
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Great Plains Research: A Journal of Natural and
Social Sciences Great Plains Studies, Center for

Fall 2000

Global Forces and Latino Population Growth in the Midwest: A Global Forces and Latino Population Growth in the Midwest: A

Regional and Subregional Analysis Regional and Subregional Analysis

Lourdes Gouveia
University of Nebraska at Omaha, Omaha, NE

Rogelio Saenz
Texas A&M University College Station, TX

Follow this and additional works at: https://digitalcommons.unl.edu/greatplainsresearch

 Part of the Other International and Area Studies Commons

Gouveia, Lourdes and Saenz, Rogelio, "Global Forces and Latino Population Growth in the Midwest: A
Regional and Subregional Analysis" (2000). Great Plains Research: A Journal of Natural and Social
Sciences. 515.
https://digitalcommons.unl.edu/greatplainsresearch/515

This Article is brought to you for free and open access by the Great Plains Studies, Center for at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Great Plains Research: A
Journal of Natural and Social Sciences by an authorized administrator of DigitalCommons@University of Nebraska -
Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/greatplainsresearch
https://digitalcommons.unl.edu/greatplainsresearch
https://digitalcommons.unl.edu/greatplainsstudies
https://digitalcommons.unl.edu/greatplainsresearch?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F515&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/365?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F515&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/greatplainsresearch/515?utm_source=digitalcommons.unl.edu%2Fgreatplainsresearch%2F515&utm_medium=PDF&utm_campaign=PDFCoverPages

Great Plains Research 10 (Fall 2000): 305-28
© Copyright by the Center for Great Plains Studies

GLOBAL FORCES AND LATINO POPULATION
GROWTH IN THE MIDWEST:

A REGIONAL AND SUBREGIONAL ANALYSIS

Lourdes Gouveia

Department of Sociology and Anthropology
and Chicano/a-Latino/a Studies

University of Nebraska at Omaha, Omaha, NE 68182-0291
lourdes@unomaha.edu

and

Rogelio Saenz

Department of Sociology
Texas A&M University

College Station, TX 77843-4351
rsaenz_ @unix.tamu.edu

ABSTRACT-The last decade has seen a significant growth of the

Latino population in the Midwest, particularly in rural communities. We
discuss the forces that have stimulated the growth of the Latino popula­
tion in the region. We use data from the Current Population Surveys
(1988-1997) to assess the demographic and employment growth of the

Latino population in the Midwest. Because of the limitations of second­
ary data, we also illustrate the growth of the Latino population with
evidence from Nebraska and a selected area of the state. Data analysis

suggests that population estimates of the Latino population generated by
the US Bureau of the Census do not accurately reflect the magnitude of
the Latino population growth in the region. We conclude with a discus­
sion of the implications of Latino population growth to midwestern
communities.

Global Forces and Latino Population Growth in the Midwest:
A Regional and Subregional Analysis

For much of the 20th century, Latinos have been concentrated in
particular areas of the United States. Historically, for example, three major
Latino subgroups have occupied different parts of the country. Mexicans
have been clustered in the Southwest and Chicago, Puerto Ricans in the
Northeast, and Cubans in Florida (Bean and Tienda 1987; Pollard and
O'Hare 1999). Moreover, although Latinos represent historic pioneers of

305

306 Great Plains Research Vol. 10 No.2, 2000

the nation's agricultural and ranching systems (Gouveia et al. 2000b), the
Latino population has been primarily concentrated in urban areas over the
last four or five decades. However, the last decade has witnessed a dramatic
shift in the distribution of Latinos across the national landscape. Increas­
ingly, Latinos are making their way into areas of the United States that have
traditionally lacked Latinos, particularly in rural segments of the country
outside of the Southwest (Rural Migration News 1998).

Despite the widespread recognition of the growth of the Latino popu­
lation beyond the traditional geographic Latino confines, there is little data
available to document these demographic patterns. Indeed, the 1990 census
missed the surge of Latinos into these new settlement areas, with the result
being that US Bureau of the Census population estimates have not captured
the full impact of the geographic shift in the Latino population (Gouveia et
al. 2000b; Illinois Coalition for Immigrant and Refugee Rights 2000; Rochin
and Marroquin 1997). As a consequence, the documentation of the Latino
presence in these locations has come in the form of in-depth community
case studies, journalists' accounts, and periodically adjusted population
estimates and projections. Put simply, there is little available quantitative
and qualitative data necessary to provide a broad panorama of the emerging
Latino enclaves.

While the growth of the Latino population is widespread, perhaps no
other region of the nation better epitomizes the tremendous growth of the
Latino population than the Midwest, especially because it is in this region
that growth has taken place alongside slow growth in the general popula­
tion. Ironically, although the Latino presence in the Midwest extends back
to the early parts of the century, Latinos as a whole have been disproportion­
ately underrepresented in the Midwest compared to other parts of the nation.
Nevertheless, the combination of slow growth in the overall population and
the increasing presence of Latinos in the region have resulted in the Latino
population making an indelible demographic mark on the region's ethnic
face. Yet, a recent study by Frey and DeVol (2000) appears to contradict this
assertion. Based on their analysis of recent US Bureau of the Census popu­
lation estimates, these researchers argue that a demographic divide will
continue to characterize immigrant settlement patterns, with most immi­
grants concentrating in traditional "melting pot" states like California. Frey
and DeVol claim that the "heartland" will continue to be a far less ethnically
diverse region compared to other regions where Latinos have been concen­
trated. While it is true that regions such as the Midwest may not have yet
achieved the status of "favorable destination for Latinos," a more detailed

Global Forces and Latino Population Growth 307

analysis of the same data reveals dramatic demographic shifts. In addition,
in-depth analyses of selected communities in the Midwest tell an even more
compelling story. Localities in midwestern states such as Nebraska, which
we will later treat as a case study, have seen their Latino populations
increase by as much as 400% in less than 10 years (Gouveia 2000).

The current growth in the Latino population in the Midwest has dwarfed
the impressive growth that took place in this population during the 1980s,
when the Midwest's Latino population registered its largest gains since the
period 1942-1964 associated with the Bracero Program. While census esti­
mates do not reveal the entire story of the Latino growth in the Midwest,
they are instructive. According to these estimates, for instance, in just five
years, between 1992 and 1997, the number of Latinos in 10 midwestern
states-Ohio, Indiana, Illinois, Michigan, Wisconsin, Minnesota, Iowa,
Missouri, Kansas, and Nebraska-climbed from 1.8 million to 2.3 million
(the figure was 1.2 million in 1980).

We use a combination of regional and location-specific data to gain a
broad understanding of the growth of the Latino population in the Midwest
during the 1990s. In the first of four parts, we present a brief overview of the
factors stimulating the growth of the Latino population in the Midwest and
the concentration of Latinos within particular agroindustriallabor markets.
Second, we use data from the 1988-1997 Current Population Surveys to
present a broad portrait of the demographic and employment patterns of
Latinos in the Midwest. Third, we discuss shortcomings associated with
secondary data and illustrate the value of quantitative and qualitative loca­
tion-specific data for obtaining a more in-depth understanding of the Latino
growth in the region. Finally, we discuss the implications of the Latino
population for the social and economic future of Nebraska and the Midwest
as a whole.

Forces Shaping the New Latino Migration to the Midwest Region and
Latino Concentration in Selected Labor Markets

To explain the growth and movement of the Latino population to the
country's heartland and the Latino concentration in particular labor mar­
kets, one must begin by discarding popular views centered solely, or even
mainly, on individual immigrants' behavior. Instead, it is imperative that we
examine the interaction between a complexity of factors situated at various
structural levels, from the macro level associated with the global economy
to the micro level associated with immigrant-household decision making

308 Great Plains Research Vol. 10 No.2, 2000

(Grasmuck and Grosfoguel 1997; Massey 1999). At the more macro level,
the most relevant factors are those associated with agroindustrial restructur­
ing and the reorganization of work within these labor markets where Latinos
appear to be concentrating. At a more micro level, we must consider factors
related to the Latino population's own employment and migration strate­
gies, which exist within this macro context of enhanced economic global­
ization and immigration policy reforms. We elaborate briefly below on how
this combination of factors have conditioned changes in the Midwest Latino
population and labor markets.

Restructuring of US Agriculture and Agroindustry: Constructing the
Demand for Latino Labor

The US agricultural and agroindustrial sectors have experienced a
significant shift toward niche and export-oriented production in response to
a new environment of globalizing markets and economic competition. Con­
comitant with these new requirements for global competitiveness, changes
in agricultural technologies and biotechnologies have increased yields and
transformed seasonal into year-round production. These innovations have,
in turn, translated into increased demand for agricultural labor. Latinos have
been the most important suppliers of this labor. The changes are most
evident in traditional agricultural states such as California (Palerm 1998).
However, they are equally dramatic in agroindustrial sectors where massive
scale and continuous production shifts have become the norm. This is the
case in the meat and poultry processing industry whose operations are
particularly prominent in Great Plain states such as Nebraska, Iowa, and
Kansas.

Global competition, as cause and effect of the business profitability
crisis that began in the 1970s, has impelled firms to search for ways to
reduce labor costs. In many cases, this has been accomplished via the
mobilization of new labor pools within and across borders, and the con­
comitant reorganization of the labor process to achieve higher levels of
productivity while undermining labor organizations. For example, the in­
dustry has been associated with the deskilling of jobs, the production of
faster line speeds, and the establishment of new ways to discipline labor.
Emboldened by their enhanced capacity to move operations and outsource
labor from remote locations, firms today are able to depress wages, readily
hire and fire workers, and institute mechanisms of worker surveillance
inside plants which fall outside public scrutiny with greater ease compared

Global Forces and Latino Population Growth 309

to a mere three decades ago. One consequence of these trends is that year­
round employment no longer translates into secure employment or a living
wage for a growing number of workers (Bhalla and Lapeyre 1999; Fink
1998; Hoogvelt 1997; McMichael 2000).

To attract a sufficiently large pool of workers willing to work under
dangerous and unstable employment conditions associated with downgraded
manufacturing, firms rely on assistance from the state and from political
allies. Today, national and local governments from both poor and rich
countries have embraced a "neoliberal" discourse of fiscal conservatism,
which emphasizes balanced budgets and the need to keep US businesses
globally competitive. Measures accompanying this discourse have often
had the effect of freeing up funds to subsidize corporate concerns while
encouraging the retreat of the state from social programs for the poor, the
unemployed, and, most emphatically, immigrant and minority workers
(Bhalla and Lapeyre 1999). Local constituencies, often receptive to
racialized and anti-poor sentiments, sign on to these agendas unaware of
their long-term deleterious effects on their civic communities, social har­
mony, and democratic processes. The loss of a social safety net and deep­
ening worker-community divides help create and maintain a supply of
low-wage, largely immobile, and primarily minority and immigrant labor.

At the national level, US immigration policies continue to be inter­
twined with the mobilization and reorganization of labor supplies and ma­
nipulated to further limit immigrant workers' job mobility and/or claims for
improved working conditions. For instance, the Immigration Act of 1965,
with its emphasis on family reunification, as well as the Immigration Re­
form and Control Act (IRCA) of 1986, with its Seasonal Agricultural Work­
ers (SAW) provisos, allowed a large number of new immigrants to remain in
the United States. These policies also served to encourage newly legalized
immigrants to venture outside their traditional areas of concentration and
into the country's heartland.

The US government's historic role as a direct or indirect recruiter of
foreign labor is also evident in the temporary agricultural work visa pro­
grams, such as today's "H2s," which have succeeded each other, virtually
uninterrupted, since before the turn of the century. These programs have
provided growers with a steady supply of seasonal and politically power­
less workers. But more importantly, they have helped anchor existing US
agricultural and agroindustrial employers' reliance on Latin American labor
supplies (Griffith 1995; Hahamovitch 1999). The increasingly restrictionist
character of immigration laws, especially provisos to deny immigrant

310 Great Plains Research Vol. 10 No.2, 2000

workers the same social, political, and civil rights afforded to citizen work­
ers, has inhibited immigrants' economic strategies of mobility and rein­
forced their concentration into a narrow set of industrial and service "niche"
labor markets (Klusmeyer 1997).

As the power of labor has eroded, the leadership of US unions has
often opted for defensive, and ultimately counterproductive, postures such
as supporting anti-immigrant legislation and draconian enforcement prac­
tices by the Immigration and Naturalization Service (INS) aimed at "getting
rid of the undocumented." By all accounts, however, their real effect has
been to polarize the labor force within and across firms, deepen the worker­
community divide, and ultimately undermine workers' ability to organize
(Fink 1998, Hackenberg et al. 1993). Employers have often utilized these
racial-ethnic and labor-community divides, fostered in part by racism within
US unions, to employ Latino immigrants and other poor minorities as
"replacement" or "scab" labor at critical industrial restructuring phases
(Kelley 1999).

Changes in the beef and pork meatpacking industry, a major force
behind demographic shifts and ethnic diversification in the Great Plains,
represent textbook illustrations of these trends. The organization of work in
today's plants is a hybrid composed of the archaic practices represented in
Sinclair's classic work The Jungle (1906), US agriculture's itinerant em­
ployment methods (supported by a constant supply of cheap labor), and the
labor organizational "flexibility" strategies gaining prominence among high­
tech firms today. Packers maintain "lean" inventories of cattle or hogs and
organize production in response to rapidly shifting market orders in a "just­
in-time" fashion. Inside plants, this translates into unpredictable schedules,
demand for overtime or downtime, and an increasingly fast-paced and harsh
work environment (Nunes 1999).

Contrary to conventional wisdom, firms can develop a high tolerance
for employee turnover when its costs are outweighed by a unique combina­
tion of benefits. These benefits rest on the presence of an abundant supply
of workers with few employment choices. Training costs, already mini­
mized due to deskilling, are deflected toward workers on the line who
supervise their newly arrived co-ethnics. These workers are also more
"willing" to tolerate unpredictable schedules and unpleasant as well as
dangerous working conditions (Kay 1997). Turnover rates for the larger
packers range between 80% and 120% (Nunes 1999).

Not unlike the changes some have observed in the garment industry
(Grasmuck and Grosfoguel 1997; Waldinger 1996), another Latino indus-

Global Forces and Latino Population Growth 311

trial niche today, meatpacking has managed to overcome its periodic prof­
itability crises by relying on a regular succession of newly arrived immi­
grants. Packers, like an increasing number of employers today, are no longer
responsible for covering the majority of the costs associated with reproduc­
ing their labor force. In particular, Latino immigrant families, as sending
and receiving communities, are increasingly responsible for these costs.

On the other hand, meatpacking restructuring strategies have success­
fully catapulted the industry into a multi-billion-dollar global industry con­
centrated in a handful of US-based transnational corporations (Mathews et
al. 1998; Meat & Poultry 2000). During the 1980s, employment in
meatpacking dropped by 12.9%. Wages that once were 15% higher than
manufacturing wages fell below this comparative base after 1980 (Broad­
way 1995). After a wave of mergers, acquisitions, and work reorganization
strategies, meatpacking jobs more than doubled between 1982 and 1996.
Productivity began to increase even as wages hit bottom. For example,
according to a recently released study by Drabenstott et al. (1999) based on
Midwest meatpacking plants, value added per worker increased from
$60,000 to $66,000 during the same 1982-96 period when wages dropped
44%.

As Broadway (1995) points out, productivity gains in meatpacking are
a function of increased line speeds. Line speeds have increased by at least
300% in the last 30 years (Eisnitz 1997). As line speeds accelerate, it has
become increasingly important to rely on highly coordinated teamwork on
the processing floor to avoid disruptions in production schedules. By in­
creasing their reliance on ethnic-network recruitment, packers have access
to a labor force that not only may be willing to-at least initially-accept
higher line speeds but can most effectively enlist the cooperation of friends
and relatives on the shop floor. As Waldinger (1997) points out, network
hiring is highly cost-effective for employers and ultimately tends to remove
vacancies from the open market as information about jobs and job expecta­
tions become embedded in ethnic and immigrant networks. Today, Latinos
typically comprise between 50% and 90% of any given plant's workforce
(Gouveia 2000).

Global Forces, Communities of Origin, and Immigrants' Employment
Strategies

These same processes of global and agricultural restructuring are
evident, and their socially disorganizing impacts particularly severe, in the

312 Great Plains Research Vol. 10 No.2, 2000

poor countries from which newly arrived Latinos ongmate. Decreasing
trade barriers, US-supported austere debt-repayment regimes, and the dis­
appearance of social safety nets, in both the United States and Latin America,
are simultaneously displacing Latinos from certain regions and labor mar­
kets and recreating their demand in new communities of settlement
(Chossudovsky 1997; Stalker 2000).

The combination of migration and employment strategies adopted by
Latin American populations in response to these broader changes consti­
tutes the second set of factors shaping the trajectory of new migrant streams.
At the microstructural level, self-sustaining immigrant networks now effec­
tively link Latino communities of labor from distant places in Mexico and
Guatemala to areas in the country's heartland where their presence was
virtually unknown a few years ago. Problems of labor saturation, low wages,
and a declining quality of life in traditional receiving places such as Califor­
nia and Chicago are also "pushing" an increasing number of Latinos toward
the more tranquil interior of the Midwest. The decision to move to places in
Nebraska or Iowa is helped by the possibility of owning a home, sending
kids to safer schools, and living in cleaner and safer communities (Gouveia
and Stull 1997).

Put simply, popular explanations for why people come to the United
States tend to stress "push" factors often summarized in cliches such as
"They are desperate for jobs and for the better life this country can pro­
vide." However, when explaining the origin of labor migrant streams, the
literature does not support such emphasis. Instead, it convincingly shows
that it is the continuous and periodic spurs of demand for Latino labor that
become the initial triggers for successive waves of migrant streams. A host
of other mediating factors, including changes in individual motivations
and immigrant family aspirations, do turn these into self-sustaining pro­
cesses even if initial triggers such as direct recruitment have weakened
(Massey 1999).

At the local level, the serious loss of population experienced by
nonmetropolitan and semirural places in Nebraska and elsewhere became
the major force behind community efforts to attract employers with "large
payrolls" that they hoped would restore their town's economic base. Obvi­
ously, this initiative has simultaneously implied the need to attract workers.
Less obvious but equally true is the critical role that workers' kin-particu­
larly women-must play in supplementing workers' income via various
informal activities as wages in meatpacking collapse and are no longer
supplemented by a shrinking welfare state (Griffith 1995).

Global Forces and Latino Population Growth 313

Having presented an overview of the forces that have stimulated the
movement of Latinos to the Midwest, we now turn to an examination of
empirical data to assess the magnitude of this movement as well as the
employment patterns of Latinos in this region.

Demographic and Employment Trends of Latinos in the Midwest

Sociologists and demographers rely heavily on census data to under­
stand the demographic and socioeconomic patterns of ethnic groups. Unfor­
tunately, the most commonly used decennial census data-Summary Tape
Files (STFs) and the Public Use Microdata Sample (PUMS)-do not capture
the recent growth of the Latino population in the Midwest because most of
this growth has taken place after 1990. Nevertheless, the US Bureau of the
Census does collect annual survey data through the Current Population
Survey (CPS) that can be used to gain a broad overview of demographic and
socioeconomic trends.

We use data from the March sample of the CPS for the 1988-1997
period to obtain broad demographic and employment portraits of Latinos in
the Midwest. We use the CPS weights (variable called wgtfnl) to obtain
population estimates. Although the data are not ideal because the samples
on which they are based are not large enough to uncover trends among
subgroups and subareas, they are the best data available to obtain broad
overviews of demographic and socioeconomic trends between decennial
censuses. Latinos are defined in the CPS as those individuals classifying
themselves as "Hispanic"-that is, Mexican or Mexican American or
Chicano; Puerto Rican; Cuban, Central or South American; Other Hispanic,
Latino, or Spanish-Origin group (for examination of the CPS questionnaire,
see the CPS website at http://www.bls.census.gov/cps/cpsmain.htm). The
Midwest region includes 12 states-Illinois, Indiana, Iowa, Kansas, Michi­
gan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota,
and Wisconsin.

Table 1 presents annual data for the Latino population across the four
regions of the country (Midwest, Northeast, South, and West). The data
show that the Latino population increased at a rapid pace between 1988 and
1997. The Midwest, for example, experienced a general upward trend in its
Latino population, rising from approximately 1.4 million in 1988 to nearly
2.3 million in 1997 (see Table 1 and Fig. 1). Among the four regions, the
Midwest registered the second fastest growth in the Latino population with
an increase of 57.8%, trailing only the South region where the Latino

314 Great Plains Research Vol. 10 No.2, 2000

TABLE 1
LATINO POPULATION BY REGION FROM THE CURRENT POPU-

LATION SURVEYS, 1988-1997

Region

Year Midwest Northeast South West US TOTAL

Latino Population Size

1988 1,441,716 3,355,543 5,958,559 8,601,514 19,357,331
1989 1,597,780 3,403,213 6,360,588 8,641,505 20,003,086
1990 1,397,333 3,299,770 6,296,247 9,731,337 20,724,687
1991 1,488,518 3,587,242 6,269,473 10,036,513 21,381,747
1992 1,602,680 3,405,705 6,668,706 10,361,656 22,038,747
1993 1,650,521 3,551,109 6,878,185 10,628,200 22,708,015
1994 1,653,798 4,207,261 7,432,600 12,523,775 25,817,434
1995 1,789,547 3,910,442 8,581,166 13,181,800 27,462,956
1996 1,817,722 4,396,743 9,302,735 12,861,555 28,378,755
1997 2,274,940 4,724,219 9,433,798 13,200,720 29,633,678

Absolute Population Change

1988-1997 833,224 1,368,676 3,475,239 4,599,206 10,276,347

Percentage Population Change

1988-1997 57.8 40.8 58.3 53.5 53.1

Latino Population Percentage Regional Distribution

1988 7.4 17.3 30.8 44.4 100.0
1989 8.0 17.0 31.8 43.2 100.0
1990 6.7 15.9 30.4 47.0 100.0
1991 7.0 16.8 29.3 46.9 100.0
1992 7.3 15.5 30.3 47.0 100.0
1993 7.3 15.6 30.3 46.8 100.0
1994 6.4 16.3 28.8 48.5 100.0
1995 6.5 14.2 31.2 48.0 100.0
1996 6.4 15.5 32.8 45.3 100.0
1997 7.7 15.9 31.8 44.5 100.0

Global Forces and Latino Population Growth 315

2,500,000

2,000,000

1,500,000

1,000,000

500,000

/
/

~

------.-- -........---

1988 1989 1990 1991 1992

Year

1993 1994 1995 1996 1997

Figure 1, Latino population in the Midwest from current population surveys, 1988­
1997,

population increased by 58.3% (Table I and Fig, 2), By way of contrast, the
Latino population in the Northeast had the slowest growth rate, albeit at a
healthy clip of nearly 41 %, between 1988 and 1997. Nevertheless, despite
the impressive growth rate of the Latino population in the Midwest, this
region continues to be the area where Latinos are the least likely to reside.
Less than 8% of Latinos in the nation made their home in the Midwest in
1997, although the proportion of Latinos in this region has increased since
1994 (Table I).

Yet, seen from another angle, the growth of the Latino population in
the Midwest has been quite impressive. While the Latino population in the
Midwest increased by nearly 58% between 1988 and 1997, the non-Latino
population of the region increased by less than 4%. Thus, during this period,
the Latino population in the region grew more than 14 times faster than did
the non-Latino population in the area. The discrepant growth rates of these
groups resulted in the relative presence of the Latino population increasing
from 2.4% in 1988 to 3.7% in 1997, However, what is truly astounding is
that despite the very small relative presence of Latinos in the population of
the Midwest, they accounted for about 28% of the region's absolute growth
of nearly 3 million residents between 1988 and 1997.

316 Great Plains Research Vol. 10 No.2, 2000

70,-------------------------------,

60

50

40
E
()

ti
.. 30

20

10

Midwest Northeast South

Region

West u.s. TOTAL

Figure 2. Percentage change in the Latino population by region from the current
population surveys, 1988-1997.

Similar trends are observed in the Latino workforce in the Midwest.
The number of Latino workers in the Midwest rose steadily from nearly
612,000 in 1988 to more than 1.1 million in 1997 (Fig. 3). During this 10­
year period, Latino workers in the Midwest posted the fastest growth
(82.2%), compared to slower growth levels of Latino workers in the South
(55.6%), West (48.1 %), and Northeast (47.4%). Furthermore, the rapid
growth rate of Latino workers in the Midwest dwarfed the anemic 5.4%
growth of the non-Latino workforce in the region, with the Latino workforce
growing about 15 times more rapidly than the non-Latino workforce. More­
over, although Latino workers represented only 2.0% and 3.4% of the
Midwest's workers in 1988 and 1997, respectively, they accounted for
nearly 24% of the region's increase of 2.1 million workers during this time
period.

It is unlikely that the presence of Latino workers is evenly distributed
across industries. The sociological literature clearly shows that immigrant
and minority workers often form ethnic industrial niches. Groups with
limited human capital resources often rely on co-ethnics to gain access to
labor markets. The research of Roger Waldinger, for example, clearly docu-

Global Forces and Latino Population Growth 317

1,200,000,--~-----------~-------------,

1,000,000

800,000

!
E 600,000.z

400,000

200,000

/

1992 1993 1994 1995. 1996 1997 1998
0+----~--~-~-~--~-~--,__-~-~--~-____1
1987 1988 1989 1990 1991

Year

Figure 3, Latino workers iri the Midwest from the current population surveys, 1988­
1997,

ments the formation of ethnic industrial niches in New York City, Waldinger
(1996), following the lead of Model (1993), defines ethnic, industrial niches
as industries that contain a critical mass of ethnic workers, and a dispropor­
tionate share of workers in the industry are members of the ethnic group.

Using data from the 1988-1997 CPS, we seek to determine the exist­
ence of Latino industrial niches in the Midwest. For each of the 10 years
between 1988 and 1997, we seek to determine whether the 51 detailed
industries identified in the CPS files (1) contain at least 10,000 Latino
workers and (2) have a disproportionate share of Latino workers among
their workers. Thus, for a given year, a Latino industrial niche is defined as
an industry where at least 10,000 Latinos are employed and the ratio of the
percentage of all workers in the industry that are Latino to the percentage of
all workers in the region that are Latino is at least 1.5. This exercise reveals
that 10 broad industries are defined as Latino industrial niches in at least
five of the 10 years (see Table 2). The Food and Kindred Products industry,
which contains meatpacking workers, is the only industry that constitutes a
Latino industrial niche in each of the 10 years, with the industries of Primary
Metals (nine years), Fabricated Metals (nine years), and Paper and Applied

318 Great Plains Research Vol. 10 No.2, 2000

TABLE 2
TEN LATINO INDUSTRIAL NICHES DURING AT LEAST FIVE

YEARS IN THE 1988-1997 PERIOD

No. of
Latino Industrial Niche Years meeting criteria years

Agriculture Service 1991-93, 1995-97 6

Primary Metals 1988-93, 1995-97 9

Fabricated Metals 1988, 1990-97 9

Electrical Machinery, Equipment,
and Supplies 1989-91, 1993-96 7

Miscellaneous and Other Not Specified 1990,1994-97 5

Food and Kindred Products 1988-97 10

Paper and Applied Products 1989-92, 1994-97 8

Chemical and Applied Products 1989-90, 1992-94 5

Rubber and Miscellaneous Plastic Products 1989-92, 1994, 1996-97 7

Business Services 1989-90, 1992, 1994, 1997 5

Note: For a given year, an industry meeting the criteria to be called a "Latino Industrial
Niche" is one that contains at least 10,000 Latino workers in the region and Latino
workers are 1.5 times more likely to be working in the industry compared to their relative
representation in the overall region.

Products (eight years) falling close behind. For the sake of simplicity, we
label these 10 industries as Latino industrial niches.

Further analysis (data not presented here) reveals that typically any­
where between one-fourth and one-fifth of Latino workers in the Midwest
were employed in one of the 10 designated Latino industrial niches during
the 1988-1997 period. However, it is clear that nativity plays a significant
role in positioning workers in the Latino industrial niches. The CPS col­
lected nativity data beginning in 1994. The data for the 1994-1997 period

Global Forces and Latino Population Growth 319

show that foreign-born Latinos are more than twice as likely than native­
born Latinos to be employed in one of the 10 Latino industrial niches. In
fact, more than two-thirds of the workforce of Latino industrial niches are
foreign-born Latinos, with the range being from a low of 64.5% in 1995 to
a high of 73.4% in 1994.

Shortcomings of the CPS Data

Despite the usefulness of the CPS data in providing a general overview
of the demographic and employment patterns of Latinos in the Midwest,
they have shortcomings. First, the CPS is based on a fairly small sample (a
monthly survey consisting of 50,000 households). The accuracy of the
trends observed from the CPS data is negatively associated with population
size. Therefore, CPS data are most useful in obtaining portraits of the
national population, with subnational and subgroup analyses being some­
what less accurate. Given the relatively small presence of Latinos in the
Midwest, we need to use caution in interpreting data for Latinos in the
region. Indeed, the 1997 CPS data set contains only 771 Latino workers in
the sample. As such, these data do not lend themselves to the development
of population estimates for smaller geographic units. Moreover, the data do
not lend themselves well to the analyses of multivariate models due to the
relatively small sample size.

Second, CPS data, and census data in general, tend to significantly
underestimate minorities and immigrants. Latino immigrants, especially
those who are in the United States without proper documentation, may be
reluctant to participate in surveys due to distrust. It is likely that Latinos
who were not counted in the 1990 decennial census were not located or
enumerated in the post-1990 CPS.

Finally, the information collected in the CPS is based on highly struc­
tured questions that maximize comparability and generalizability but mini­
mize the gaining of more in-depth knowledge about the more essential
aspects of the lives of workers. As such, the CPS data are not likely to have
information about the "underground" economic activities of Latino workers
nor about those taking place on the fringe of traditional labor markets.

Given these shortcomings of census data, we need to obtain supple­
mentary data to gain an understanding of location-specific conditions. We
now turn our attention to one state-Nebraska-to provide an illustration of
the magnitude of the population and employment growth among Latinos as
well as to highlight the underenumeration of Latinos in existing estimates of
this population.

320 Great Plains Research Vol. 10 No.2, 2000

Insights from Other Data Sources for One Midwestern State:
The Nebraska Case

Now we shift our attention to the case of Nebraska, a state that epito­
mizes the rapid increase and settlement of Latinos in the Midwest. Nebraska's
Latino population recently displaced the African American population as
the largest minority group in the state. According to the latest (1999) popu­
lation estimates produced by the US Bureau of the Census, Nebraska's
Hispanic population more than doubled (108.3% change) between 1990 and
1999 (see US Bureau of the Census 2000). The number of Latinos climbed
from about 36,969 in 1990 to 76,998 in 1999, with the relative group size of
the Latino population doubling from 2.3% of the state population in 1990 to
4.6% in 1999. During this period, only three other states outpaced Nebraska
in terms of the percentage change in the Latino population-Arkansas,
170.3%; North Carolina, 128.9%; and Georgia, 119.9%. Unfortunately, data
do not exist to track the sources of population change in the Latino popula­
tion in the state between 1990 and 1999. Yet, we suspect that a significant
portion of the growth is due to immigration. Of the total of 77,756 people
(regardless of race and ethnicity) added to the Nebraska population between
1990 and 1999, 17.3% of the change was due to a net international migration
of 15,138 (US Bureau of the Census 2000).

We further suspect that a significant portion of the net flow of interna­
tional movers to Nebraska between 1990 and 1999 are Latinos, and that
many of these made their way into rural areas of the state where most
meatpacking plants are located today. The entrance of Latinos into these
areas has helped revitalize rural communities. Indeed, the state, particularly
its rural communities, suffered major population losses during the 1980s.
Only three counties (all metropolitan) experienced in-migration during this
decade and 83 out of 93 counties lost population. In contrast, throughout the
"farm crisis decade" of the 1980s, the Latino population continued to grow,
largely because of natural increase (births minus deaths), but in-migration
was already perceptible. Yet, that growth would be dwarfed by what was to
occur in the 1990s. INS data have revealed this trend. In 1988, for example,
837 immigrants admitted to the United States indicated that Nebraska was
their intended state of residence. In 1991, the number had climbed to 3,020
and it has oscillated between 1,500 and more than 2,000 since then. Latinos
make up at least half of those intended arrivals (US Immigration and Natu­
ralization Service 1996). Nebraska census specialists have also noted that
between 1990 and 1998, "net international migration" was a key factor

Global Forces and Latino Population Growth 321

accounting for the state's population increase and offsetting domestic
outmigration in urban and rural Nebraska (Scheideler 1999).

Furthermore, it appears that the Latino population is contributing to
growth in the population of Nebraska in another way. Mirroring the rapid
growth of the Latino population, the number of births to Hispanic women
increased by 173.7% between 1990 and 1998, with 801 births in 1990 and
2,192 births in 1998 (see National Center for Health Statistics 1999). Even
though Latinos accounted for about one out of every 25 people in Nebraska
in 1998, at this time Hispanic mothers gave birth to one of every 11 babies
born in Nebraska. Given the youthfulness of the Latino population and the
older age structure of the Anglo population, the proportional share of His­
panics among newborns could increase in the near future.

We now turn our attention to a specific location-Dawson County-in
Nebraska to obtain an even closer perspective of the growth of the Latino
population in the state and the extent to which its magnitude is underesti­
mated by existing population estimates. Dawson County is well known for
its IBP plant and the rapid growth in its Latino population. In 1997 the US
Bureau of the Census estimated Dawson County's Latino population at
1,315. We present here a brief description of the methodology that the
census bureau uses to obtain population estimates. It uses the cohort-com­
ponent method to generate population estimates, with the estimates broken
down by age, sex, race, and Hispanic origin. The method is based on the
"balancing equation," also known as the "demographic accounting system"
(see Shryock and Siegel 1980). The following equation illustrates the method
used to obtain the population estimate for a given geographic unit and age­
sex-race-Hispanic origin category:

P j = Po + B - D + NDM + NMA,

where P
j

represents the population at the end of the period of interest (say
1999); Po refers to the population at the beginning of the period of interest
(say 1990), B signifies the number of births during the period, D represents
the number of deaths during the period, NDM refers to the net domestic
migration during the period, and NDA represents the net migration from
abroad during the period. The data sources used to obtain the five compo­
nents on the right-hand side of the equation are as follows: Po (modified age,
sex, race, and Hispanic origin, MARS census data; for a detailed descrip­
tion, see US Bureau of the Census 1991); Band D (Vital Statistics data; see
US Bureau of the Census 2000); NDM (administrative records from Internal

322 Great Plains Research Vol. 10 No.2, 2000

Revenue Service tax returns and sample data from the Social Security
Administration Application File); and NMA (various data sources to obtain
estimates of the following four movement categories-immigration, in­
cluding refugees and undocumented immigrants; legal emigration; net Puerto
Rican migration; and net federal citizen migration). For a detailed descrip­
tion of the procedure that the census bureau uses to generate its population
estimates, see US Bureau of the Census (2000). Our point is that because the
brunt of the movement of Latinos to the Midwest occurred after the 1990
decennial census, the population estimates are likely to underestimate the
actual size of the Latino population in the region. (For an excellent overview
of the problems associated with existing population estimates for the Latino
population in the Midwest, see Burke and Goudy, 1999). As a result, it is
useful to explore alternate data sources to supplement existing population
estimates in order to attain a portrait that is closer to reality.

Data collected in the course of an in-depth case study in Lexington, the
county seat, suggests that the population estimate of 1,315 falls short of the
likely actual count of Latinos in Dawson County. First, in terms of employ­
ment data, if we use only IBP's figures, we know that the Lexington local
plant's labor force of 1,450 is made up of between 65% and 80% Latinos
(the percentages fluctuate widely due to high turnover) (Gouveia and Stull
1997). Therefore, the number of Latino workers employed in one plant
(IBP) in one community (Lexington) in Dawson County could range from
943 (assuming 65% of the IBP workers in Lexington are Latino) to 1,160
(assuming 80% of workers are Latino). Data from Lexington schools pro­
vide information to bolster the charge of a severe underestimation in the
official estimates of the Latino population. The Lexington school district
alone reported 1,079 Latino students at the K-12 level, or 49% of the total
student population for the 1997-98 school year (Nebraska Department of
Education 1998). Hence, if we simply use these two totals-IBP Latino
employment and Lexington school district Latino enrollment-without ac­
counting for other Latino children and adults not represented in these cat­
egories or living in other parts of the county, the conclusion is obvious:
existing population estimates do not adequately reflect the presence of
Latinos in Dawson County, as is likely to be the case in Nebraska.

Conclusions

Our analysis illustrates the tremendous growth that the Latino popula­
tion and Latino workforce has experienced in the Midwest. The increasing
presence of Latinos in the region's workforce is especially apparent in

Global Forces and Latino Population Growth 323

selected Latino industrial niches, with the meatpacking industry leading the
way. Yet, as the case of Nebraska illustrates, the presence of Latinos in the
region is likely to be much greater than what US Bureaus of the Census
population estimates suggest.

The rapid expansion of the Latino population after the 1990 census
count is not unique to the Midwest. Indeed, all regions of the nation are
experiencing significant growth in their Latino populations. However, what
sets the Midwest apart is that the Latino newcomers are likely to have an
especially significant impact on the population of this region due to demo­
graphic forces. Among the different regions in the country, the Midwest in
particular has generally experienced slow growth in the overall population,
with selected states in the region even occasionally experiencing population
losses. Such slow growth, particularly apparent in rural areas, has been due
to the aging of the population and a net outmigration, primarily among the
working-age population. The Latino population, in contrast, is a youthful
population with relatively high fertility rates. The long-range implications
of these divergent patterns-aging white population and an expanding youth­
ful Latino population-can be quite significant. Indeed, the settlement of
Latinos in the region is likely to result in a greater portion of the midwestern
workforce being Latino in the coming decades. In particular, the presence of
Latinos is likely to be most critical for rural communities. Despite its
economic recovery in the 1990s, rural Nebraska continues to lose popula­
tion. In the last year or two, most rural counties experienced renewed
outmigration and a new phase of agricultural crisis (Scheideler 2000).

The areas where Latinos have settled appear to be characterized by
economic prosperity. For example, business analysts constantly tag as "win­
ners" rural Nebraska counties that have experienced Latino population
growth (Gouveia 2000). In the small community of Lexington, Nebraska,
alone, the spending of Latinos has generated an estimated $1 million in
economic activity in 1997 (Gouveia 1999). Furthermore, downtown stores
in communities like Lexington or South Omaha are no longer boarded up
and Latinos have bought homes at record levels. Latinos have also brought
increased prosperity to the meatpacking industry. Nebraska-based plants
generate one of the highest percentages of value added per dollar of wages
in the country (Nebraska Public Power District et al. 1996). Given the
significant presence of Latino workers in meatpacking, it is safe to argue
that this segment of the population is responsible for generating the largest
portion of this value added.

While meat industry employment as a whole is projected to slow down
some in the coming years, the same is not true for production jobs. The

324 Great Plains Research Vol. 10 No.2, 2000

demand for meat cutters is expected to increase as more of the value-added
processing is displaced from skilled supermarket butchers and cooks to
meatpacking plants (US Department of Labor 1998-99).

The extent to which this potential benefit afforded by Latino popula­
tion growth is turned into an effective tool for economic vitality and social
integration will depend on a variety of factors. Critical among these will be
employment stability and equal access to ladders of mobility. Similarly
important will be the kinds of investments oldtimers are willing to make in
order to establish the "social infrastructure" necessary to harness the energy
and social capital Latinos bring with them and to facilitate their positive
incorporation into their new communities of settlement.

Cognizant of an increasingly tight labor market, meatpacking compa­
nies have increased starting wages and have offered bonuses to workers who
stay past the 90-day probation period. Although at a much slower pace and
in still rather insignificant ways, some of these companies have finally
begun to heed the warnings issued by researchers and others about the long­
range deleterious impact of work environments characterized by relentless
abuses of workers' rights and humiliating treatment. As one human resource
manager at a major packer's corporate headquarter recently put it, "We are
now facing a situation very different than the one we had five years ago
when you did not care if you lost 30 workers a week because you knew you
had 60 more knocking at your door" (Gouveia 1999 fieldnotes).

Immigrants who arrived in the Midwest during the meatpacking and
agroindustrial employment boom of the 1990s have already began to exit
these jobs as they seek out opportunities for mobility. Although exact data
are not yet available, personal observations by a number of people currently
conducting research in meatpacking communities coincide with the notion
that these opportunities tend to fall into two basic categories. One consists
of jobs in alternate local labor markets currently reorganizing to take advan­
tage of this population growth. This is especially the case in home services.
The second category involves the increasing number of Latinos engaged in
small-business ventures (Gouveia et al. 2000a; Illinois Coalition for Immi­
grant and Refugee Rights 2000).

However, the road to the stabilization of Latino communities in the
Midwest is riddled with obstacles and contradictions. One of the most recent
threats to such stability has come from "Operation Vanguard," an INS
interior enforcement strategy targeting meatpacking workers. The impetus
for these programs has come largely from a loose coalition of law enforce­
ment agents, congressional representatives from Iowa and Nebraska, and

Global Forces and Latino Population Growth 325

the Dallas regional INS office in charge of implementing this new policy.
These groups appear to be responding to pressure from oldtimers who fear
the ethnic transformation of their communities with the influx of Latino
newcomers. The operation has been largely unsuccessful in its goal of
ridding the state or the industry of undocumented meatpacking workers.
However, it has reinforced the fear and distrust that conspire against posi­
tive processes of incorporation of Latino newcomers and harmonious rela­
tions with oldtimers.

The presence of Latinos in the Midwest is not a new phenomenon.
Latinos have been an important segment of the workforce of the region
throughout the 20th century. Indeed, the path to the Midwest for Latinos was
paved by workers recruited many decades ago from Mexico as well as
places such as Texas to build the nation's railway system and to work in
agriculture and stockyards. The Midwest has numerous well-established
Latino communities that have existed for generations. Put in a historical
context, then, the latest influx of Latinos to the region represents yet another
link of Latinos to the Midwest.

Acknowledgment

The authors acknowledge support from USDA project 97-36200
(Latino Population growth in the Rural Midwest: Community Development
Implications).

References

Bean, ED., and M. Tienda. 1987. The Hispanic Population of the United
States. New York, NY: Russell Sage Foundation.

Bhalla, A.S., and E Lapeyre. 1999. Poverty and Exclusion in a Global
World. New York, NY: St. Martin's Press.

Broadway, M.J. 1995. From city to countryside: Recent changes in the
structure and location of the meatpacking industry." In Any Way You
Cut It: Meat Processing and Small Town America, ed. D. Stull, M.J.
Broadway, and D. Griffith. Lawrence: University Press of Kansas.

Burke, S.c., and W.J. Goudy. 1999. Immigration and Community in Iowa:
How Many Have Come and What is the Impact? Paper presented at
the annual meetings of the American Sociological Association and
the Rural Sociological Society. Chicago.

Chossudovsky, M. 1997. The Globalisation ofPoverty: Impacts of IMF and
World Bank Reforms. London: Zed Books.

326 Great Plains Research Vol. 10 No.2, 2000

Eisnitz, G.A. 1997. Slaughter House: The Shocking Story ofGreed, Neglect,
and Inhumane Treatment Inside the U.S. Meat Industry. Amherst, NY:
Prometheus Books.

Fink, D. 1998. Cutting into the Meatpacking Line: Workers and Change in
the Rural Midwest. Chapel Hill: University of North Carolina Press.

Frey, W.H., and R.C. DeVol. 2000. America's Demography in the New
Century: Aging Baby Boomers and New Immigrants as Major Play­
ers. Santa Monica, CA: Milken Institute.

Gouveia, L.1999. Latinos in Nebraska: Economic contributions and politi­
cal perils. Vision Latina 1 (November): 1.

Gouveia, L. 2000. From the beet fields to the kill floors: Latinos/as in
Nebraska's meatpacking communities." Manuscript under review.

Gouveia, L., V. Garcia, J. Rivera, and R.I. Rochfn, eds. 2000b. Recoloring
Rural America: Latino Oldtimers and Newcomers. Book manuscript
under review.

Gouveia, L., and D.D. Stull. 1997. Latino immigrants, meatpacking, and
rural communities: A case study of Lexington, Nebraska. JSRI Re­
search Report No. 26. East Lansing: Michigan State University, Julian
Samora Research Institute.

Grasmuck, S., and R. Grosfoguel. 1997. Geopolitics, economic niches, and
gendered social capital among recent Caribbean immigrants in New
York City. Sociological Perspectives 40 (3): 339-63.

Griffith, D. 1995. Working Poor: Farmworkers in the United States. Phila­
delphia: Temple University Press.

Hackenberg, R.A., D. Griffith, D. Stull, and L. Gouveia. 1993. Creating a
disposable labor force." Aspen Institute Quarterly 5 (2): 78-101.

Hahamovitch, C. 1999. The Politics of Labor Scarcity: Expediency and the
Birth of the Agricultural "Guestworkers" Program. Washington, DC:
Center for Immigration Studies, Backgrounder Series.

Hoogvelt, A. 1997. Globalization and the Postcolonial World: The New
Political Economy of Development. Baltimore, MD: John Hopkins
University Press.

Illinois Coalition for Immigrant and Refugee Rights. 2000. Immigrants in
the Heartland: How immigration is revitalizing America's Midwest."
AU: City, IN: ICIRR and Heartland Alliance for Human Needs and
Human Rights. June.

Kay, S. 1997. The nature of turnover. Meat & Poultry 43 (September):30.
Kelley, R.D.G. 1999. Building bridges: The challenge of organized labor in

communities of color. New Labor Forum. Fall/Winter.

Global Forces and Latino Population Growth 327

Klusmeyer, D. 1997. Immigration challenges for public policy makers:
Interview with Demetrios Papademetriou. Stanford Electronic Hu­
manities Review 5 (2). Internet address: http://www.stanford.edu/
group/SHR/5-2/papademetriou.html.

Massey, D.S. 1999. International migration at the dawn of the twenty-first
century: The role of the state. Population and Development Review 25
(2): 303-22.

Mathews, K.H. Jr., W.P. Hahn, K.E. Nelson, L.A. Duewer, R.A. Gustafson.
1998. The US Beef Industry: Cattle Cycles, Price Spreads, and Packer
Concentration. Technical Report 1874. Washington, DC: US Depart­
ment of Agriculture, Economic Research Service, Market and Trade
Economics Division.

McMichael, P. 2000. Development and Social Change: A Global Perspec­
tive. Thousand Oaks, CA: Pine Forge Press.

Meat & Poultry. 2000. Consolidation and price competition. July.
Model, S. 1993. The ethnic niche and the structure of opportunity: Immi­

grants and minorities in New York City." In The "Underclass" De­
bate: Views from History, ed. M. Katz. Princeton, NJ: Princeton
University Press.

National Center for Health Statistics. 1999. National Vital Statistics Report
47(25), 5 October 1999. Hyattsville, MD: US Department of Health
and Human Services, National Center for Health Statistics, Division of
Data Services. Retrieved 22 September 2000 from http://www.cdc.gov/
nchs/births.htm#Statebirths.

Nebraska Department of Education. 1998. 1996-97 Membership by Grade,
Race, and Gender. Lincoln: Nebraska Department of Education, Edu­
cational Support Services.

Nebraska Public Power District, Nebraska Department of Economic Devel­
opment and Food Processing Center. 1996. Nebraska: Profit Opportu­
nities for Manufactured Meat Processors. Columbus and Lincoln:
Nebraska Public Power District.

Nunes, K. 1999. The jungle revisited: How far has the industry come." Meat
& Poultry 45 (December): 16-20.

Palerm, J.V. 1998. The expansion of California agriculture and the rise of
peasant-worker communities." In Immigration: A Civil Rights Issue
for the Americas, ed. S. Jonas and S.D. Thomas. Wilmington, DE:
Scholarly Resources, Inc.

Pollard, K.M., and W.P. O'Hare. 1999. America's racial and ethnic minori­
ties. Population Bulletin 54:3.

328 Great Plains Research Vol. 10 No.2, 2000

Rochin, R.I., and E. Marroquin. 1997. Rural Latino Resources: A National
Guide. East Lansing: Michigan State University, Julian Samora Re­
search Institute.

Rural Migration News. 1998. Census: Hispanics spread out. Rural Migra­
tion News 4(4). Retreived 15 August 2000 from http://migration.
ucdavis.edu/rmn.

Scheideler, W. 1999. Net migration in Nebraska: Trends in the working-age
population. Business in Nebraska 55 (October): 644.

Scheideler, W. 2000. The economic performance of Nebraska's remote rural
counties. Business in Nebraska 55 (March): 647.

Shryock, H.S., and J.S. Siegel. 1980. The Methods and Materials ofDemog­
raphy. Washington, DC: US Bureau of the Census.

Sinclair, U. 1906. The Jungle. New York: Doubleday, Page and Co.
Stalker, P. 2000. Workers without Frontiers. The Impact of Globalization on

International Migration. Boulder, CO: Lynn Rienner.
US Bureau of the Census. 1991. Age, Sex, and Hispanic Origin Information

from the 1990 Census: A Comparison of Census Results with Results
Where Age and Race Have Been Modified. CPH-L-74. Washington,
DC: US Bureau of the Census.

US Bureau of the Census. 2000. Estimates of the Population of States by
Race and Hispanic Origin, 1999. Washington, DC: US Bureau of the
Census, Population Estimates Program, Population Division. Re­
trieved 22 September 2000 from http://www.census.gov/population/
www/estimates/popest.html.

US Department of Labor. Bureau of Labor Statistics. 1998-99. Occupa­
tional Outlook Handbook: Butchers and Meat, Poultry and Fish
Cutters. Washington, DC: US Government Printing Office.

US Immigration and Naturalization Services. 1996. Statistical Yearbook of
the Immigration and Naturalization Service. Washington, DC: US
Department of Justice, Immigration and Naturalization Service.

Waldinger, R. 1996. Still the Promised City?: African Americans and New
Immigrants in Postindustrial New York. Cambridge, MA: Harvard
University Press.

Waldinger, R. 1997. Black/immigrant competition re-assessed: New evi­
dence from Los Angeles." Sociological Perspectives 40 (3): 365-86.

	Global Forces and Latino Population Growth in the Midwest: A Regional and Subregional Analysis
	

	305
	306
	307
	308
	309
	310
	311
	312
	313
	314
	315
	316
	317
	318
	319
	320
	321
	322
	323
	324
	325
	326
	327
	328

