONLY [n=1,863]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
81	Reason (NET)	79	82	84
58	Major reason	55	57	64
23	Minor reason	24	26	20
14	Not a reason	15	17	11
5	Don't know/Refused (VOL)	6	1	5
		(n=873)	(n=506)	(n=330)

NO QUESTIONS 25 TO 26

ASK ALL:

- Q.27 Thinking about your own experience...Have you ever personally experienced discrimination or been treated unfairly because of your race or ethnicity, or not? **[IF YES: And would you say this is something you experience regularly, or is this something you experience from time to time, but not regularly?]**

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
41	Ever (NET)	30	71	52
5	Regularly	2	11	8
31	From time to time	23	56	39
5	Only one time/rarely (VOL)	5	4	5
59	Never	69	28	48
*	Don't know/Refused (VOL)	*	1	*

NO QUESTIONS 28 TO 29**READ ALL:**

On a different topic...

ASK BLACKS ONLY (RACE=2 AND HISP=2,9):

- Q.30 How effective do you think each of the following groups or organizations has been in helping blacks achieve equality in this country? (First/Next), do you think **[INSERT ITEM; RANDOMIZE]** has been very effective, somewhat effective, not too effective or not at all effective in helping blacks achieve equality in this country?
- a. The NAACP (**pronounced N- double A- C-P**) **[READ ONLY IF R ASKS WHAT NAACP IS: That is, the National Association for the Advancement of Colored People]**

BASED ON NON-HISPANIC BLACKS ONLY [n=1,004]:

<u>Total</u>	
77	Effective (NET)
29	Very effective
47	Somewhat effective
20	Ineffective (NET)
13	Not too effective
7	Not at all effective
*	Never heard of this group (VOL)
3	Don't know/Refused (VOL)

- b. The National Urban League

BASED ON NON-HISPANIC BLACKS ONLY [n=1,004]:

<u>Total</u>	
66	Effective (NET)
18	Very effective
48	Somewhat effective
23	Ineffective (NET)
16	Not too effective
7	Not at all effective
7	Never heard of this group (VOL)
4	Don't know/Refused (VOL)

QUESTION 30 CONTINUED...

- c. The Congressional Black Caucus

BASED ON NON-HISPANIC BLACKS ONLY [n=1,004]:

<u>Total</u>	
63	Effective (NET)
15	Very effective
48	Somewhat effective
27	Ineffective (NET)
18	Not too effective
9	Not at all effective
6	Never heard of this group (VOL)
3	Don't know/Refused (VOL)

NO QUESTIONS 31 TO 32**ASK ALL:**

- Q.33 How much, if anything, have you heard about the Black Lives Matter movement – a lot, a little, or nothing at all?

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
73	Has heard of Black Lives Matter (NET)	76	81	48
46	A lot	48	56	29
27	A little	28	25	19
26	Nothing at all	23	19	50
1	Don't know/Refused (VOL)	1	*	2

ASK IF HEARD AT LEAST A LITTLE (Q33=1,2):

- Q.34 How well, if at all, do you feel you understand the goals of the Black Lives Matter movement – would you say very well, fairly well, not too well or not at all well?

BASED ON THOSE WHO HAVE HEARD OF BLACK LIVES MATTER [n=2,800]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
64	Well (NET)	61	76	59
21	Very well	16	42	25
43	Fairly well	45	35	34
36	Not well (NET)	38	23	41
24	Not too well	25	16	31
12	Not at all well	13	8	10
1	Don't know/Refused (VOL)	1	*	*
		(n=1,442)	(n=809)	(n=295)

ASK IF HEARD AT LEAST A LITTLE (Q33=1,2):

- Q.35 From what you've heard, do you strongly support, somewhat support, somewhat oppose, or strongly oppose the Black Lives Matter movement?

BASED ON THOSE WHO HAVE HEARD OF BLACK LIVES MATTER [n=2,800]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
59	Support (NET)	53	80	67
25	Strongly support	18	51	30
35	Somewhat support	35	30	37
31	Oppose (NET)	37	15	23
13	Somewhat oppose	15	10	11
18	Strongly oppose	22	5	11
6	Neither support nor oppose (VOL)	6	2	9
4	Don't know/Refused (VOL)	4	3	2
		(n=1,442)	(n=809)	(n=295)

ASK IF HEARD AT LEAST A LITTLE (Q33=1,2):

Q.36 Regardless of how you feel about the Black Lives Matter movement...In the long run, how effective do think it will be in helping blacks achieve equality in this country — very effective, somewhat effective, not too effective or not at all effective?

BASED ON THOSE WHO HAVE HEARD OF BLACK LIVES MATTER [n=2,800]:

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
52	Effective (NET)	45	73	64
11	Very effective	8	25	15
41	Somewhat effective	37	48	48
45	Ineffective (NET)	52	26	32
22	Not too effective	23	17	16
23	Not at all effective	28	9	15
3	Don't know/Refused (VOL)	3	1	4
		(n=1,442)	(n=809)	(n=295)

NO QUESTIONS 37 TO 41**ASK ALL:**

Q.42 When it comes to discrimination against black people in our country today, which do you think is the bigger problem? **[READ AND RANDOMIZE]**

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
23	Discrimination that is built into our laws and institutions [OR]	19	40	23
66	Discrimination that is based on the prejudice of individual people	70	48	67
5	Both (VOL)	4	9	4
3	Neither/There is no discrimination against black people in our country today (VOL)	3	1	1
3	Don't know/Refused (VOL)	3	2	5

ASK ALL:

Q.43 Here are a few things that some people in the U.S. have experienced because of their race or ethnicity. As I read each one, please tell me whether or not it has happened to you in the past 12 months. (First/And) in the past 12 months, **[INSERT; RANDOMIZE]** because of your race or ethnicity, or not?

a. Have you been unfairly stopped by police

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
7	Yes, has happened	3	18	11
93	No, has not happened	96	82	88
*	Does not apply (VOL)	*	*	*
*	Don't know/Refused (VOL)	*	*	0

b. Have people acted as if they were suspicious of you

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
17	Yes, has happened	10	47	23
82	No, has not happened	90	52	76
*	Does not apply (VOL)	*	0	0
*	Don't know/Refused (VOL)	1	*	*

QUESTION 43 CONTINUED...

- c. Have people acted as if they thought you were not smart

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
17	Yes, has happened	9	45	29
82	No, has not happened	90	54	71
*	Does not apply (VOL)	*	*	0
1	Don't know/Refused (VOL)	1	1	0

- d. Have you been treated unfairly by an employer in hiring, pay, or promotion

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
9	Yes, has happened	4	21	16
88	No, has not happened	92	75	83
3	Does not apply (VOL)	3	3	1
*	Don't know/Refused (VOL)	*	*	*

NO QUESTIONS 44 TO 99; DEMOGRAPHIC QUESTIONS NOT SHOWN**ASK IF BLACK AND SOME COLLEGE OR MORE OR CURRENTLY ENROLLED [RACE=2 AND HISP=2,9 AND (EDUC=4-8 OR SCHL=3-4)]:**

- Q.100 Did you **(IF SCHL=3-4: or do you currently)** attend a historically black college or university, or not?
[INTERVIEWER NOTE: IF A R SAYS THAT THEY ATTENDED MORE THAN ONE SCHOOL BUT AT LEAST ONE OF THEM WAS AN HBCU, MARK "YES"]

BASED ON NON-HISPANIC BLACKS WHO ARE CURRENTLY ENROLLED IN COLLEGE OR HAVE COMPLETED AT LEAST SOME COLLEGE [n=668]:

<u>Total</u>	
22	Yes, did
78	No, did not
*	Don't know/Refused (VOL)

ASK ALL:

- Q.101 If you were asked to use one of these commonly used names for the social classes, which would you say you belong in? The upper class, upper-middle class, middle class, lower-middle class, or lower class?

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
15	Upper (NET)	17	14	8
2	Upper class	2	3	2
14	Upper-middle class	16	11	6
48	Middle class	49	39	45
36	Lower (NET)	32	45	47
25	Lower-middle class	23	30	27
11	Lower class	9	15	20
1	Don't know/Refused (VOL)	1	2	1

TREND:

	<u>Upper class</u>	<u>Upper-middle class</u>	<u>Middle class</u>	<u>Lower-middle class</u>	<u>Lower class</u>	(VOL) <u>DK/Ref</u>
All adults						
Feb 29-May 8, 2016	2	14	48	25	11	1
Jan 7-14, 2016	3	14	51	22	9	2
Dec 8-13, 2015	2	14	41	31	11	1
Feb 18-22, 2015	1	11	47	29	10	1
Jan 15-19, 2014	1	13	44	28	12	1

QUESTION 101 TREND CONTINUED...

	<u>Upper class</u>	<u>Upper- middle class</u>	<u>Middle class</u>	<u>Lower- middle class</u>	<u>Lower class</u>	(VOL) <u>DK/Ref</u>
Jul 16-26, 2012	2	15	49	25	7	2
Apr 4-15, 2012	1	11	47	27	11	2
Dec 7-11, 2011	1	15	46	25	11	2
Mar 15-29, 2011	2	17	52	20	7	2
May 11-31, 2010	2	18	50	21	8	1
Jan 24-Feb 19, 2008	2	19	53	19	6	1
<i>Whites</i>						
Feb 29-May 8, 2016	2	16	49	23	9	1
Jan 7-14, 2016	2	18	52	21	7	1
Dec 8-13, 2015	2	16	43	29	9	1
Feb 18-22, 2015	2	14	49	28	7	1
Jan 15-19, 2014	1	15	47	25	11	1
Jul 16-26, 2012	1	16	51	25	6	1
Apr 4-15, 2012	1	12	51	26	8	1
Dec 7-11, 2011	1	16	46	26	9	2
Mar 15-29, 2011	2	19	53	20	6	1
May 11-31, 2010	1	20	51	20	7	1
Jan 24-Feb 19, 2008	1	22	53	18	5	1
<i>Blacks</i>						
Feb 29-May 8, 2016	3	11	39	30	15	2
Jan 7-14, 2016	7	8	47	24	13	*
Dec 8-13, 2015	2	8	35	36	18	1
Feb 18-22, 2015	1	6	41	39	12	2
Jan 15-19, 2014	1	10	43	32	10	4
Jul 16-26, 2012	4	13	48	27	6	1
Apr 4-15, 2012	2	10	36	32	18	3
Dec 7-11, 2011	2	13	45	26	12	1
Mar 15-29, 2011	3	12	46	27	9	3
May 11-31, 2010	4	16	46	22	11	2
Jan 24-Feb 19, 2008	3	12	50	26	7	2
<i>Hispanics</i>						
Feb 29-May 8, 2016	2	6	45	27	20	1
Jan 7-14, 2016	1	5	46	31	14	2
Dec 8-13, 2015	3	12	35	35	16	0
Feb 18-22, 2015	1	4	46	25	23	1
Jan 15-19, 2014	1	7	37	34	20	1
Jul 16-26, 2012	3	9	47	27	13	2
Apr 4-15, 2012	1	5	41	32	19	3
Dec 7-11, 2011	2	11	43	24	18	3
Mar 15-29, 2011	1	9	55	19	14	2
May 11-31, 2010	1	11	52	22	13	1
Jan 24-Feb 19, 2008	3	11	54	22	8	3

ASK ALL:

ATTEND Aside from weddings and funerals, how often do you attend religious services... more than once a week, once a week, once or twice a month, a few times a year, seldom, or never?

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
81	Ever (NET)	79	88	84
11	More than once a week	9	17	13
22	Once a week	23	22	23
13	Once or twice a month	12	19	15
18	A few times a year	17	17	22
17	Seldom	19	13	12
18	Never	20	11	15
1	Don't know/Refused (VOL)	1	1	*

ASK IF BLACK AND EVER ATTEND (RACE=2 AND HISP=2,9 AND ATTEND = 1-5):

Q.102 Typically, when you attend religious services, would you say that all or most of the other people attending are black, some of them are black, or only a few of them are black?

BASED ON NON-HISPANIC BLACKS WHO EVER ATTEND RELIGIOUS SERVICES [n=901]:

<u>Total</u>	
58	All or most are black
29	Some are black
10	Only a few are black
*	None are black (VOL)
1	Depends/Attend different churches (VOL)
2	Don't know/Refused (VOL)

ASK ALL:

PARTY In politics TODAY, do you consider yourself a Republican, Democrat, or independent?

ASK IF INDEP/NO PREF/OTHER/DK/REF (PARTY=3,4,5,9):

PARTYLN As of today do you lean more to the Republican Party or more to the Democratic Party?⁴⁴

<u>Total</u>		<u>Whites</u>	<u>Blacks</u>	<u>Hispanics</u>
22	Republican	30	3	10
33	Democrat	27	63	34
36	Independent	36	28	39
5	No preference (VOL)	4	3	12
1	Other party (VOL)	1	*	0
3	Don't know/Refused (VOL)	2	3	6
12	Lean Republican	15	4	8
16	Lean Democrat	14	18	23

⁴⁴ Trends available upon request.