

Immigrants and Refugees in Iowa: Past, Present and Future

Dr. Mark A. Grey

Welcome the
immigrant
you once were!

*Catholic Sisters
of this area*

Iowa's Immigration and Refugee Resettlement Timeline

*Timeline adapted from the Iowa State Historical Society (Goldfinch Vol. 12 No.4)

Immigration and Iowa's Early Population Growth

- 1836 Population: 10,531
- 1855 Population: 500,000
- 1890 Population: 2,231,853

“Day by day the endless procession moves on—
a mighty army of invasion, which, were its
objects other than peace, and holy, fraternal,
cordial league with its predecessors, their joint
aim to conquer this fair and alluring domain
from the wild dominion of nature, would
strike terror into the boldest hearts”

– *Dubuque Report* 1854

1869: Iowa Legislature created the Board of Immigration

- Book: *Iowa: The Home for Immigrants* (1870)
- 65,000 copies printed
- 5 languages: English, German, Dutch, Swedish and Danish.
- Distributed across the United States and Europe
- ***Invitation to Immigrants:***
To all Working Men, who live by honest toil, and would thereby contribute their part toward the development of a free and prosperous state;
- ...continued

- *To all Landless Men and Women*, of both the Old World and the New, who desire beautiful homes in the fairest portion of the green earth;
- *To all Good Men and Women*, who aspire to independence, either for themselves or their children after them, and who will contribute, either of mind or muscle, to carry Iowa forward to her grand and glorious destiny, this little book, with the information it imparts, and the counsel it gives, is respectfully offered

Denmark

Sweden

Germany

Italy

The Danish Immigrant Museum Elk Horn, Iowa

Vesterheim Norwegian-American Museum Decorah, Iowa

Tulip Time: Pella

Slovo

A PUBLICATION OF THE NATIONAL CZECH & SLOVAK MUSEUM & LIBRARY

**INVENTORS AND
PRODUCERS FOR
THE 20TH CENTURY**

*Czechs and Slovaks in
business and industry*

WINTER 2001-02

Czech and
Slovak
Museum:
Cedar Rapids

**ANTIOCH AT 601 DOUGLAS STREET AND MEMBERS OF CONGREGATION
EARLY 1930's**

Source: Antioch Baptist Church, Waterloo, IA

Tai Dam ca. 1976

Sudan

Balkan Refugees ca. 1999

Mexico 1990s-

The Latino Boom in Iowa

- Between 1990 and 2000:
 - Iowa become a “New Gateway” state
 - Some Iowan towns increased in Asians by 400%, and Latino growth by 1,500%
 - State ranked 11th nationally for Latino growth in the United States

Mexican Immigrant Population in Midwestern States

Latino population in Iowa

The number of persons of Latino heritage in Iowa has more than quadrupled over the past two decades.

LATINO POPULATION BY YEAR

2010 Census:
151,544

PERCENTAGE OF COUNTY POPULATION: 1%-2% 3%-4% 5% or more
2009 LATINO POPULATION

Sources: U.S. Census Bureau, State of Iowa Data Center

Iowa Change in Race and Ethnicity: 2000-2010

25

Microplurality or “Micro-Populations” in Iowa

- Microplurality describes growth in the number of smaller ethnically and linguistically distinct groups in our communities
 - Recognizes “Diversity within Diversity”
 - Minimizes the relevance of racial categories in favor of ethnic populations
 - Recognizes the central role of culture, language, religion and immigration status

Examples of Microplurality

Growing Micro Populations in Iowa:

- Southeast Asia (Hmong, Vietnamese, Burmese etc.)
- East Asia (Chinese, etc.)
- Former Soviet Union (Russia, Ukraine, etc.)
- Ultra-Orthodox Jewish (Israel and East Coast)
- African (Sudan, Somalia, etc.)
- Central Pacific (Marshall Islanders, Paulau)
- Ukrainian Pentecostals
- Bhutanese from Nepali Refugee Camps
- African Americans from Chicago and Detroit
- Iraqi refugees
- And many more...

The “Anglo Inversion”

- What do we call a town, state or school district when all of the “minorities” together outnumber the [former] white majority?
- “Majority-Minority”
- “Anglo Inversion”
 - In many Iowa communities:
 - Everyone and no one is a “minority”

Change in Hispanic population

Change in white population

County Population Change: 1900-2010

31

Minority* Population in Iowa Counties: 2040

38

*Minority includes all race groups except white non-Hispanic

Looking to the Future:

- Growth in Non-White Populations
- Growth in the number and diversity of micro-populations
- Urbanization
- Challenges and Opportunities

Projected Latino Population

- Iowa's projected Latino population:
 - 2020: 213,170
 - 2030: 305,230
 - 2040: 430,340 (12.7% of total)

Latinos as % of Counties in 2040

1. Crawford (52%)
2. Marshall (46.3%)
3. Buena Vista (45.4%)
4. Muscatine (38.9%)
5. Louisa (34.6%)
6. Woodbury (33.1%)
7. Franklin (23.9%)
8. Wapello (23.9%)
9. Wright (23.5%)
10. Polk (23.2%)
11. Sioux (19.8%)
12. Clarke (19.69%)
13. Tama (19%)
14. Allamakee (18.5%)
15. Pottawattamie (18.1%)
16. Emmet (17.1%)
17. Osceola (14.4%)
18. Hamilton (13.5%)
19. Washington (13.3%)
20. Taylor (12.8%)

Projected African American Population

- Iowa's projected Black population:

–2020: 111,760

–2030: 138,100

–2040: 168,720

Projected Asian Population

- Iowa's projected Asian/PI population:

–2020: 69,830

–2030: 86,280

–2040: 203,120

Projected Native American Population

- Iowa's projected Native Am. population:

–2020: 10,080

–2030: 11,290

–2040: 12,020

Polk County Projections

• Year:	<i>2015</i>	<i>2020</i>	<i>2030</i>
Latinos	39,350	48,620	76,810
Black	29,520	32,940	40,200
Nat. Am.	960	1,000	1,020
Asian/PI	17,400	19,180	22,430
White	356,320	354,150	340,660

Thank You!

Dr. Mark Grey

(319) 273-6496

Mark.grey@uni.edu

University of Northern Iowa