Poverty in America: A Handbook

Book ASSIGNMENT – “6 Questions”

Directions: Answer the following questions as you read Poverty in America by John Iceland. Your responses do not have to be done in complete sentences, but should fully answer the question asked; please note that some responses will need information from throughout a chapter. All responses should be completed on additional paper and be completed when assigned.
Chapter 1 – Introduction
1. Briefly describe the four arguments that the author plans on arguing throughout his book.

2. What are three reasons why poverty continues to be a critical issue in the United States?
3. What are three misconceptions about poverty? Your answer should include the various realities.

4. What is the difference between the “deserving poor” and the “undeserving poor”?

5. How many people were considered poor in 2003?

6. What are the differences between poverty in the United States and other countries around the world?

Chapter 2 – Early Views of Poverty in America
7. Define “poverty line”. What does the World Ban use as a poverty standard? How does this differ from Charles Booth’s definition of “line of poverty”?
8. What do Adam Smith and Peter Townsend say about economic hardship?

9. What is the difference between poverty and pauperism?

10. Briefly describe three examples, statistics and/or anecdotes of or relating to poverty before 1900.

11. What did John Kenneth Galbraith argue in The Affluent Society?

12. What did Michael Harrington argue in The Other America: Poverty in the United States? What affect did his book have
Chapter 3 – Methods of Measuring Poverty
13. What is poverty?

14. Briefly describe the two basic types of poverty measures? What are some advantages and disadvantages of each kind of measurement?
15. What does Barbara Ehrenreich describe in her book Nickel and Dimed: On (Not) Getting By in America?

16. Briefly define the following additional poverty measures:

(a) subjective measures
(c) self-reliance

(e) social exclusion

(b) consumption

(d) hardship measures

(f) NAS measure
17. Which of the methods mentioned in the chapter do you think is most appropriate? Why?

18. After reading the chapter, why do you think it is difficult to measure poverty?
Chapter 4 – Characteristics of the Poverty Population
19. Briefly describe characteristics of the poverty population as relates to everyone, the elderly, African Americans, Hispanics, citizenship status, those that are married and heads of households.
20. What does it mean if people are considered poor? What factors affect the length of time people are poor? What factors contribute to “concentrated poverty”? (Note: the answer to this question comes from various parts of the chapter)
21. What are the differences between “critical hardships” and “serious hardships”?
22. What are three generalizations that you can conclude from Figure 4.3 (Percent of Households with Various Consumer Goods) regarding consumer goods of all households and poor households?

23. What region, metropolitan area status, and state have the highest percentage of poverty?

24. How does poverty in the United States compare to other countries?
Chapter 5 – Causes of Poverty
25. How do economic processes affect trends in poverty?

26. Define economic growth? How does this term apply to our current economic situation?

27. What is “income inequality” and what causes it? Why has income inequality grown in the last 25 years? (Note: you should address the causes of poverty in your response)

28. Briefly describe how poverty affects African Americans. Your response should include, but not be limited to, references to Washington, Myrdal, and Frazier.

29. How does poverty affect other minority groups?

30. Why do women tend to have higher poverty rates? Your answer should include a definition to the term “feminization of poverty”.
Chapter 6 – Why Poverty Remains High, Revisited
31. Which view concerning current trends in poverty (at the beginning of the chapter) do you agree with the most? Why?

32. Briefly describe the differences between the following two contrasting time periods: 1949-early 1970s and early 1970s-early 1990s.

33. Using the chart and the chapter, describe five shifts between 1949 and 1999.
34. What is the relationship between poverty and income growth?
35. What is the relationship between poverty and economic inequality?

36. What is the relationship between poverty and family structure?
Chapter 7 – Poverty and Policy

37. Briefly describe the origins of the current US policy debates on poverty by summarizing the colonial era, early 1800s, Civil War/Reconstruction, and early 1900s.
38. What affect did the stock market crash and Great Depression have on poverty? What were three things done by President Franklin Roosevelt respond to these issues? Why was the Social Security Act “one of the most momentous pieces of legislation”?

39. Summarize Lyndon Johnson’s “War on Poverty” by explaining the various pieces of legislation and changes that occurred. How do things change under Nixon (1970s) and Reagan (1980s)?
40. What is the difference between “social insurance” programs and “public assistance” programs? Identify the following programs: JOBS, PRWORA, TANF, and EITC.
41. According to Hugh Heclo, what should be the basic goals of policy? Do you agree with these goals? Why or why not? If you had to create an additional goal, what would it be?
42. Contrast the problems of “meritocracy” with the “culture of poverty.”

Chapter 8 – Conclusion
Note: This chapter summarizes each of the questions he poses in the beginning of the book; I would like you to do the same, in your own words, for the following questions.

43. Why does poverty remain so pervasive?

44. What does it mean to be poor?

45. Are people from particular racial and ethnic backgrounds, age groups, or family types inevitably more likely to continue to be poor?

46. Why do single-parent families considerably more vulnerable to economic hardship?
47. What does the research and realities suggest about future trends in poverty?

48. What are the limits of policy?

Overall Questions

49. Using the author’s “reference” section, list the various types of resources Iceland uses throughout his book? Which resources do you think are most reliable and why?

50. What are five questions that you have after reading the book?
