

Educational and labor market outcomes of Ghanaian, Liberian, Nigerian, and Sierra Leonean Americans, 2010–2017

Ernesto Amaral

(amaral@tamu.edu)

Arthur Sakamoto

(asakamoto@tamu.edu)

Courtney Nelson

(nelson20@sbc.edu)

Sharron X. Wang

(xw2683@tamu.edu)

TEXAS A&M
UNIVERSITY.

Objective

- We investigate education and wages among second-generation African Americans, 2010–2017
 - Ghana
 - Liberia
 - Nigeria
 - Sierra Leone
- We also estimate models focusing on Nigerian Americans, 2009–2018

Increasing GLNS immigrants

Source: Capps (2012).

Diversity among immigrants

- Generations
 - 1st generation: born outside the U.S.
 - 1.5th generation: born outside the U.S., immigrated at age ≤ 13
 - 2nd generation: born in the U.S., parents' born outside the U.S.
 - 3rd generation: born in the U.S., parents' born in the U.S.
- Black immigrants are a diverse subgroup (Hamilton 2014)
 - 2nd generation GLNS may be slightly advantaged over other 2nd generation blacks, because families are more fluent or dominant in English (Waters and Pineau 2015)
 - Parents from Ghana, Liberia, Nigeria, and Sierra Leone arrive with better labor and educational outcomes (Capps 2012)

Prior literature on socioeconomic outcomes of 2nd generation African Americans	Hypotheses	
	Relative to 3+ generation Blacks	Relative to 3+ generation Whites
Lower class vulnerability (Gans 1992; Portes and Zhou 1993)	Equal to	Lower than
Segmented assimilation (Waters 1994)	Greater than	Lower than
Immigrant optimism (selectivity) (Kao and Tienda 1995; Suarez-Orozco and Suarez-Orozco 1995)	Greater than	Lower than or equal to
Voluntary immigration (Ogbu 1978)	Greater than	Equal to
New second generation (post-1965) (Farley and Alba 2002)	Greater than	Equal to or greater than

Data

- 2009–2018 Current Population Surveys (CPS)
 - Information on parental place of birth
- People with 25–54 years of age
- Separate models for men and women
- Due to the rotational sampling design of the CPS, we deleted duplicate records of the same individual

Main independent variable

- Generation and race/ethnicity groups
- 3+ Generation of Non-Hispanic Whites
- 3+ Generation of Blacks
- 1.5th and 2nd Generation of Non-Hispanic Asians
- 1.5th and 2nd Generation of GLNS (or Nigerians)
- 2nd Generation of Non-Hispanic Whites
- 2nd Generation of Blacks

Dependent variables

- Educational attainment
 1. Less than high school
 2. High school or GED
 3. Some college or Associate degree
 4. Bachelor's degree
 5. Master's degree
 6. Professional or PhD degree
- Log-hourly wages
 - Total hourly and salary earnings from the previous calendar year divided by total hours worked during that year
 - Total hours is total number of weeks worked multiplied by the usual hours worked per week
 - Paid employees (exclude those with self-employment earnings)

Models for education

- Generalized ordered logit models (GLNS)
 - Odds ratios indicate the factor change in odds of observing a value at least at the specified category versus observing values below the specified category
 1. At least high school or GED
 2. At least some college or Associate degree
 3. **At least Bachelor's degree**
 4. At least Master's degree
 5. At least Professional or PhD degree
 - Control for age, disability status
- Ordered logit models (Nigerians)
 - Control for age, disability status

Models for wages

- Ordinary least squares (OLS) models for log-hourly wages
- Control for
 - Age and age-squared
 - Educational attainment
 - Disability status
 - Marital status
 - Own child in household
 - Region of residence
 - Live in metropolitan area

Sample size

Generation and Race/ethnicity	2010–2017 (GLNS combined)		2009–2018 (Nigerians separated)	
	Educational attainment	Log-hourly wages	Educational attainment	Log-hourly wages
3+ Gen. Non-Hispanic Whites	175,066	137,724	215,872	165,169
3+ Gen. Blacks	26,672	19,424	32,780	23,546
1.5th & 2nd Gen. Non-Hispanic Asians	5,405	4,356	6,529	5,146
1.5th & 2nd Gen. GLNS (or Nigerians)	170	134	131	104
2nd Gen. Non-Hispanic Whites	7,552	6,034	9,383	7,325
2nd Gen. Blacks	1,212	972	1,502	1,168
Total	216,077	168,644	266,197	202,458

Odds ratios of having at least a Bachelor's degree versus having lower education, GLNS

Note: Model controls for age, age squared, and any disability. * Significant at $p < .01$.

Source: 2010–2017 Current Population Survey (CPS).

Odds ratios from ordered logit models for educational attainment, Nigerians

Note: Model controls for age, age squared, and any disability. * Significant at $p < .01$.

Source: 2009–2018 Current Population Survey (CPS).

Percentage change in hourly wages, GLNS

Note: Model controls for age, age squared, educational attainment, marital status, own child in household, region, and live in metropolitan area. * Significant at $p < .01$. Source: 2010–2017 Current Population Survey (CPS).

Percentage change in hourly wages, Nigerians

Note: Model controls for age, age squared, any disability, educational attainment, marital status, own child in household, region, and live in metropolitan area. * Significant at $p < .01$. Source: 2010–2017 Current Population Survey (CPS).

Final considerations

- Contrary to the usual pattern of socioeconomic disadvantage for African Americans
 - 1.5th and 2nd gen. GLNS and Nigerian Americans have exceeded whites in educational attainment
- Better education did not translate into higher wages for GLNS and Nigerian Americans compared to whites
 - Issue of small sample size
 - This could be a result of discrimination in the labor market experienced by these immigrants
- We view our results as being only suggestive
 - Need more research on the socioeconomic outcomes of 1.5th and 2nd gen. African Americans who have been relatively neglected in immigration studies

TEXAS A&M
UNIVERSITY.