

Author:
Jonathan Osler

jonathan.osler@gmail.com

917.288.7364

DISCLAIMER:

This lesson/unit should be considered a working draft. While it may not necessarily indicate the
mathematical standards that were used in its development, such standards were consulted. It is
the intention of the author that anyone considering using this lesson/unit should consult their
local math content standards, and should make any changes to the materials as they see
appropriate for their classroom and students. If you have any suggestions, comments, critiques,
ideas, etc, for how to make this lesson/unit stronger, I welcome your feedback. In addition, if
you use any or all of this lesson/unit in your classroom, please let me know about your
experience.

Minority Business Ownership in the US

** I use the term minority in this lesson because it is the term that the government uses to keep track of data on businesses owned by women, people of color, etc.

The goals for this lesson are:

1. Students develop an understanding about the status of Minority-owned businesses in the U.S.

2. Students work on their ability to sort through a large amount of data to find relevant, interesting, and understandable information

Activity:

1. Pass out the assignment to students, which you can find below, and read it aloud with them so they understand the task.

2. Pass out a packet with the charts to each group

Minority Business Ownership in the US

Your group’s assignment is to write a report about the status of Minority Businesses in this country. The overall question you’re trying to answer is:

What is the status of minority-owned business in the US?

There are seven charts of data that you can use to complete this assignment. Your report should include written highlights of what you’ve found, as well as graphs that would be helpful to understand this information. Please be creative with your graphs – how can you compare information from different charts (or information you’ve calculated from one of the charts) using graphs? Also, try to use more than one type of graph in your report.

The charts that you have to work with are:

· Racial and Ethnic Characteristics of the Population, 1982-2000

· Minority-Owned Firms, 1987-2002

· Minority-Owned Firms by Industry, 1997

· Percent of each Race per Income Category

· Comparing Revenue of Hispanic-Owned Business by Country of Origin

· Loan Denial Rates by Race

· Education of US Householders, 1999

There are many different ways to compare this data. Think about some of the math we’ve been doing recently, especially working with percents, percent growth, correlation, etc. You should also think about proportionality – are all numbers in these charts proportional, or are there disparities in the data?

Some questions you could answer include:

· Are minority-owned businesses doing well? Badly?

· How are minority-owned businesses doing now compared to the past? Compared to white-owned businesses? Compared to other races or groups of minority-owned business? Compared to their prominence in the general population?

· What might explain some of the differences between the growth of various minority business-owner groups?

· How do these groups compare when it comes to different types of businesses? Why do you think this might be?

· Is there a financial effect of business ownership on the income within the general population? How do different groups compare to each other based on income categories? Is there any relationship between these categories and other data about these groups?

· What is the relationship between education levels achieved business ownership for different races?

	Racial and Ethnic Characteristics of the US Population (2000)

	
	2000

	Total Population
	281,421,906

	White
	211,460,626

	Black or African-American
	34,658,190

	Asian
	10,242,998

	Latino or Hispanic
	35,305,818

	
	Population
	Total Firms
	Percent of Hispanic Population
	Total Receipts from Businesses (in thousands)

	All Hispanic
	35,305,818
	1,199,896
	-
	$186,274,581

	Cuban
	1,235,704
	125,273
	3.5
	$26,492,208

	Mexican
	20,653,904
	472,033
	58.5
	$73,706,753

	Puerto Rican
	3,389,359
	69,658
	9.6
	$7,461,069

	Industry
	Total
	Black
	Hispanic

	
	Number
	%
	Number
	%
	Number
	%

	Agriculture
	496,164
	2.4
	12,464
	1.5
	40,040
	3.3

	Mining
	126,809
	0.6
	231
	0.1
	1,909
	0.2

	Construction
	2,333,424
	11.2
	56,508
	6.9
	152,573
	12.7

	Manufacturing
	688,782
	3.3
	10,447
	1.3
	25,552
	2.1

	Transportation
	919,570
	4.4
	71,586
	8.7
	84,554
	7

	Wholesale
	797,856
	3.8
	8,120
	1
	31,480
	2.6

	Retail
	2,889,041
	13.9
	78,568
	10.6
	155,061
	12.9

	Finance
	2,237,675
	10.8
	37,934
	4.6
	56,629
	4.7

	Services
	8,891,023
	42.7
	437,646
	53.1
	500,449
	41.7

	Unclassified
	1,480,003
	7.1
	101,128
	12.3
	151,931
	12.7

	Total
	20,860,347
	
	814,632
	
	1,200,178
	

	Geographic area
	All firms in 2002
	All firms in 1997
	 Change from 1997 to 2002

	
	
	
	
	

	
	Firms
	Firms
	Net change
	Firms

	
	(number)
	(number)
	in firm count
	(percent)

	African American
	1,197,988
	823,499
	374,489
	45

	Hispanic
	1,574,159
	1,199,896
	374,263
	31

[image: image1.wmf]MBS B|ICK VEIE[Y rYLUo

O

cojleds ~ 0
M bo2¢ o
r
O

GC7 SO
B Cojledse -
O
d—

o 30
_ O
o-TSIY S
Q@

af clege . 2 YO
[622 [YIU —

20

CO -

EQNCILIO Of N2 HOMN2EPORE 2" THD

	
	White
	Black
	Asian
	Latino

	Less than 9th Grade
	6
	6
	6
	25

	9-12th
	41
	50
	26
	45

	College
	44
	39
	50
	27

	Post College
	9
	5
	19
	3

