
Monthly Labor Review May 2002 3

The role of foreign-born
workers in the U. S. economy

Foreign-born workers have come to play
an increasingly important role in the U.S. economy;
between 1996 and 2000, they constituted
nearly half of the net increase
in the U.S. labor force

Abraham T.
Mosisa

Abraham T.
Mosisa is an
economist in the
Division of Labor
Force Statistics,
Bureau of Labor
Statistics.
E-mail:
Mosisa_A@bls.gov

As the 21st century begins, the ethnic and
racial composition of the U.S. workforce
continues to diversify at a rapid pace.

Much of that change reflects an expansion in the
share of foreign-born workers, from about 1 in 17
in 1960 to 1 in 8 workers today.1 Additionally, the
geographic areas of origin of those workers have
shifted. In 1960, about 3 in 4 of the foreign born
had come from Europe; today, that proportion is
less than 1 in 6, largely reflecting the influx of
immigrants from Latin America and Asia. The
large increase in the number of foreign-born
workers, which has occurred in recent years, has
contributed to the U.S. labor force expansion dur-
ing that period. Between 1996 and 2000, the for-
eign born constituted nearly half of the net labor
force increase.2

This article first reviews the history of immi-
gration, focusing on the changing national origins
of the foreign born; then, it presents a comparison
of labor force characteristics of the foreign-born
population with those of the native-born popula-
tion; and finally, discusses the role of the foreign
born in regards to the labor force growth that oc-
curred between 1996 and 2000.3 In this article,
contrary to the customary BLS practice of counting

Hispanics (an ethnic group) as part of the race cat-
egory to which they belong, Hispanics are not in-
cluded in the estimates for whites, blacks, and
Asians, but, instead, are shown separately.4 This
was done because currently Hispanics constitute a
large proportion of the foreign born, and they have
distinctive characteristics, which will be outlined
further throughout this article. Hence, if they were
included in the estimates for the major race group,
clear-cut comparisons of employment character-
istics among the groups would be difficult to make.
The data used in this study are primarily from the
Current Population Survey (CPS), the monthly sur-
vey of about 60,000 households conducted by the
Bureau of the Census for the Bureau of Labor Sta-
tistics.5

Whence come the foreign born?

Over the past 2 centuries, the geographic sources
of immigration to the United States have changed.6

During the 18th and much of the 19th centuries,
immigrants generally came from two areas of the
world, Northern Europe and Africa. Most often,
the European immigrants came from the British
Isles, with a major influx moving from Ireland

The Role of Foreign-born Workers

4 Monthly Labor Review May 2002

The Role of Foreign-born Workers

around the middle of the 19th century, as large numbers of the
Irish fled starvation and disease, brought about by the potato
blight that struck much of Europe at that time. The African
slave trade, which had begun during the Colonial era to pro-
vide workers in the New World, continued through most of
the first half of the 19th century, despite laws that attempted
to ban it.7

Moreover, Asia was a source of immigrants after 1848, as

Chinese contract laborers were brought largely to the West
Coast to work both in the gold mines and on the transconti-
nental railway. The large influx of Chinese laborers, however,
was ended with the Chinese exclusionary legislation that for-
bade Chinese immigration.8

By the early 1900s, European immigration patterns had
shifted, with the majority of the newcomers arriving from
southern and eastern Europe. These people were often
poorly educated and came from areas with cultural and lin-
guistic traditions that were considerably different from those
of northwestern Europe. Further, among the Europeans
immigrating to the new country were sizable numbers of
Roman Catholics.9

In 1917, Congress passed a Literacy Act to restrict Euro-
pean immigration, and in 1921, the Emergency Quota Act was
also passed, which applied immigration quotas based on na-
tionality or country of origin. The provisions of this act were
extended and made more restrictive by the National Ori-
gins Act of 1924. The quota system was reaffirmed in the
Immigration and Nationality Act of 1952. Aside from a few
exceptions, these quotas remained relatively intact until the
Immigration and Nationality Act of 1965 was passed, which
eliminated the system of national origin, race, or ancestry
quotas for immigration to the United States.

Not only did the new act lead to a substantial increase in
immigration, but also to a change in the geographic origin of
immigrants. Between 1960 and 2000, the proportion of the
foreign-born population that had come from Europe dropped
from 74.5 percent to 15.3 percent, while the proportion
coming from Latin America increased from 9.3 percent to 51
percent. (See table 1.)

Regional data, however, do not accurately capture the wide-
ranging diversity of immigrants; it is better understood when
examined by country of origin. As shown in the box, the top
ten leading countries of birth of the foreign-born population
in 2000 were Mexico, the Philippines, India, China, Cuba, El
Salvador, Vietnam, South Korea, Canada, and the Dominican
Republic.

Labor force status of the foreign born

Overall, the foreign born are less likely than the native born
to participate in the U.S. labor force, primarily because for-
eign-born women are considerably less likely than their
native-born counterparts, overall, to be working or look-
ing for work. Some of the reasons for this are discussed
below. (See table 2.) Foreign-born men—even though they
(like foreign-born women) tend to be less educated than na-
tive-born men—are more likely to be labor force participants
than their native-born counterparts, except for college
graduates, a category in which the two groups’ participa-

Mexico 7,870.6 Greece 112.7
Philippines 1,227.1 Argentina 112.3
India 1,027.3 Nigeria 106.1
China 948.4 Lebanon 101.2
Cuba 922.3 Israel 94.4
El Salvador 795.7 Scotland 92.9
Vietnam 777.7 Indonesia 87.7
Korea/South 715.2 Turkey 86.2
Canada 688.0 Romania 85.9
Dominican Republic 600.6 Ghana 83.7

Germany 598.2 Laos 81.0
Jamaica 488.4 Armenia 80.9
Colombia 483.5 Holland/Netherlands 80.3
England 479.3 Hungary 79.7
Haiti 463.5 Bangladesh 79.0
Italy 437.6 South Africa 77.1
Russia 431.8 Iraq 76.2
Poland 430.4 Chile 74.9
Taiwan 316.1 Spain 71.1
Japan 306.3 Dominica 67.2

Peru 293.6 Ethiopia 67.0
Guatemala 277.5 Panama 64.8
Ukraine 275.5 Austria 64.5
Iran 270.4 Costa Rica 52.0
Honduras 256.8 Uruguay 51.9
Nicaragua 253.8 Lithuania 48.9
Ecuador 241.8 Sweden 47.9
Pakistan 211.5 Barbados 47.2
Guyana 210.5 Switzerland 45.1
Hong Kong 192.0 Malaysia 43.3

Trinidad and Tobago 178.8 Syria 42.4
Ireland/Eire 170.9 Afghanistan 40.5
Brazil 169.2 Bolivia 39.2
Portugal 154.8 Jordan 38.5
Thailand 131.1 Australia 37.1
Yugoslavia 128.3 Belize 37.0
Egypt 120.2 Morocco 35.2
Venezuela 115.7 Burma 34.0
France 114.9 Azores 31.8
Cambodia 114.9

[Numbers in thousands]

Foreign-born population
by country of birth,

annual averages, 2000

Country1 Population Country1 Population

1 Country not shown where the number is under 30,000.
SOURCE: Current Population Survey.

Monthly Labor Review May 2002 5

Total foreign born
 (in thousands) 2,245 10,341 9,738 9,619 14,080 19,767 28,379

Percent distribution
Total ... 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Europe ... 90.5 85.9 74.5 59.7 36.6 22.0 15.3
Northern and Western 90.1 69.7 34.2 27.3 16.9 10.4 6.7
Ireland ... 42.8 15.6 3.5 2.6 1.4 .9 .7
Southern and Eastern 4.0 16.2 40.1 32.1 19.5 11.6 8.4

Asia ... 1.0 1.2 5.0 8.6 18.0 25.2 25.5
China .. (3) .8 1.0 1.8 2.0 2.7 4.9

Latin America9 1.3 9.3 18.8 31.1 42.5 51.0
Mexico6 1.0 5.9 7.9 15.6 21.7 27.6

Other4 .. 8.5 11.6 11.1 13.0 14.3 10.3 8.1

Geographic area of birth of the foreign-born population in the United States, 1850–2000

Geographic area

Table 1.

1 Data are from the U.S. Census Bureau, Public-Use Microdata Samples
(PUMS).
2 Data from the March Current Population Survey.

3 Less than 0.05 percent.
4 Other includes Africa, Oceania, North America, and not reported.

1850 1 1900 1 1960 1 1970 1 1980 1 1990 1 2000 2

Year

tion rates were about the same.

Participation rates among women. For women, the differ-
ence was greatest for those aged 16 to 24 and 25 to 34, where
the participation rates for the foreign born were about 17 per-
centage points lower than those of their native-born counter-

parts. (See table 3.) A number of factors appear to play a role
in the differences between these two groups of young women,
including marital status, the presence of children, and, prob-
ably most importantly, education.

Among the 16- to 24-year-olds, a higher percentage of
the foreign-born women had not completed high school, com-

Total ... 209,699 26,527 12.7 183,173
In labor force ... 140,863 17,705 12.6 123,158

Labor force participation rate 67.2 66.7 – 67.2
Employed ... 135,208 16,954 12.5 118,254

Employment-population ratio 64.5 63.9 – 64.6
Unemployed ... 5,655 751 13.3 4,904

Unemployment rate ... 4.0 4.2 – 4.0
Not in the labor force .. 68,836 8,821 12.8 60,015

Men .. 100,731 13,106 13.0 87,625
In labor force ... 75,247 10,462 13.9 64,785

Labor force participation rate 74.7 79.8 – 73.9
Employed ... 72,293 10,067 13.9 62,226

Employment-population ratio 71.8 76.8 – 71.0
Unemployed ... 2,954 396 13.4 2,559

Unemployment rate ... 3.9 3.8 – 3.9
Not in the labor force .. 25,484 2,644 10.4 22,840

Women ... 108,968 13,420 12.3 95,548
In labor force ... 65,616 7,243 11.0 58,373

Labor force participation rate 60.2 54.0 – 61.1
Employed ... 62,915 6,887 10.9 56,028

Employment-population ratio 57.7 51.3 – 58.6
Unemployed ... 2,701 356 13.2 2,345

Unemployment rate ... 4.1 4.9 – 4.0
Not in the labor force .. 43,352 6,177 14.2 37,175

Labor force status and country of birth Native bornTotal
Total Percent of total

Table 2.
[Numbers in thousands]

Employment status of the civilian population 16 years and older, by sex, annual averages, 2000

Foreign born

6 Monthly Labor Review May 2002

The Role of Foreign-born Workers

pared with the native-born. Not surprisingly, among both
groups, the participation rates for those without a high school
diploma were lower than the rates for those with more educa-
tion. However, the participation rate for the foreign born with-
out a high school diploma was considerably lower than that
for the native born. At least in part, this is because the foreign
born who had not graduated from high school were almost 5
times as likely to be married and more than twice as likely to
have children than their native-born counterparts; being mar-
ried or having children tends to reduce women’s likelihood of
being in the labor force.

In addition, the foreign born aged 16 to 24, who had at-
tended or graduated from college, were also markedly less
likely than their native-born counterparts to be in the labor
force. In this instance, however, there is relatively little dif-
ference in the proportions who are married or have children.
Participation rate differences among high school graduates
who did not go to college were much smaller.

Among those women who were 25 to 34, the lower overall
participation rate for the foreign born has varying causes. In
part, the fact that a larger proportion of the foreign born do
not have a high school diploma is reflected in their participa-

tion rates, which are usually lower than the rates of better-
educated people. Even so, this is not the entire explanation,
because the better-educated foreign born also are less likely
to be labor force participants when compared with their na-
tive-born counterparts. Among those with a high school di-
ploma or those with some college but no degree, the lower
participation rates of the foreign born may reflect to some
extent their greater likelihood of being married or having chil-
dren. Among those with college degrees, the lower participa-
tion rate of the foreign born may also be due in part to the
higher proportion who are married. Both foreign-born and
native-born college graduates are about equally likely to have
children.

Race and Hispanic origin. Among the foreign-born popula-
tion, labor force participation rates for whites were lower than
for any other race/ethnic group. (See table 3.) This occurred
at least partly because foreign-born whites are older on bal-
ance than are other groups, and labor force participation falls
dramatically after age 55, as indicated in the following tabu-
lation. (As noted earlier, prior to the Immigration and Natu-
ralization Act of 1965, immigrants to the United States came

Age

Total, 16 years and older 66.7 67.2 79.8 73.9 54.0 61.1
16 to 24 years ... 60.2 66.6 70.6 68.4 47.8 64.9
25 to 34 years ... 77.0 86.2 92.1 93.6 61.4 79.2
35 to 44 years ... 82.1 85.3 94.0 92.4 69.7 78.4
45 to 54 years ... 80.0 82.9 88.4 88.3 69.6 77.8
55 to 64 years ... 59.1 59.2 73.6 66.5 47.3 52.4
65 years and older ... 12.1 12.9 18.6 17.4 7.4 9.6

Education1

Less than a high school diploma 59.0 37.4 78.0 46.7 41.4 29.2
High school graduates, no college 66.5 64.4 81.4 74.3 54.1 55.9
Some college, no degree 72.5 72.2 81.7 79.2 63.9 65.9
College graduates ... 76.9 79.9 85.3 84.3 67.4 75.2

Race/ethnicity

White, non-Hispanic ... 59.1 67.6 71.0 74.9 48.0 60.8
Black, non-Hispanic ... 75.0 64.9 80.6 67.6 69.4 62.8
Asian, non-Hispanic ... 67.3 66.1 77.8 70.0 58.2 62.3
Hispanic origin .. 69.5 67.7 85.4 74.8 52.5 61.4

1 Educational attainment data are for persons 25 years and older.

Table 3. Labor force participation rates of the foreign born and native born by selected demographic
characteristics, annual averages, 2000

Total Men Women

Foreign Native Foreign Native Foreign Native
born born born born born born

Characteristic

Monthly Labor Review May 2002 7

primarily from Europe. In subsequent decades, immigrants
have increasingly come from Asia and Central and South
America.)

 White, non-Hispanic
Native born 29.6 32.5
Foreign born 37.1 29.1

 Black, non-Hispanic
Native born 21.1 29.0
Foreign born 14.4 48.4

 Asian, non-Hispanic
Native born 15.4 31.3
Foreign born 19.8 38.3

 Hispanic
Native born 16.1 31.4
Foreign born 16.1 35.0

Among blacks, Asians, and Hispanics, the participation
rates for the foreign born were either about the same as those
of their native-born counterparts, or, as in the case of blacks,
much higher. In contrast, foreign-born whites were less likely
than their native-born counterparts to be labor force partici-
pants. For both Asians and Hispanics, the similarity in overall
participation rates between the foreign born and native born
was due to the fact that the participation rates for the foreign-
born women in these groups were lower than those of the na-
tive-born women, offsetting the much higher rates of the for-
eign-born men. Among blacks, the participation rates for both
foreign-born men and women were much higher than those of
their native-born counterparts. (See table 3.)

Education. For the foreign born and the native born 25 years
of age and older, labor force participation is quite similar at
each education level, except for those without high school
diplomas. Approximately 59 percent of the foreign born, who
were not high school graduates were in the labor force, com-
pared with 37.4 percent of the native born. This probably re-
flects the economic motivation many had for coming to this
country, as well as the fact that they are younger, on average,

Age

Total, 16 years and older 4.2 4.0 3.8 3.9 4.9 4.0
16 to 24 years 7.9 9.5 7.4 10.0 8.7 8.9
25 to 34 years 3.9 3.7 3.1 3.5 5.1 3.9
35 to 44 years 3.8 2.9 3.2 2.7 4.7 3.1
45 to 54 years 3.2 2.4 2.9 2.4 3.5 2.3
55 to 64 years 3.9 2.3 3.8 2.3 4.1 2.3
65 years and older 4.1 3.0 4.7 3.2 3.1 2.7

Education1

Less than a high school diploma 5.8 6.7 4.6 6.0 7.8 7.8
High school graduates, no college 3.3 3.5 2.9 3.5 3.9 3.5
Some college, no degree 3.3 2.8 3.0 2.6 3.7 3.0
College graduates 2.3 1.6 2.1 1.4 2.6 1.7

Race/ethnicity

White, non-Hispanic 3.2 3.2 2.9 3.2 3.6 3.2
Black, non-Hispanic 5.4 7.9 5.5 8.5 5.2 7.4
Asian, non-Hispanic 3.2 4.7 3.2 4.9 3.2 4.5
Hispanic origin 5.1 6.4 4.2 6.0 6.7 6.8

1 Educational attainment data are for persons 25 years and older.

Unemployment rates of the foreign born and native born by selected demographic characteristics,
annual averages, 2000

Characteristic
Foreign Native Foreign Native Foreign Native

born born born born born

Total Men Women

Percent
Labor force
participation

rate

 55 years and olderCountry of birth,
race, and ethnic

origin

Table 4.

8 Monthly Labor Review May 2002

The Role of Foreign-born Workers

Understanding the educational characteristics of the for-
eign-born population is key to interpreting several fea-
tures of their labor-force patterns, in particular, their oc-
cupational distribution. The foreign-born population tends
to be divided mainly into two educational categories: those
with relatively high levels of education and those with
relatively low levels, with few in-between the two catego-
ries. (See chart below.) When the educational attainment
of the foreign-born and native-born populations, 25 years
and older are compared, the foreign born are much more
likely to have left school before completing a high school
diploma than are the native born, but about as likely to
have college degrees as the native-born population.1

This phenomenon is due to the large share of immi-
grants now coming from Latin America and Mexico in
particular. In 2000, about half of the foreign-born popu-
lation was from Latin America, including Mexico. Edu-
cational levels among foreign-born Hispanics differ

The foreign born and education

sharply from the other ethnic groups. About 55 percent of
the foreign-born Hispanic population 25 years and older
had less than a high school education, while 9.5 percent
had college degrees in 2000. By comparison, only 15.4
percent of foreign-born Asians had not completed high
school, while 46.5 percent had graduated from college.
The proportions of foreign-born whites and blacks who
had not completed high school were 16.4 percent and 19.9
percent, respectively, while the proportions of those with
college degrees were 34.6 percent and 25.6 percent, re-
spectively.

1 A study in 1998 by Betts and Lofstrom concludes that the upper
half of the immigrant population has been and continues to be at least
as highly educated as the upper half of the native-born population.
The observed decline in the mean level of immigrants’ education rela-
tive to that of natives reflects a decline in the relative educational sta-
tus of the bottom half of the immigrant population. See Julian R. Betts
and Magnus Lofstrom, “The educational attainment of Immigrants:
Trends and Implications,” NBER Working Paper Series, October 1998.

 Civilian noninstitutional population, 25 years and older
by educational attainment, annual averages, 2000

College
graduates

Associate
degree

Some college,
no degree

High school
graduates,
some college

Less than
a high school
diploma

0 10 20 30 40

0 10 20 30 40

Foreign born

Native born

Percent

Percent

Monthly Labor Review May 2002 9

than their native-born counterparts. Among college graduates,
however, the native born were more likely to be labor force
participants.

Unemployment. The unemployment rate was 4.2 percent for
the foreign born, compared with 4.0 percent for the native
born in 2000. Except for 16- to 24-year-olds, the unemploy-
ment rate of the foreign born is higher than for the native born
for all age groups. (See table 4.) The gap tends to increase
with age. For example, the unemployment rate among the for-
eign born 25- to 34-year-olds is not much different—0.2 per-
centage point—than that for the native born in the same age
group; among 55- to 64-year-olds, however, the gap increases
to 1.6 percentage points. Most of the differences in rates are a
reflection of the higher unemployment rates for foreign-born
women compared with the rates of their native-born counter-
parts. Among the major race and ethnic groups, the unem-
ployment rates for foreign-born and native-born whites are
the same, while among Asians, blacks, and Hispanics, the rates
for the foreign born are lower than for their native-born coun-
terparts.

Occupation. The occupational distribution of foreign-born
workers, when compared with that of the native born offers
some insights into the economic role of the foreign born in
this country. The proportion of the foreign born employed in
professional specialty occupations (13.5 percent), which usu-
ally require a college degree, was close to that of the native
born (15.9 percent). (See table 5.) The similarity in the pro-
portion of the foreign born and the native born with college
degrees helps explain the two groups’ similar representation

in professional specialty occupational categories. In contrast,
only 9.9 percent of the foreign born were employed as execu-
tives, administrators, and managers—occupations that also
tend to require a college education—compared with 15.3
percent for the native born. Seniority, and language problems
for non-English speakers, are two reasons why the foreign
born most likely are underrepresented in executive and
administrative occupations.

The foreign born tend to be overrepresented in low-pay-
ing occupations, which often do not require the completion
of high school. In 2000, about 19 percent of the foreign born
were employed in service occupations, and another 19 per-
cent worked as operators, fabricators, and laborers. A little
less than 13 percent of the native born were employed in each
of these occupational categories. Poorer educational back-
ground, language difficulties, and unfamiliarity with the U.S.
job market are likely explanations for the high proportion of
foreign born in lower-paying jobs.

Earnings. Overall, foreign-born workers earned about 75.6
cents for every dollar earned by the native born in 2000—
$447 compared with $591, respectively.10 Among men, the
median weekly earnings of the foreign born was 70.6 percent
that of natives. The earnings gap was much narrower among
women—81.4 percent. (See table 6.)

At each level of education, the foreign born earned less
than the native born.11 However, the relative gap in median
weekly wage and salary earnings was narrowest among col-
lege graduates. At each level of education, the earnings gap
was narrower among women than among the men.

Among the major race and ethnic groups, median weekly

Table 5. Distribution of the foreign born and the native born by major occupations, annual averages, 2000

[In percent]

Occupation
Foreign

born

Total .. 100.0 100.0 100.0 100.0 100.0 100.0

Executive, administrative, and managerial 9.9 15.3 9.8 15.8 10.0 14.8
Professional specialty 13.5 15.9 12.9 13.6 14.5 18.5
Technicians and related support 2.9 3.3 2.7 3.0 3.2 3.6
Sales occupations ... 9.8 12.4 8.7 11.8 11.3 13.1
Administrative support, including clerical 8.9 14.5 4.6 5.6 15.3 24.5
Service occupations ... 18.9 12.7 13.4 9.5 26.9 16.4

Protective service8 1.9 1.1 2.9 .4 .8
Private household ... 1.8 .4 .1 0 4.4 .8
Service, except private household
and protective ... 16.3 10.4 12.2 6.5 22.2 14.8

Precision production, craft, and repair 12.8 10.8 19.0 18.7 3.6 2.0
Operators, fabricators, and laborers 18.9 12.8 22.7 18.8 13.5 6.1
Farming, forestry, and fishing 4.4 2.2 6.3 3.3 1.6 1.1

Foreign
born

Foreign
born

Native
born

Native
born

Native
born

Total Men Women

10 Monthly Labor Review May 2002

The Role of Foreign-born Workers

Total, 16 years and older $423 $447 $552 $591 5.7 7.1
Men ... 443 477 638 676 7.7 6.0
Women .. 390 407 467 500 4.4 7.1

Age

16 to 24 years .. $295 $314 $332 $369 6.4 11.1
25 to 34 years .. 404 433 525 574 7.2 9.3
35 to 44 years .. 465 499 634 652 7.3 2.8
45 to 54 years .. 505 516 666 690 2.2 3.6
55 to 64 years .. 481 483 607 635 .4 4.6
65 years and older 400 381 427 457 –4.8 7.0

Education2

Less than a high school diploma $314 $322 $376 $389 2.5 3.5
High school graduates, no college 410 420 497 514 2.4 3.4
Some college, no degree 510 524 574 604 2.7 5.2
College graduates 789 852 841 902 8.0 7.3

Race/ethnicity3

White, non-Hispanic $653 $670 $632 $662 2.6 4.7
Black, non-Hispanic 442 481 453 496 8.8 9.5
Asian, non-Hispanic 564 641 665 704 13.7 5.9
Hispanic origin ... 347 367 484 513 5.8 6.0

1 Consumer Price Index research series using current methods (CPI-U -RS) was used to convert 1996 current dollars to 2000 constant dollars.
2 Educational attainment data are for persons 25 years and older.
3 Race/ethnicity data are for 25 years and older.

Table 6. Median usual weekly earnings of foreign born and native born full-time wage and salary workers,
by selected demographic characteristics, annual averages, 1996–2000

Median weekly earnings in constant dollars1

Foreign born Native bornCharacteristic

Foreign born Native born1996 2000 20001996

Percent change, 1996–2000

earnings of foreign-born blacks and whites at each education
level were not much different from that for their native-born
counterparts. Among Asians and Hispanics, however, the for-
eign born typically earned less at every educational level.

Trends, 1996–2000

The foreign born played an important role in the 1996–2000
labor-force expansion. During this period, foreign-born work-
ers 16 years and older constituted 48.6 percent of the total
labor force increase of 6.7 million.12 (See table 7.) Nearly
two-thirds of the increase in the number of men in the labor
force, and more than a third of the increase among the women
were foreign-born workers.

Among some age groups where labor force participation
was already high, most of the labor force increase occurred
among the foreign born. For instance, over 80 percent of the

net labor force increase among 35- to 44-year-old workers
was attributable to the foreign born. In other age groups the
number of native born in the labor force declined, while the
number of foreign-born participants rose. For example, among
labor force participants aged 25 to 34, the number of native
born declined by about 2.8 million, while the number of for-
eign born grew by over 630,000.

The foreign born accounted for very large shares of the
overall labor force increase among Asians and Hispanics.
About 83 percent of the increase among Asians and 64.7 per-
cent of the increase among Hispanics were foreign born. The
corresponding proportions for blacks and whites were 28.4
percent and 27.9 percent, respectively.

Census regions. In 2000, a third of the foreign-born workforce
resided in the Pacific region, two-and-a-half times the share
of all native-born workers who live in the region. The follow-

Monthly Labor Review May 2002 11

ing tabulation shows that the other regions with large shares
of the foreign-born workers were the Middle Atlantic (18.4
percent), and the South Atlantic (16.3 percent):13

Foreign Native
born born

 U.S. total 100.0 100.0
New England 4.4 5.2
Middle Atlantic 18.4 12.9
South Atlantic 16.3 18.4
East South Central 1.2 6.6
West South Central 9.8 10.9
East North Central 8.6 17.8
West North Central 2.3 8.0
Mountain .. 5.5 6.5
Pacific ... 33.4 13.8

Within the broad geographic regions, the foreign-born
workforce was concentrated in just a few States. Approxi-

mately 60 percent of the foreign-born
workforce in 2000 were living in just
4 States—California (30 percent),
New York (12.5 percent), Florida (9.3
percent), and Texas (8.9 percent).

At least two factors may help ex-
plain the differing concentrations of
the foreign-born workforce; labor mi-
gration occurs towards regions where
economic opportunity is perceived to
be better. Another consideration is that
immigrants generally prefer to settle
in States where large numbers of
people of their ethnic origin have
settled earlier. There are several rea-
sons for the new arrivals to look for
ethnic enclaves. Not only can the new-
comers continue to live in a familiar
culture, communicate in their mother
tongue, and share their ethnic cuisine
by joining their kin, they also can use
their ethnic group as a social network
for gaining employment. Sometimes,
such ethnic cultures can survive for
generations, albeit with modifications,
as each new generation begins to in-
tegrate new traditions with the old,
even after immigration from the old
country declines or totally ceases.14

The following tabulation shows re-
gions that included States with rela-
tively large numbers of foreign-born

workers also had very high labor force growth over the 1996–
2000 period:

 Regions

[Numbers in thousands]

New England 142 128 90.1
Middle Atlantic 456 412 90.4
South Atlantic 1,511 801 51.6
East South Central 294 80 27.2
West South Central 695 337 48.5
East North Central 779 322 41.3
West South Central 133 123 92.5
Mountain 849 242 28.5
Pacific 1,834 827 45.1

The foreign-born labor force growth in the Pacific Region
accounted for almost half the total labor force growth in the
five-State region. In California, the foreign born accounted

Total, 16 years and older 6,733 3,272 49
Men ... 3,062 1,925 63
Women ... 3,671 1,348 37

Age

16 to 24 years .. 1,461 426 29
25 to 34 years .. –2,166 632 –
35 to 44 years .. 1,242 1,018 82
45 to 54 years .. 4,047 823 20
55 to 64 years .. 1,820 278 15
65 years and older 329 68 21

Education1

Less than a high school diploma –393 654 –
High school graduates, no college (2) 733 –
Some college, no degree 629 210 33
College graduates 3,883 1,073 28

Race/ethnicity

White, non-Hispanic 1,940 542 28
Black, non-Hispanic 1,290 366 28
Asian, non-Hispanic 819 683 83
Hispanic .. 2,566 1,661 65

1 Educational attainment data are for persons 25 years and older.
2 Missing values.

NOTE: Dash indicates negative value.

Table 7.

[Numbers in thousands]

Change in
foreign born
as percent

of total

Age and sex
Foreign born
labor force

change

Total
labor force

change

Foreign born as percent of labor force change by selected demographic
characteristics, annual averages, 1996–2000

Change in
foreign born
as percent

of totalTotal Foreign
born

Labor force change,
1996–2000

Regions

12 Monthly Labor Review May 2002

The Role of Foreign-born Workers

for 46 percent of the State’s labor force growth over the pe-
riod. In the South Atlantic region, the foreign-born labor-force
growth accounted for 52 percent of the region’s total labor
force growth; foreign born constituted about 78 percent of
Florida’s total growth.

Occupational trends. The occupational distribution of the
foreign born changed over the 1996–2000 period. (See table
8.) The proportion of foreign-born workers who worked in
executive, administrative, and managerial occupations de-
clined, while it rose in professional specialty, and precision,
production, craft, and repair occupations. Among the native
born, the proportion both in executive, administrative, and
managerial occupations and professional specialty occupa-
tions rose, while it declined in most of the lower-paying oc-
cupations.

The foreign born constituted a large share of the 1996-
2000 employment increases in several major occupation
groups. (See table 9.) They accounted for half or more of the
increase in administrative support; services; precision, pro-
duction, craft and repair; and operators, fabricators, and la-
borers. In some occupations, employment declined among
natives, while gaining among the foreign born. For example,
the number of native-born workers employed in farming, for-
estry and fishing occupations fell by 295,000 between 1996
and 2000 just as the number of foreign-born workers in these
occupations rose by 117,000. Within service occupations, all
of the net employment increase among private household
workers was attributable to the foreign born.

Earnings trends. Over the 1996 to
2000 period, the usual median weekly
earnings of both foreign-born and na-
tive-born wage and salary workers who
worked full time increased overall. In
constant dollars, the median for the
foreign born grew by 5.7 percent,
while that for the native born increased
by about 7 percent. The earnings of
foreign-born men grew somewhat
faster than that of their native-born
counterparts, while among women, the
reverse was true. (See table 6.)

Earnings of both groups increased
for all age categories, with the excep-
tion of foreign-born men, 55- to 64-
years-old. The earnings increases
among the foreign born were larger
among 25- to 34-year-olds and 35- to
44-year-olds, than for those in other
age groups; while among the native
born, the increase in the earnings was

most pronounced among 16- to 24-year-olds, followed by 25-
to 34-year-olds. The median weekly earnings increased both
among the foreign born and the native born at nearly all
education levels between 1996 and 2000. College graduates
experienced the largest inflation-adjusted earnings increase,
gaining 7.3 percent and 8.0 percent, respectively, for the
native born and the foreign born.

Except for Asians, earnings of the native born grew slightly
more between 1996 and 2000 than did the earnings of the
foreign born. Among Asians, however, the usual median
weekly earnings of those who were foreign-born grew by nearly
14 percent, more than twice the gain for their native-born counter-
parts. The fact that the percent of foreign-born Asians with
college degrees jumped by 4.4 percentage points compared
with an increase of only 1.3 percentage points for their na-
tive-born counterparts partly explains the higher earnings in-
crease among foreign-born Asians between 1996 and 2000.

Current labor force status of the foreign born

The economic downturn that began in March 2001 had un-
expectedly different effects on the foreign born than on the
native born. For instance, the labor force participation rate of
the foreign born increased by 0.4 percentage point to 67.1
percent between 2000 and 2001, while that for the native born
declined by 0.3 percentage point to 66.9 percent. The increase
in labor force participation among the foreign born stems from
the fact that foreign-born women’s participation rate increased
by 0.5 percentage point, while the rate for their male counter-

Table 8. Percent distribution of employed foreign born and native born
by occupation, annual averages, 1996–2000

Total 100.0 100.0 100.0 100.0
Executive, administrative,
and managerial 10.6 9.9 14.4 15.3

Professional specialty 12.7 13.5 14.4 15.9
Technicians and related support 2.6 2.9 3.2 3.3
Sales occupations 9.7 9.8 12.4 12.4
Administrative support,
including clerical 9.8 8.9 15.0 14.5

Service occupations 19.5 18.9 12.9 12.7
Protective service8 .8 1.8 1.9
Private household 1.9 1.8 .5 .4
Service, except private
household and protective 16.8 16.3 10.5 10.4

Precision production, craft,
and repair 11.5 12.8 10.6 10.8

Operators, fabricators,
and laborers 19.0 18.9 13.8 12.8

Farming, forestry, and fishing 4.7 4.4 2.6 2.2

Occupation
Foreign born Native born

1996 2000 1996 2000

Monthly Labor Review May 2002 13

parts was about unchanged. In con-
trast, among the native born the par-
ticipation rates of both men and
women declined—by 0.4 and 0.2 per-
centage point, respectively. About
three-fourths of the overall la bor
force increase between 2000 and 2001
occurred among the foreign born.

Looking at employment, the num-
ber of employed foreign born in-
creased by 491,000 over the year,
while the number of employed native
born declined by 897,000. Almost all
of the increase among the foreign born
occurred in services; executive, ad-
ministrative, and managerial; and in
professional specialty occupations,
while employment losses among the
native born were primarily concen-
trated in lower-paying occupations
including operators, fabricators, and
laborers; sales; administrative sup-
port; and farming, forestry, and fish-
ing occupations. The employment
population ratios of both groups de-
clined over the year. The decrease was
greater among the native born (–0.8
percent) than among the foreign born
(–0.4 percent).

The behavior of the unemployment
rate for both the foreign born and the
native born, however, was consistent
with the contracting economy. The
jobless rate for both groups increased
over the year. Between 2000 and
2001, the unemployment rate of the
foreign born increased by 1.1 percent-
age points to 5.3 percent, while the
rate for the native born increased by
0.7 percentage point to 4.7 percent.

TH E ETHNIC AND RACIAL COMPOSITION of the U.S. population is
more diverse now than at any time since the Nation’s found-
ing. In 2000, the foreign born constituted about 13 percent of
the population, whereas 40 years earlier, the proportion was
about half that. The foreign-born population in the United
States today has come from a multitude of countries and cul-
tures around the world. The largest group is of Hispanic origin,
constituting nearly half of the immigrant population.

The diverse background of the foreign born makes it diffi-
cult to generalize about its role in the U.S. workforce. Today’s

foreign born not only bring racial and ethnic diversity, but
also a wide-ranging array of age, skills, and education. Lev-
els of education are very low among some groups. In 2000,
about 55 percent of the foreign-born Hispanic population 25
years and older had not completed high school, while 9.5 per-
cent had college degrees. In contrast, only 15.4 percent of for-
eign-born Asians had not completed high school, while 46.5 per-
cent were college graduates.

The labor force participation rates for foreign-born men
were higher than for their native-born counterparts, while for

Table 9. Foreign born as a percent of employment change by occupation,
and sex, annual averages, 1996–2000

Change in
foreign born
as percent
of change

in total
Foreign

born
Total

Occupation

[Numbers in thousands]

Employment change

Total ... 8,390 3,531 42.1
Executive, administrative, and managerial 2,014 251 12.5
Professional specialty 2,351 589 25.1
Technicians and related support 460 146 31.7
Sales occupations .. 923 350 37.9
Administrative support, including clerical 355 203 57.2
Service occupations 1,091 592 54.3
Protective service 213 29 13.6
Private household –16 60 –
Service, except private household
and protective ... 894 503 56.3

Precision production, craft, and repair 1,267 618 48.8
Operators, fabricators, and laborers 105 664 632.4
Farming, forestry, and fishing –178 117 –

Men .. 4,032 2,079 51.6
Executive, administrative, and managerial 822 118 14.4
Professional specialty 959 328 34.2
Technicians and related support 254 90 35.4
Sales occupations .. 454 175 38.5
Administrative support, including clerical 88 65 73.9
Service occupations 281 142 50.5
Protective service 135 23 17.0
Private household –4 1 –
Service, except private household
and protective ... 149 118 79.2

Precision production, craft, and repair 1,142 565 49.5
Operators, fabricators, and laborers 227 502 221.1
Farming, forestry, and fishing –196 95 –

Women ... 4,361 1,452 33.3
Executive, administrative, and managerial 1191 133 11.2
Professional specialty 1,392 261 18.8
Technicians and related support 206 56 27.2
Sales occupations .. 471 175 37.2
Administrative support, including clerical 267 138 51.7
Service occupations 812 450 55.4
Protective service 78 6 7.7
Private household –12 58 –
Service, except private household
and protective ... 746 385 51.6

Precision production, craft, and repair 126 54 42.9
Operators, fabricators, and laborers –122 163 –
Farming, forestry, and fishing 18 22 122.2

NOTE: Dash indicates negative value.

14 Monthly Labor Review May 2002

The Role of Foreign-born Workers

Notes

1 The foreign-born population, although primarily comprised of legally ad-
mitted immigrants, includes refugees, temporary residents such as students
and temporary workers, and undocumented immigrants. “Natives” are per-
sons born in the United States, Puerto Rico, or an outlying area of the United
States such as Guam or the U.S. Virgin Islands, and persons who were born in
a foreign country but who had at least one parent who was a U.S. citizen. All
others are “foreign born.”

2 In response to the increased demand for statistical information about the
foreign born, questions on nativity, citizenship, year of entry, and parental
nativity were added to the Current Population Survey (CPS) beginning in January
1994. Prior to 1994, the decennial census, two CPS Supplements (in April 1983
and November 1989) and, to some extent, the Immigration and Naturalization
Service (INS) that collects information about legally admitted immigrants and
nonimmigrants, were the primary data sources on the foreign born. See A.
Dianne Schmidley and J. Gregory Robinson, “How well does the Current Popu-
lation Survey measure the foreign-born population in the United States?” Tech-
nical working paper No. 22, (U.S. Bureau of the Census, April 1998), p. 1.

3 Because data for 1994 and 1995 are not strictly comparable with data for
1996 and subsequent years, for this study, only data collected since 1996 are
used. See Schmidley and Robinson, “How well does …?”.

4 People of Hispanic origin may be of any race including white, black, Asian
and some other race. For most BLS programs, the practice is not to exclude
persons of Hispanic origin from the white and black population groups.

5 See Ryan T. Helwig, Randy E. Ilg, and Sandra L. Mason, “Expansion of
the Current Population Survey Sample Effective July 2001,” Employment and
Earnings (Bureau of Labor Statistics, August 2001). Data prior to 1996 are
from Public-Use Microdata Samples (PUMS) of the Census Bureau.

6 For a more detailed discussion on the brief history of immigration and
migration, see Howard Hayghe, Abraham Mosisa, and Terence McMenamin,
“Counting Minorities: A Brief History and a Look at the Future,” Report on
the American Workforce (U.S. Department of Labor, 2001), chapter 1.

7 See Timothy J. Hatton, and Jeffrey G. Williamson, “The Age of Mass Mi-
gration,” (Oxford University Press, New York, 1998), pp. 7–17.

8 In 1879, the first immigration restriction law aimed at a particular nation-
ality was passed by the U.S. Congress. The Fifteen Passenger Bill limited the
number of Chinese passengers on any ship entering the United States to fif-
teen. But, because it would have violated the 1868 Burlingame-Seward treaty
between the United States and China, which recognized the rights of their
respective citizens to emigrate, it was vetoed. In 1880, however, a new agree-
ment was signed between America and China called the Angell Treaty that
allowed the United States to limit Chinese immigration. Two years later, the
Chinese Exclusion Act was signed, barring Chinese laborers from immigrat-
ing to the United States for ten years. It was renewed in 1892, again in 1902,
and, in 1904, was renewed for an indefinite length of time. The passage of this
act paved the way for further restrictive legislation affecting not only Asians,
but Europeans as well.

9 Anti-Catholic sentiments began to emerge, followed by major movements
endorsing the limitation of immigration among certain groups. A fact-finding
commission was established and it published a report in 1911, lamenting the

gradual shift in the sources of immigration away from northwestern and to-
ward southern and eastern Europe, perceiving it as a decline in immigrant
quality, for example, lack of financial resources, good health, or sponsorship
by relatives already in the country.

10 Usual weekly earnings data represent earnings before taxes and other de-
ductions, and include any overtime pay, commissions, or tips usually received
(at the main job in the case of multiple jobholders). Earnings reported on a
basis other than weekly (for example, annual, monthly, hourly) are converted
to weekly. Data refer to wage and salary workers (excluding self-employed
persons who respond that their businesses were incorporated) who usually work
full time on their sole or primary job. The comparison of earnings of the for-
eign born and native born is difficult, given that median weekly earnings data
here exclude self-employed workers. Several researchers of immigration ob-
serve that a larger proportion of the foreign born are self-employed compared
with the native born. Thus, caution should be exercised in interpreting the
outcomes due to excluding self-employed workers from median weekly earn-
ings.

11 This section compares median weekly earnings for persons with different
levels of education. No attempts were made to correct other differences be-
tween different educational records such as quality of education, type of de-
grees earned, and other unobservable differences. Thus, caution should be ex-
ercised in interpreting outcomes as being entirely due to differences in educa-
tion.

12 The share of the foreign born in the labor force change may be even higher.
For example, estimates for the CPS show 28.8 million foreign born in 2000,
while data from the Census 2000 supplementary survey universe show 30.5
million. Moreover, based on Demographic Analysis (DA) by the U.S. Bureau
of the Census, the Census Level Undercoverage rate for the foreign-born popu-
lation ranges from 3.3 percent to 6.7 percent in 2000. The undercoverage rate
differed by migrant status: 35 percent for temporary migrants, 12.5 percent for
unauthorized migrants, and 2 percent for legal migrants. See Gregory J.
Robinson, ESCAP II: Demographic Analysis Results , P.A.–12, Report No. 1
(U.S. Bureau of the Census, October 13, 2001).

13 The following is a listing of states for each region: New England (Con-
necticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont);
Middle Atlantic (New Jersey, New York, Pennsylvania); South Atlantic (Dela-
ware, District of Columbia, Florida, Georgia, Maryland, North Carolina, South
Carolina, Virginia, West Virginia); East South Central (Alabama, Kentucky,
Mississippi, Tennessee); West South Central (Arkansas, Louisiana, Oklahoma,
Texas); East North Central (Illinois, Indiana, Michigan, Ohio, Wisconsin); West
North Central (Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota,
South Dakota); Mountain (Arizona, Colorado, Idaho, Montana, Nevada, New
Mexico, Utah, Wyoming); Pacific (Alaska, California, Hawaii, Oregon, Wash-
ington).

14 A long literature exists in the disciplines of economics, sociology, and
urban planning that speaks to the issue of “ethnic enclaves.” Some scholars
believe such groupings to be detrimental to the newcomers, whom it can effec-
tively prevent from assimilating into the larger society; while others believe
the enclave can provide opportunities to newcomers that might not otherwise
accrue to them in their new home.

the women, the opposite was true. Unemployment rates for
the foreign born are not much different from those for the
native born. Also, while the employed foreign born tend to be
more concentrated in lower-skilled, lower-paying occupations
than the native born, about the same proportions of each group
can be found working in professional specialty and precision
production, craft and repair occupations, both of which are
typically higher-paying job categories.

With regard to weekly earnings, the foreign born generally
earn less than their native-born counterparts, except among

college graduates. The earnings of foreign-born college gradu-
ates are very similar to that of their native-born counterparts.

Between 1996 and 2000, when employment in the United
States was expanding rapidly and unemployment was falling,
the foreign born constituted a disproportionate share of the
increase in the labor force—nearly half. Indeed, among some
age groups, occupations, and geographic regions, the share
of the expansion contributed by the foreign born was extremely
large. As a result, the foreign born have come to play an in-
creasingly important role in the U.S. economy.

