

1

Facts about Women in the United States
The Women’s Narratives of Success Project

January, 2007
Marriage, Children, Divorce:
The median age of first marriage for women is 25.8 years. For men it’s 27.1 years.

Marriage is associated with better psychological adjustment for men and women, but men receive greater mental health benefits (Fowers, 1991; Steil, 1997).

Studies have shown little difference between the self-reported satisfaction and happiness of lesbian and heterosexual committed couples (Peplau & Spalding 2000).

The average age of women when they give birth for the first time is twenty-five. This is a record high.
 Women today can expect to have two children in their lifetime.

 “Almost all studies of marital satisfaction over time show an initial ‘honeymoon period’ followed by a substantial decline in happiness with the birth of the first child Satisfaction often hits its lowest point when the children are school-aged or adolescents.”

“Several studies have shown that full-time homemakers have the poorest psychological adjustment, employed husbands have the best, and employed wives are intermediate” (Steil, 1997; Steil & Turetsky, 1987).

“Lesbian relationships tend to decline in satisfaction over time at about the same rate as those of married couples” (Peplau & Spalding 2000 as qutd. in Hendrick & Hendrick 2000).

Forty to fifty percent of American marriages end within fifteen years.

In every U.S. state other than California, Louisiana and New Mexico, a mother does not have a right to half of her family’s assets.

After a divorce, “men’s standard of living increases while women’s and children’s declines sharply Wives of affluent men suffer the sharpest decline in standard of living.”

Life expectancy for females born in 1988 is 78.3. For males born in 1988 it is 71.4.

Employment

59.3 percent of women participated in the labor force in 2005. They represented 46 percent of the total labor force.

65.8 million women were employed in 2005, seventy-five percent working full-time and 25 percent working part time.”

In 2005, about four million women (five percent of all employed women) were self-employed.”

Women’s 2005 labor force participation rates by race (for those reporting a single race):
· Black women: 61.6 percent
· White women: 58.9 percent

· Asian women: 58.2 percent

· Hispanic women: 55.3 percent

Women’s 2005 labor force participation rates by educational attainment:

· Women with a bachelor degree or higher: 72.9 percent.

· Women with an associate degree: 71.9 percent

· Women with some college, no degree: 63.9 percent

· Women with a high school diploma: 53.8 percent.

· Women with less than a high school diploma: 32.9.
Women’s 2005 unemployment rates by educational attainment:
· Women with a bachelor’s degree and higher: 2.4 percent.

· Women with some college, no degree: 4.5 percent

· Women with a high school diploma: 4.8 percent.

· Women with less than a high school diploma: 9.7 percent.
Earnings:

In 2005, women who worked full-time, year round, earned seventy-seven cents for every dollar that men earned.

Mothers earn sixty-seven cents for every dollar that fathers earn (Gornick & Myers, 2003).

In 2005, the median income for foreign-born households rose by 3.3 percent (from 2004) to $42,040. It was unchanged, at $46,897, for native households.”

In 2005, “naturalized citizen households experienced an increase in median income (from 2004) of five percent to $50,030.”

In 2005, median earnings for women and men by educational attainment were:

· Women with less than a high school diploma: median of $341 per week
· Women with a college degree: median of $883 per week.
· Men with less than a high school diploma: median of $445 per week.

· Men with a college degree: median of $1,167 per week.

The 2005 earnings of women compared to men, based on age:

· Women aged forty-five to fifty-four earned 75 percent as much as men.

· Women aged twenty-five to thirty-four earned 89 percent as much as men.

· Women aged sixteen to twenty-four earned 93 percent as much as men.

2005 median annual incomes based on race for people reporting a single race.

· $30,858 for Black households.

· $33,627 for American Indian and Alaska Native households. (This was based on a three-year average due to a relatively small population.)

· $35,967 for Hispanic households.

· $50,784 for non-Hispanic white households.

· $54,318 for Native Hawaiian and Pacific Islander households. (This was based on a three-year average due to a relatively small population.)

· $61,094 for Asian households.

In 2005, the full-time jobs with the highest median weekly earnings among women were:

· Pharmacist $1483

· Chief Executives $1413

· Lawyers $1354

· Computer software engineers $1174

· Physicians and surgeons $1134

· Computer & information systems managers $1094

· Medical & health services managers $1026

· Computer programmers $1014

· Physical therapists $1014

· Human Resource Managers $998

In 2005, the percentage of women and men who earned $1,500 or more per week:

· Women: 6 percent

· Men: 14 percent

In 2005, the percentage by which earnings of college graduates had increased:

· Women: Since 1979, earnings increased 34 percent.
· Men: Since 1979, earnings increased 18 percent.

Cost of Living:
Median household income in Manhattan: $50,000
 Median rent: $1,900

Median household income in San Francisco: $60,000
 Median rent: $2,000

The average cost of childcare is between $4,000 and $10,000 per year (Shulman, K., 2000).

The course of women’s careers:
A 2003 study of global executives and the relationship between gender and career advancement found that, “Women executives are more likely than men executives to have made important life decisions in order to manage both their careers and their personal lives.”
 For example:

“18 percent of women versus 9 percent of men have delayed marriage or a commitment to a partner and 3 percent of women versus 1 percent of men have decided not to marry. Currently, 94 percent of men are married or in couple relationships compared with 79 percent of the women.

‘Executive men and women have lives at home that are very different from one another: 74 percent of women surveyed have a spouse/partner who is employed full-time while 75 percent of men surveyed have a spouse/partner who is not employed.

‘35 percent of women versus 12 percent of men have delayed having children and 12 percent of women versus 1 percent of men have decided not to have children. Currently, 90 percent of men executives have children compared with 65 percent of women executives.

Importantly, more than three-quarters of women (77%) and men (79%) who reported having ‘postponed’ having children at some point in their careers now have children.”

A study of academics found that women who become mothers within five years of earning a Ph.D. are less likely to earn tenure than those who become mothers after five years (or not at all).

· Women who had babies within five years of earning a Ph.D. were nearly 20 percent less likely than women without babies to earn tenure.

· Only 56 percent of women who had babies within five years of earning a Ph.D. earned tenure within 14 years after receiving it.

· 77 percent of men who have babies within five years of earning a Ph.D. earned tenure within 14 years after receiving it. (Mason & Goulden, 2003).

In a study of 43 “highly trained professional women” who were at home with their children:

· 16% had always planned on quitting their jobs when they became mothers.
· 86% had not always planned on quitting, but cited the ‘amount, pace and inflexibility of work’ as reasons for leaving (Stone & Lovejoy, 2004).

A 2002 study found that only 36 percent of college-educated women wanted to move into jobs with more responsibility. This was a decline of 21 percentage points from 1992. (Over the same time period, the desire for more job responsibility fell 16 percentage points among men.)

Career “off-ramping” and “on-ramping:”

Sixty-seven percent of thirty-something, highly-educated mothers of young children are in the labor force.
 When highly educated women do leave work, they leave for an average of 2.2 years (Stone & Lovejoy, 2004; Hewlett et al., 2005).

A study of 2,443 women and 653 men, all of whom were “highly qualified,” with graduate degrees or college degrees with honors, found:

· 43% of surveyed women with children left their careers for a period of time.
· 93% of women who left their careers said they wanted to return to them, but only 74% ended up doing so.
· Of the 74% who returned to their careers, 40% returned full-time, 24% began to work part-time, and 9% became self-employed.
The same study cited above found that women who leave their jobs lose earning power:

· Women in business left their careers for an average for 1.2 years, and lost an average 28% of their earning power.

· Women in banking/finance left their careers for an average of 1.5 years, and lost 28% of their earning power.

· Women in other careers left for an average of 2.2 years, but lost 18% of their earning power.

· When the number of years rose to 3 or more, they lost an average of 37% of their earning power.

In another study of 130 highly qualified women who had spent at least two years away from work:

· 70% reported feeling positive about having left the labor force

· 50% felt ‘frustrated’ when they tried to return to work

· 18% became ‘depressed.’

· Over a third thought they’d have to take a lower-level position than the one they’d left. (McGrath, Driscoll, & Gross, 2005).

Time spent at work:
“Women work an average of 43.5 hours per week, compared with 39 hours in 1977.”

“Workers who earn more than $53,000 per year work a weekly average of 49.7 hours.”

Time spent at home for married couples (2002 data):
· Women: 3.36 hours caring for and doing things with their children.

· Men: 2.67 hours caring for and doing things with their children.

· Women: 2.66 hours doing household chores.

· Men: 1.93 hours doing household chores.

· Women: 0.9 hours on themselves.

· Men: 1.3 hours on themselves.

Kids with mothers who work spend 86% as much time with their mothers as kids whose mothers stay home (Bianchi, 2000).

At least one study showed that “lesbians are highly likely to share household duties” (Kurdek, 1993).

Time balance:
A study of executives found that 32 percent “put the same priority on their lives on and off the job.” These “dual-centric” executives were more successful.
· Dual-centric executives worked an average of five hours less per week.
· Dual-centric executives had “the highest ratings for feeling successful at work.”
· Executives who “put a much higher priority on work than on their personal/family life or put a much higher priority on their personal/family life than work” felt the least successful at work.
· Dual-centric women “are actually more successful, that is they have reached higher levels. And they also feel the most successful in their personal and home lives.”
· “26 percent of dual-centric people experience moderate or high levels of stress, compared with 42 percent of those who are not dual-centric.”

· Younger workers – Gen X and Gen Y - “are more likely to be ‘family-centric’ or ‘dual-centric’” . . . and are less likely to be ‘work-centric’ than members of the Boomer generation.”

How does United States work/family policy compare to that of other countries?
“The United States is one of only four countries in the world that lack paid parental leave: the others are Lesotho, Papua New Guinea, and Swaziland (Heymann, 2006).”

“A study that compared the United States with twelve European countries found that the paid maternity leave available to European mothers in 2000 ranged from five to 42 weeks. The United States was an outlier at zero weeks of paid leave (Gornick & Myers, 2003, p. 128, Figure 5.2).”

“The only national leave available to U.S. parents, under the Family and Medical Leave Act, is unpaid and does not cover roughly 40% of the workforce (National Partnership for Women and Families, n.d.).”

� US Census Bureau. (2006, May). Americans Marrying Older, Living Alone More, See Households Shrinking, Census Bureau Reports. (Press release). Retrieved November 6, 2006, from www.census.gov/Press-Release/www/releases/archives/families_households/006840.

� As cited in Crawford, M. & Unger, R. (2004). Women and Gender: A Feminist Psychology- Fourth Edition. New York: McGraw-Hill.

� Ibid.

� U.S. Census Bureau. (2004, April). Facts for Features: Mothers Day, May 9. (Press release). Retrieved September 20, 2006, from http://www.census.gov/Press-Release/www/releases/archives/facts_for_features_ special_ editions/001780.html.

� Ibid.

� Crawford, M. & Unger, R. (2004). Women and Gender: A Feminist Psychology- Fourth Edition. New York: McGraw-Hill.

� Crawford, M. & Unger, R. (2004). Women and Gender: A Feminist Psychology- Fourth Edition. New York: McGraw-Hill.

� Ibid.

� Ibid.

� Crittendon, A. (2001). The Price of Motherhood. New York: Henry Holt and Company.

� Williams, J. (2000). Unbending Gender: Why Family and Work Conflict and What to Do About It. New York: Oxford University Press.

� Centers for Disease Control and Prevention, National Center for Health Statistics. (2005). Life expectancy at birth, at 65 years of age, and at 75 years of age, according to race and sex: United States, selected years 1900-2003. (Table 27). Atlanta, GA. Retrieved on December 1, 2006, from http://www.cdc.gov/nchs/fastats/lifexpec.htm.

� U.S. Department of Labor – Women’s Bureau. (2005). Quick Stats 2005. Washington, D.C. Retrieved December 8, 2006 from http://www.dol.gov/wb/stats/main.htm.

� Ibid.

� Ibid.

� Ibid.

� Ibid.

� US Census Bureau. (2006, August 29). Income Climbs, Poverty Stabilizes, Uninsured Rate Increases. (Press Release). Washington. D.C. Retrieved December 1, 2006 from � HYPERLINK "http://www.census.gov/Press-Release/www/releases/archives/income_wealth/007419.html" ��http://www.census.gov/Press-Release/www/releases/archives/income_wealth/007419.html�.

� As cited in: The Center for WorkLife Law. (2006, October). “Opt Out” or Pushed Out?: How the Press Covers Work/Family Conflict. (Executive Summary). Hastings, California: Williams, JC., Manvell, J., Bornstein, S.

� Ibid.

� Ibid.

� Ibid.

� U.S Department of Labor, U.S. Bureau of Labor Statistics. (September, 2006). Highlights of Women’s Earnings in 2005. (Report 995). Washington, D.C. Retrieved December 4, 2006 from www.bls.gov/cps/cpswom2005.pdf.

� US Census Bureau. (2006). Income Climbs, Poverty Stabilizes, Uninsured Rate Increases. (Press Release). Washington. D.C. Retrieved December 1, 2006 from � HYPERLINK "http://www.census.gov/Press-Release/www/releases/archives/income_wealth/007419.html" ��http://www.census.gov/Press-Release/www/releases/archives/income_wealth/007419.html�.

� U.S. Department of Labor – Women’s Bureau. (2005). Quick Stats 2005. Washington, D.C. Retrieved December 8, 2006 from http://www.dol.gov/wb/stats/main.htm.

� Ibid.

� U.S Department of Labor, U.S. Bureau of Labor Statistics. (September, 2006). Highlights of Women’s Earnings in 2005. (Report 995). Washington, D.C. Retrieved December 4, 2006 from www.bls.gov/cps/cpswom2005.pdf.

� The Furman Center. (2005). State of New York City’s Housing & Neighborhoods 2005. New York: Been, V, Bhalla, C.K., Ellen, I.G., Greene, S.J., Schnizel, A.E. & Voicu, I. Retrieved November, 2006, from http://www.law.nyu.edu/realestatecenter/publications/.

� Rose, L. (2006). Most Expensive Rental Markets In America 2006. Forbes.com. Retrieved November 20, 2006, from www.forbes.com/forbeslife.realestate/2006/08/14/expensive -homes-apartments.

� Johnson, J.B. (2005, August 31). U.S Census finds more are poor but number lacking health insurance remains steady. San Francisco Chronicle. Retrieved November 20 from � HYPERLINK "http://www.sfgate.com/cgi-bin/article.cgi?file=/c/a2005/08/31/MNGR9EFN5I1.DTL" ��www.sfgate.com/cgi-bin/article.cgi?file=/c/a2005/08/31/MNGR9EFN5I1.DTL�.

� Ibid.

� As cited in Corday, K., Casey, J. (2006, November). An Interview with Kristin Rowe-Finkbeiner. The Network News: A Work-Family News Publication, 8(11). Retrieved November 27, 2000 from http://wfnetwork.bc.edu/The_Network_News/29/newsletter.shtml.

� Families and Work Institute, Catalyst, Boston College Center for Work & Family. (2006). Leaders in a Global Economy: A Study of Executive Women and Men. (Executive Summary). New York: Galinksy, E., Salmond, K., Bond, J.T. Kropf, M.B., Moore, M. & Harrington, B. Retrieved from www.familiesandwork.org/summary/global.pdf.

� Ibid.

� As cited in Wilson, R. (2003, December 5). How Babies Alter Careers for Academics. The Chronicle of Higher Education. Retrieved November 8, 2006, from http://chronicle.com/free/v50/i15.

� As cited in: The Center for WorkLife Law. (2006, October). “Opt Out” or Pushed Out?: How the Press Covers Work/Family Conflict. (Executive Summary). Hastings, California: Williams, JC., Manvell, J., Bornstein, S.

� Families and Work Institute. (2006). Generation and Gender in the Workplace. (Issue Brief). New York: American Business Collaboration. Retrieved on October 6, 2006 from http://familiesandwork.org/press/genandgenderrelease.html.

� Center for Economic Policy and Research. (2005). Are Women Opting Out? Debunking the Myth. (Executive Summary). Washington, D.C: Boushey, H. Retrieved on September 8, 2006 from www.cepr.net/documents/publications/opt_out_2005_11_2.pdf.

� As cited in: The Center for WorkLife Law. (2006, October). “Opt Out” or Pushed Out?: How the Press Covers Work/Family Conflict. (Executive Summary). Hastings, California: Williams, JC., Manvell, J., Bornstein, S.

� Center for Work-Life Policy. (2005). Off-Ramps and On-Ramps: Keeping Women on the Road to Success. (Press Release). Retrieved December 11, 2006 from www.worklifepolicy.org/documents/news-pr10.pdf.

� As cited in: The Center for WorkLife Law. (2006, October). “Opt Out” or Pushed Out?: How the Press Covers Work/Family Conflict. (Executive Summary). Hastings, California: Williams, JC., Manvell, J., Bornstein, S.

� Families and Work Institute. (2006). Generation and Gender in the Workplace. (Issue Brief). New York: American Business Collaboration. Retrieved on October 6, 2006 from http://familiesandwork.org/press/genandgenderrelease.html.

� Ibid.

� Ibid.

� Ibid.

� Ibid.

� Ibid.

� Families and Work Institute. (2006). Highlights of The National Study of the Changing Workforce. (Executive Summary). New York: Bond, J.T., Thompson, C., Galinsky, E. & Prottas, D. Retrieved December 11, 2006 from www.familiesandwork.org/summary/nscw2002.pdf.

� Ibid.

� As cited in: The Center for WorkLife Law. (2006, October). “Opt Out” or Pushed Out?: How the Press Covers Work/Family Conflict. (Executive Summary). Hastings, California: Williams, JC., Manvell, J., Bornstein, S.

� As cited in Crawford, M. & Unger, R. (2004). Women and Gender: A Feminist Psychology- Fourth Edition. New York: McGraw-Hill.

� Families and Work Institute, Catalyst, The Center for Work & Family at Boston College Carroll School of Management. (2006). Dual-Centric: A New Concept of Work-Life. (Issue Brief). New York: Galinsky, E. Retrieved from the families and work website on November 20, 2006. www.familiesandwork.org/summary/dual-centric.pdf.

� Families and Work Institute. (2006). Generation and Gender in the Workplace. (Issue Brief). New York: American Business Collaboration. Retrieved on October 6, 2006 from http://familiesandwork.org/press/genandgenderrelease.html.

� As cited in: The Center for WorkLife Law. (2006, October). “Opt Out” or Pushed Out?: How the Press Covers Work/Family Conflict. (Executive Summary). Hastings, California: Williams, JC., Manvell, J., Bornstein, S.

� Ibid.

� Ibid.

