
Latino Child Poverty Overview

Investing in Our Future: The State of Latino Children
and Youth

October 22, 2009
Leticia Miranda

Office of Research, Advocacy, and Legislation
National Council of La Raza

Latinos* compose a growing share of all poor children in the U.S. In 2008,
there were 13.5 million poor children in the U.S. and 4.8 million (36.2%) were

Hispanic. The projection is that this share will continue to grow.

14.2%

20.8%

36.2%

0%

5%

10%

15%

20%

25%

30%

35%

40%

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

Poor Latino Children as Percent of
All Poor Children, 1974-­‐2008

Source: U.S. Bureau of the Census, Current Population Survey. Washington, DC, 2009,
http://www.census.gov/hhes/www/poverty/histpov/perindex.html (accessed September 2009), Table 11.

http://www.census.gov/hhes/www/poverty/histpov/perindex.html

At the same time, the percent of all Latino children who are poor has fallen
since the mid-­‐1990s, though the current recession is driving Latino child

poverty rates upward.

30.2% 30.6%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

Percent of Children in Poverty by Race/Ethnicity, 1974 2008

Latino White Black

Latino

Black

White

Source: U.S. Bureau of the Census, Current Population Survey. Washington, DC, 2009,
http://www.census.gov/hhes/www/poverty/histpov/perindex.html (accessed September 2009), Table 3.

http://www.census.gov/hhes/www/poverty/histpov/perindex.html

Hispanic and Black households are more likely to be in the bottom two
income quintiles compared to White households. Median household income

for Hispanics was $37,913 in 2008.

Source: U.S. Census Bureau, Current Population Survey.
http://www.census.gov/hhes/www/cpstables/032009/hhinc/new05_000.htm (accessed September 2009), Table HINC-­‐05.

32%

24%

20%

14%

10%

26%
25%

22%

16%

11%

17%
19%

20%
22%

23%

0%

5%

10%

15%

20%

25%

30%

35%

Bottom Quintile Fourth Quintile Third Quintile Second Quintile Top Quintile

Percent of Households in Each Income Category by
Race/Ethnicity, 2008

Black Hispanic White

http://www.census.gov/hhes/www/cpstables/032009/hhinc/new05_000.htm

Poor Latinos are more likely than other groups to
be working full-­‐time year-­‐round.

12.0%

15.3%

0%

5%

10%

15%

20%

25%

1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Percentage of Poor People 16 Years and Over Who Work Full-­‐
Time Year-­‐Round, 1987-­‐2008

White Black Asian Hispanic

Hispanic

Source: U.S. Bureau of the Census, . Current Population Survey. Washington, DC, 2009,
http://www.census.gov/hhes/www/poverty/histpov/perindex.html (accessed September 2009), Table 18.

http://www.census.gov/hhes/www/poverty/histpov/perindex.html

The percent of poor Latino families who are headed by female householders
has remained fairly constant since 1974.

39.9% 40.3%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

19
59

19
66

19
67

19
68

19
69

19
70

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

Percent of Poor Families Headed by a Female Householder by
Race/Ethnicity, 1959-­‐2008

White Black Asian Hispanic

Source: NCLR calculation using U.S. Bureau of the Census, Current Population Survey. Washington,
DC, 2009, http://www.census.gov/hhes/www/poverty/histpov/perindex.html (accessed September 2009), Table 2.

http://www.census.gov/hhes/www/poverty/histpov/perindex.html

Source: Jeffrey S. Passel and Richard Fry, A Majority Are U.S.-­‐Born Offspring of Immigrants (Washington, DC: Pew
Research Center, 2009), http://pewhispanic.org/reports/report.php?ReportID=110 (accessed October 2009).

First-­‐Generation
Children (Foreign-­‐

born)
1.7 million

10%

Second-­‐Generation
Children (Native-­‐born)

8.2 million
52%

Third-­‐Generation or
Higher (Native-­‐born)

6.0 million
38%

Hispanic Children by Generation/Nativity, 2008

There are 16 million Hispanic children as of 2008. More than 14 million Hispanic
children (89%) are native-­‐born and 1.7 million are foreign-­‐born. Second-­‐generation

children outnumber third-­‐generation children (8.2 million to six million).

http://pewhispanic.org/reports/report.php?ReportID=110

Source: Jeffrey S. Passel and Richard Fry, A Majority Are U.S.-­‐Born Offspring of Immigrants (Washington, DC: Pew
Research Center, 2009), http://pewhispanic.org/reports/report.php?ReportID=110 (accessed October 2009).

Of the 1.7 million immigrant Latino children, two-­‐thirds (one million) were
undocumented in 2008. Of the 8.2 million second-­‐generation Latino children, 3.3
million (40%) have at least one undocumented parent; five million (60%) have both

parents who are legally present (documented) immigrants.

First Generation,
1.7 million

Undocumented
66%

Documented
34%

Second Generation, 8.2 million

At Least One
Undocumented

Parent
3.3 million

40%Both Parents
Documented
60%

http://pewhispanic.org/reports/report.php?ReportID=110

The poverty rate among foreign-­‐born Hispanics is slightly higher than for
native-­‐born Hispanics. The percentage of Hispanics who are immigrants

declined from 40% in 2007 to 37% in 2008.

22.7%
24.0%

0%

5%

10%

15%

20%

25%

Native-­‐born Foreign-­‐born

Poverty Rate of Hispanics by Nativity, 2008

Source:
and Household Economics Statistics Division. Washington, DC, 2009.
http://www.census.gov//hhes/www/cpstc/cps_table_creator.html (accessed October 2009).

http://www.census.gov/hhes/www/cpstc/cps_table_creator

Two out of every three Hispanics are of Mexican descent. The next largest
Hispanic subgroup is Puerto Rican, followed by Central American.

Mexican
65.5%

Puerto Rican
8.6%

Cuban
3.7%

Central American
8.2%

South American
6.0%

Other
Hispanic
8.0%

Hispanic Distribution by Subgroup, 2006

Source: . Hispanic Population: 2006. Current Population Survey. Ethnicity and Ancestry
Statistics Branch Population Division. Washington, DC,
http://www.census.gov/population/socdemo/hispanic/cps2006/CPS_Powerpoint_2006.pdf (accessed October 2009).

http://www.census.gov/population/socdemo/hispanic/cps2006/CPS_Powerpoint_2006.pdf

Certain regions in the United States have a larger share of their populations
that are of Hispanic origin.

11.3%

5.3%

14.5%

26.6%

0%

5%

10%

15%

20%

25%

30%

Northeast Midwest South West

Percent Hispanic by Region, 2006

Source: Current Population Survey. Ethnicity and Ancestry
Statistics Branch Population Division. Washington, DC,
http://www.census.gov/population/socdemo/hispanic/cps2006/CPS_Powerpoint_2006.pdf (accessed October 2009).

http://www.census.gov/population/socdemo/hispanic/cps2006/CPS_Powerpoint_2006.pdf

Thank you for your interest

refer to persons of Mexican, Puerto Rican, Cuban, Central and South American, Dominican, Spanish, and other Hispanic
descent; they may be of any race.

