

**AFRICAN AMERICAN CITIZENSHIP STATUS
WEALTH ACCUMULATION and HEALTH EXPERIENCE
FROM 1619 TO 2016**

TIME SPAN	CITIZENSHIP STATUS -YRS	Experience accounts for this proportion of time in US	STATUS	HEALTH & HEALTH SYSTEM EXPERIENCE/TRAUMA
1619-1865	246 years	62%	Chattel slavery	Disparate/inequitable treatment poor health status & outcomes. "Slave health deficit" & "Slave health sub-system" in effect
1865-1965	100 years	25%	Jim Crow Virtually no citizenship rights	Absent or inferior treatment and facilities. <i>De jure</i> segregation/discrimination in South, <i>de facto</i> throughout most of health system. "Slave health deficit" uncorrected
1965-2016	51 years	13%	Most citizenship rights: <i>USA struggles to transition from segregation & discrimination to integration of AA as equal Citizens</i>	So. med school desegregation 1948. Imhotep Hospital Integration Conf. 1957-1964, hospital desegregation in federal courts 1964. Disparate health status, outcomes, and services with apartheid, discrimination, institutional racism and bias in effect.
	397years	100%	<i>The struggle continues</i>	<i>HEALTH DISPARITIES/ INEQUITIES/</i>

Black Health Coalition of Wisconsin, Inc.

Source: Byrd, WM, Clayton, LA. An American Health Dilemma, Volume 1, A Medical History of African Americans and the Problem of Race: Beginnings to 1900, New York, NY: Routledge. 2000. Data Updated:2017