
C
O
IN

K
E

E
P

 T
H

E
 U

N
IO

N
 A

T
 B

A
Y

Culture del lavoro 7

—
Keep the Union at Bay
Anti-Union Practices in
US Agriculture
and the Long Fight
for Migrant Farm-Labor
Representation
Francesca Coin

Edizioni
Ca’Foscari

Culture del lavoro

7

Keep the Union at Bay

Edizioni
Ca’Foscari

Culture del lavoro

Comitato editoriale
Bruno Anastasia (Veneto Lavoro, Regione del Veneto, Italia)
Giovanni Bertin (Università Ca’ Foscari Venezia, Italia)
Alfiero Boschiero (IRES Veneto, Italia)
Alessandro Casellato (Università Ca’ Foscari Venezia, Italia)
Laura Cerasi (Università degli Studi di Genova,Italia)
Francesca Coin (Università Ca’ Foscari Venezia, Italia)
Giancarlo Corò (Univ. Ca’ Foscari Venezia, Italia)
Matteo Ermacora (Università Ca’ Foscari Venezia, Italia)
Giovanni Favero (Università Ca’ Foscari Venezia, Italia)
Marco Fincardi (Università Ca’ Foscari Venezia, Italia)
Giovanni Levi (Università Ca’ Foscari Venezia, Italia)
Fabrizio Panozzo (Università Ca’ Foscari Venezia, Italia)
Fabio Perocco (Università Ca’ Foscari Venezia, Italia)
Rolf Petri (Università Ca’ Foscari Venezia, Italia)
Omar Salani Favaro (Università Ca’ Foscari Venezia, Italia)
Glauco Sanga (Università Ca’ Foscari Venezia, Italia)
Vladimiro Soli (IRES Veneto, Italia)
Giuseppe Tattara (Università Ca’ Foscari Venezia, Italia)
Maria Turchetto (Università Ca’ Foscari Venezia, Italia)
Gilda Zazzara (Università Ca’ Foscari Venezia, Italia)
Francesco Zirpoli (Università Ca’ Foscari Venezia, Italia)

Direzione e redazione
Alfiero Boschiero
Alessandro Casellato
Giovanni Favero
Gilda Zazzara

Dipartimento di Studi Umanistici
Università Ca’ Foscari Venezia
Dorsoduro 3484/D
30123 Venezia, Italia
lav_ecf@unive.it

ISSN  [online]  2610-9379
ISSN  [print]   2610-8852

URL http://edizionicafoscari.unive.it/it/edizioni/collane/culture-del-lavoro/

http://edizionicafoscari.unive.it/it/edizioni/collane/culture-del-lavoro/

Venezia
Edizioni Ca’ Foscari - Digital Publishing
2018

Keep the Union at Bay
The Racial Dimensions of Anti-Union
Practices in US Agriculture
and the Long Fight for Migrant
Farm-Labor Representation

Francesca Coin

Keep the Union at Bay. The Racial Dimensions of Anti-Union Practices in US Agriculture and the
Long Fight for Migrant Farm-Labor Representation
Francesca Coin

© 2018 Francesca Coin per il testo
© 2018 Edizioni Ca’ Foscari - Digital Publishing per la presente edizione

cb
Quest’opera è distribuita con Licenza Creative Commons Attribuzione 4.0 Internazionale
This work is licensed under a Creative Commons Attribution 4.0 International License

Qualunque parte di questa pubblicazione può essere riprodotta, memorizzata in un sistema di
recupero dati o trasmessa in qualsiasi forma o con qualsiasi mezzo, elettronico o meccanico, senza
autorizzazione, a condizione che se ne citi la fonte.
Any part of this publication may be reproduced, stored in a retrieval system, or transmitted in any
form or by any means without permission provided that the source is fully credited.

Edizioni Ca’ Foscari - Digital Publishing
Università Ca’ Foscari Venezia
Dorsoduro 3246
30123 Venezia
http://edizionicafoscari.unive.it/
ecf@unive.it

1a edizione marzo 2018
ISBN 978-88-6969-222-2  [ebook]

URL http://edizionicafoscari.unive.it/it/edizioni/libri/978-88-6969-222-2/
DOI 10.14277/978-88-6969-222-2/CultLav-7

http://edizionicafoscari.unive.it/it/edizioni/libri/978-88-6969-140-9/
http://doi.org/10.14277/978-88-6969-222-2/CultLav-7
http://doi.org/10.14277/978-88-6969-222-2/CultLav-7
http://doi.org/10.14277/978-88-6969-222-2/CultLav-7

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

Abstract
In the United States, farm-workers are traditionally excluded from the Fair Labor
Standards Act (FLSA) and from the National Labor Relations Act (NLRA) which
guarantee basic rights to workers, including the right to organize and engage
in collective bargaining. In a sense, farm-workers are confined to a secondary
market characterized by substandard wages and labor conditions. This study
explores how migrant farm-workers in North Carolina have responded to their
labor conditions with a campaign that culminated in the achievement of the first
labor contract for guest-workers in US history. Based on ethnographic research, it
reflects upon the role of grassroots organizing in challenging a culture of racism
that has remained dangerously alive in many parts of our society.

Keywords

Agriculture. North Carolina. Mexico. Food regime. Political economy. NAFTA.
Farm-labor. Wal-Mart. FLOC. Tobacco. Farm-Labor Movement. Union busting.
White supremacy. Racism. Trump. Right-to-work.

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

Table of Contents

Introduction� 13

1	 Rural Wounds� 17

2	 Violence in the Fields� 29

3	 The Political Economy of Food� 59

4	 Emigration by Dispossession� 71

5	 Labor Representation in a Right-to-Work State� 89

6	 The Affective Dimensions of Farm-Labor Organizing� 109

7	 The Human Right to Abuse� 117

Conclusion� 129

Appendix� 133

References� 143

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

Acknowledgements

My heartfelt thank you goes to all FLOC organisers, who have been my teachers
and inspiration throughout this project. I wish to acknowledge in particular Aar-
on Jacobson, Leticia Zavala and Brendan Greene for working with me so closely
at the beginning of this work. I wish to thank our small group of FLOC Atlanta
supporters; Charles Gallagher, indispensable friend and mentor; Gennaro Aval-
lone and Alessandra Corrado for their precious suggestions; Ian C. Fletcher and
Yael Simpson Fletcher for their invaluable knowledge and the care that they put
into every little detail of this work; Elena Sbrojavacca and John Moore for their
crucial help and patience during the final revision of this manuscript. This book is
dedicated to the memory of Santiago Rafael Cruz, a union organiser who played
a vital role in defending labor rights for guest workers in North Carolina. Santiago
was brutally tortured and murdered in the union office in Monterrey on April 9,
2007. May his courage and dedication continue to be an inspiration for all of us.

13

13Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

Introduction

Driving down US highway 117 in the proximity of Goldsboro in North
Carolina is almost like watching the richest country in history disappear
behind a series of overcrowded shacks and shanty towns. In 2004 I was
living in Atlanta and on occasion I would drive to Raleigh to visit the union
organizers and the migrant camps in North Carolina. Used to the city, I was
disoriented in the countryside. The highway dominated the land for miles
and miles, only interrupted by endless tobacco fields and refueling sta-
tions. The bucolic image of the white family with a blonde woman smiling
at the basket of fresh tomatoes was quite alien in those areas. The glorious
days of farming seemed to have long gone, transforming the countryside
into a long highway surrounded by Tyson Food, Chick-fil-A and Wal-Mart.
Somehow, the glittering image of US agriculture seemed to vanish along
those highways as the advertisements of the most profitable food retailers
and poultry producers ruled the rural landscape undisturbed by farmers
haunted by debts and broken dreams.

My first visit to North Carolina occurred in 2004 in the middle of a
boycott campaign. In those days I used to stay at the house of one union
organizer – an empty house a few miles away from Dudley where each of
us slept on the floor in a sleeping bag. The house was empty of furniture
and essential in its decor. There was an Italian coffee-maker for eight peo-
ple that B. used to drink alone from in the morning, before heading out to
the camps. In those days, the union had induced the Mount Olive Pickle
Company (MOPC) and the North Carolina Growers Association (NCGA) to
negotiate a labor contract for migrant farm-workers. As the second largest
pickle packager in the United States, every year Mt. Olive stipulated uni-
lateral contracts with the growers before the planting season, specifying
all the conditions from prices to the strains of crops to be planted and the

This work is a close revision and update of my unpublished PhD dissertation: Coin, F. (2007).
Pickles and Pickets After Nafta: Globalization, Agribusiness, the US-Mexico Food-Chain, and
Farm-Worker Struggles in North Carolina [PhD dissertation] [online]. Atlanta: Georgia State
University. URL https://scholarworks.gsu.edu/sociology_diss/31. Part of the results were
previously published in a book chapter entitled: “Organizing Labor in a Right to Work State”.
Lippard, Cameron D.; Gallagher, Charles A., Being Brown in Dixie: Race, Ethnicity and Latino
Immigration in the New South. Boulder (CO): First Forum Press, 2010.

https://scholarworks.gsu.edu/sociology_diss/31

14 Introduction

Coin Keep the Union at Bay

pesticides to be used in the fields. With policies and operations designed
around its annual production and profit goals, Mt. Olive paid North Caro-
lina growers the cheapest price for cucumbers and the growers, in turn,
rewarded farm-workers with substandard wages. It had taken five years
for the union to persuade Mt. Olive to sit down at the negotiating table.
Before the end of August, it was vital that all migrant farm-workers knew
about the negotiation and could speak out about their labor conditions, in
order to win a collective bargain agreement in the least unionised state
of the nation.

In those days, I knew all too little about what it means to be a migrant
farm-worker in North Carolina. All I was aware of was that several work-
ers had a residence permit for seasonal work as a part of the so-called
H-2A program – a temporary migrant measure that regulates seasonal
employment in agricultural labor. In general, the first temporary worker
program was established in 1917, when the Secretary of Labor authorized
the employment of Mexican workers in the United States to compensate
for the labor shortage during World War I. With the advent of World War
II, the US Congress created the socalled Bracero Program, which recruited
more than million farm-workers from Mexico to be employed in the US
agricultural sector from 1942 to 1964. In the United States, farm-workers
are excluded from the National Labor Relations Act (NLRA) which guar-
antees basic rights to workers, including the right to organize into trade
unions and engage in collective bargaining (Subcommittee on Immigra-
tion and Refugee Policy of the Senate Committee on the Judiciary and the
Subcommittee on Immigration 1981, 28). In addition, farm-workers are not
entitled to overtime pay or to receive an hourly minimum wage as part of
their exclusion from the overtime pay provisions of the Fair Labor Stand-
ards Act (FLSA) (Oxfam 2011). Often times, this means that the workers
are employed in subaltern conditions and unprotected by labor law rights.

Notably, exclusion from the NLRA has not stopped farm-workers from
organizing. In fact, the Bracero Program was suspended in 1964, thanks
to the mobilization of United Farm Workers in California. On that occasion,
Lee G. Williams, the very US Department of Labor officer who headed the
program, defined the Bracero Program as “legalised slavery” (quoted in
Mandeel 2014, 183). From 1964, agricultural employers could still rely
on seasonal farm-workers under the H-2 sections of the Immigration and
Nationality Act of 1952. Revised in 1986 as part of the Immigration Reform
and Control Act, the H-2A program still regulates the recruitment of tem-
porary workers in agriculture. In theory, it guarantees certain protections
and benefits to the workers. It recognizes immigration status and certain
legal protections. In reality, the labor conditions of migrant farm-workers
are severely problematic.

Every morning, FLOC organizer B. used to wake up early and drive to
the camps. North Carolina is almost as big as England and the migrant

Keep the Union at Bay Coin

Introduction 15

camps are largely invisible. Isolated in rural barracks and back roads, the
labor camps were often out of reach and hard to find. In those days, each
organizer used to spend six to eight hours driving just to meet the workers
for a few minutes. Dependent on their employer for transportation, often
unable to communicate, isolated in overcrowded camps and often threat-
ened with deportation, these workers endured conditions of captivity that
exuded exhaustion and humiliation. In this context, the union organizers
knew that any type of improvement in their labor conditions depended on
their own commitment to encounter the workers and build a relationship
of trust with them. This was particularly urgent in the days preceding the
agreement with Mt. Olive and the NCGA, as signing a labor contract for
migrant farm-worker represented a historical achievement, marking the
first time guest-workers won union representation in the least unionized
state of the nation.

Deborah M. Weissman (2016) spoke of the “federalization of racism
and nativist hostility” to describe the violence characterizing the labor
conditions of Latinos in North Carolina. Unwelcome as workers despite
the hunger for cheap labor and unaccepted as citizens, the conditions of
migrant farm-workers echo the racial discrimination that characterized the
plantations of the South. J.F. Perea (2011) argued that the discriminatory
purpose behind the exclusion of farm-workers from the basic legal protec-
tions “echoes slavery” (95), in that it mandates migrant workers to have a
subaltern status in agriculture. In this sense, the H-2A program coexists
with a form of “benign neglect” – unable to reconcile a public opinion that
is increasingly hostile to migrants and the structural need for cheap labor,
the guest-worker program posits labor protections for seasonal migrant
workers but at the same time it conceals the constant oversight of labor
violations in the fields. In this context, the abuses and violations that mi-
grant workers endure in their daily work remain overt and covert at the
same time. Everybody knows that the laboring conditions of temporary
workers are scandalous but the union remains a primary witness to the
daily non-enforcement of farm-labor rights and to the daily attempt to
undermine its activities.

In time, it became clear that the problem was not limited to the eco-
nomic crisis pervading agriculture. Much more complicated was the com-
bined effect of the farm crisis and the culture of racism underlying labor
discrimination and right-to-work legislation in the South. In a sense, both
traditions were part of an attempt to transform seasonal farm-workers into
ontologically devalued subjects, thus normalizing the labor exploitation
of migrants. In this context, racism normalizes the subaltern status man-
dated by legislation. It protects agriculture as a symbol of national pride
and moral values and it externalizes the costs of the crisis onto migrant
workers, forcing them to become the shock absorbers of external economic
strain. The history of FLOC helps us reflect upon the role of farm-labor

16 Introduction

Coin Keep the Union at Bay

organizing in times of increasing racism and anti-union legislation. As eco-
nomic nostalgia and racism become manifest in our society, unions play a
vital role in subverting the ongoing labor exploitation that characterizes
them. While a new wave of violence pervades our societies, chronicled by
the election of Donald Trump and the growth of right-wing populism across
the Atlantic, organizing farm-labor means not merely countering the drive
to depress wage levels but also challenging a culture of white supremacy
that has remained dangerously alive in many parts of our society.

17

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

1	 Rural Wounds

Summary  1.1 The Plight of Rural America. – 1.2 The Inherent Ambivalence of the Guest-Worker
Program.

By the end of the 1970s, anti-unionism had supplanted racism
as the South’s most respectable prejudice. Senator Strom Thur-
mond of South Carolina, a former segregationist, found it easier
to cope with black voting than with the threat of unionization.
Said one labor leader, “he’ll accept blacks now, but you still
don’t see Storm shaking hands with union people”.

James Charles Cobb (1993, 259)

1.1	 The Plight of Rural America

The best starting point for this story is 2004, when US Senator for North
Carolina Elisabeth Dole delivered a speech at the White House advocating
a tobacco buyout in North Carolina. Referring specifically to the situation
of tobacco growers, she claimed that “every week my office continues to
receive numerous calls from tobacco farm families in desperation”. “There
is a deep feeling of helplessness”, she continued (2004a). Most tobacco
farmers are at retirement age,

just hanging on a little while longer in hopes of being able to pay off their
debts. They have hung on and continued to produce in hopes that things
would get better – knowing that if they got out now they would have to
sell their farm and liquidate other assets to settle up with their lenders.
[…] And all they can do is get on their knees and pray that those of us who
have been given the privilege of serving in Congress will act. (Dole 2004a)

Senator Dole was arguing for a tobacco buyout: an opportunity, as she
described it, for the growers to pay off their debts, and for those who
wanted to retire to do so “with dignity”. “If nothing happens this year,
these farmers will be forced to give up all that they have”. The situation
is critical, she continued:

18 Rural Wounds

Coin Keep the Union at Bay

There will be no holding out for just a while longer. This may sound like
rhetoric to some, but it is the precise truth for countless thousands of
farm families. I’ve been there to see it and I could not be more dead
serious about this. Status quo is simply not an option. […] It is either
now – or never. (Dole 2004a)

In 2004, the situation in North Carolina was no different from what was
happening across the United States. In recent decades, the cost of all ag-
ribusiness-related production and distribution has continued to increase
while farm commodity prices have fallen. Especially in the tobacco indus-
try, growers depended on the support prices for tobacco that had been in
place since 1938. Since 1938, the tobacco industry has operated within a
system of quotas. An attempt to respond to the financial difficulties that
tobacco farmers faced during the Great Depression, quotas represented
a license to grow tobacco that allowed the Government to control to-
bacco supply. From 1938, the possession of a quota was required to sell
tobacco at the support price and included constraints on the number of
pounds of tobacco that a farmer could grow (Penkava 2004). People in
North Carolina invested in tobacco quotas to either grow tobacco, lease
or rent them to small farmers. This system was to the great advantage
of large farmers, who generally used the money from renting out their
quotas to pay property taxes and insurance on their land (Rice 2004;
Penkava 2004). In general, the quota system assured a minimum price
for tobacco and guaranteed a buyer. From 1989 to 1996, tobacco farmers
experienced seven years of stable quota payments. Between 1997 and
2004, quota dropped almost 60 percent (Dole 2004a; Rice 2004; Penkava
2004). The reduction in quota payments came at a time when the inter-
national demand for cigarettes and tobacco had declined, while tobacco
imports from countries such as Brazil had increased (Dole 2004a; Rice
2004; Penkava 2004). According to Specialist in Agriculture Policy Jasper
Womach (1998), in 1996 about 58% of the tobacco in US manufactured
cigarettes was domestic leaf and 42% was foreign. Conversely, nearly 65%
of the US-manufactured cigarettes were consumed in the United States
and the remainder exported (Womach 1998). Since 1997, the reduction of
marketing quotas induced farmers to expand their investments in order to
buy new equipment to replace old (Brown 2005). In this context, tobacco
farmers found themselves with a decline in demand and a limited market
for their crops, while they had borrowed significant amounts of money to
increase their competitive advantage. It is in these years that the contro-
versial hypothesis to terminate the tobacco program with compensation
to quota owners started to take shape (Brown, Rucker, Thurman 2007),
in an attempt to reduce the negative consequences deriving from both an
increase in the global supply of tobacco and from a decline in cigarette
consumption.

Keep the Union at Bay Coin

Rural Wounds 19

In 2004, Senator Dole acknowledged that thousands of family farms
were living a situation of distress (Dole 2004a). In those years, the agri-
cultural crisis, together with the closings of textile and furniture manu-
facturing, resolved in foreclosures and layoffs for thousands of workers.
Throughout the state, families struggled to even put a meal on their ta-
bles, argued Elisabeth Dole (2004a). According to Senator Dole, a tobacco
buyout would help farmers to be more competitive in the world market, it
would relieve farmers of their debts “and restore hope to countless North
Carolina farmers who have labored all of their lives under the sun to feed
America” (Dole 2004a).

In October 2004, Congress legislated on an end to tobacco quotas in
exchange for a one-time buyout. The Fair and Equitable Tobacco Reform
Act of 2004 ended the tobacco quota program and established the Tobacco
Transition Payment Program (TTPP) (Halich, Powers, Snell 2007). Basically,
the government could buy the farmers’ quota and in exchange for quotas
provided annual transitional payments for ten years to eligible tobacco quota
holders and producers (Brown 2005). Payments lasted nine years, beginning
in 2005 and continuing through to 2014. In 2004, Senator Dole saluted the
buyout as a “monumental achievement” (2004b): “by buying out these quota
holders, [the US Government] gives families […] the ability to pay off the
bank for loans made against an ever shrinking collateral”, said Senator Dole
(Dole 2004b). In his analysis of the tobacco industry, Peter Benson recalls
how regional newspapers called the buyout a “miracle” (Benson 2012, 124).
In particular, on the eve of Election Day the Wilson Daily Times defined the
tobacco buyout “a legislative miracle by farmers and Congressmen alike”
(quoted in Benson 2012, 124). In general, Benson is correct to say that the
bill “pulled a safety net out from under growers” (Benson 2012, 128). In
those days, however, mainstream media presented the buyout as the only
reform that could save numerous farmers from losing their farms. In fact,
while the buyout did represent a temporary relief for farmers, it was just the
final step in a decade-long federal policy meant to “liberalize” the tobacco
industry, terminate the quota and price support provisions, do away with
small farmers and transition to the big, industrial farm (Brown 2005).

In recent decades, the tobacco industry in the US has been dominated
by the Big Four tobacco companies: Philip Morris, R.J. Reynolds, Brown &
Williamson, and Lorillard. A merger between R.J. Reynolds and Brown &
Williamson in summer 2004 created Reynolds American Inc. (RAI), thus
turning the Big Four into the new Big Three. On July 25th 2017, British
American Tobacco (BAT) announced with a press release the completion
of the acquisition of the remaining 57.8% of Reynolds American Inc., thus
creating a global tobacco company (BAT 2017). Mostly outsourcing the
supply of tobacco leaves and labor due to low prices abroad, tobacco
companies have increasingly bought tobacco leaves offshore to remain
competitive in world markets. In recent years, the lower raw material costs

20 Rural Wounds

Coin Keep the Union at Bay

and cheaper labor in countries such as Brazil have increased the import
of offshore tobacco. Conversely, the declining demand for tobacco in the
US has been detrimental to tobacco producers. In fact, growing health
concerns and increasing foreign production of tobacco have reduced de-
mand for US tobacco, leading to a reduction of both aggregate quota and
real price-support levels (Brown, Rucker, Thurman 2013). These factors
have led growers and quota owners to support a buyout (Brown, Rucker,
Thurman 2013). At the same time, leading manufacturer of cigarettes in
the United States and the largest purchaser of US grown tobacco Philip
Morris supported the tobacco quota buyout. According to Jim Burns, man-
ager of agricultural programs for Philip Morris USA,

quota leasing over the years has added costs and weakened US tobacco
growers’ ability to compete with foreign markets. Elimination of this
cost should make US tobacco more competitive and stimulate demand,
though there can be no guarantee in this regard. (Quoted in “Tobacco
Has A Future, Panelists Say, But It Will Be Very Different From In Past”)

According to Burns, “eliminating the quota system and establishing an
open marketplace where tobacco farmers are permitted to grow tobacco in
any quantity should bring more stability and certainty to the grower com-
munity”. In general, in those years, Philip Morris consistently supported
legislation that would provide the US Food and Drug Administration (FDA)
with effective authority to regulate cigarettes and other tobacco products
and to impose performance standards for the manufacture of cigarettes
and their promotion (Givel 2005, 452). In contrast, Philip Morris’ com-
petitor Reynolds American lobbied extensively against the FDA regulatory
authority. According to Michael Givel:

One reason for this opposition from the rest of the industry is fear that new
regulation will lead to even stronger FDA regulations in the future that will
hinder marketing, distribution, and sale of tobacco products. (2005, 457)

In fact:

while Philip Morris might talk about the stability of the marketplace,
its real motivation, say competing industry lobbyists, is solidifying its
market domination and eventually squeezing its competitors out of the
business altogether. (Goldman 2001 quoted in Givel 2005, 457)

At the same time, the buyout was not necessarily convenient for growers.
For small farmers, the buyout amounted to nothing but “fair compensation
to tobacco quota holders” so that they could leave tobacco and “retire with
dignity” as Senator Dole foresaw.

Keep the Union at Bay Coin

Rural Wounds 21

In fact,

The exodus of tobacco farmers after the buyout was large. The number
of tobacco farmers declined from about 57,000 in the 2002 Census of
Agriculture to 16,234 in the 2007 census. Part of this decline can be
attributed to the way tobacco producers were defined during the to-
bacco program. Non-producing quota owners were counted as tobacco
farmers during the program years if they shared in the risk of growing
the tobacco by sharing in the cost and revenue of growing the tobacco
with a grower who used the non-producing owner’s quota. The decline
is also due in part to farmers who exited tobacco production to non-farm
jobs. Some farmers were part-time farmers growing tobacco, particu-
larly burley, who dropped tobacco from their farms. But a large share
of exiting farmers is attributable to farmers retiring with the end of the
program. (Brown 2013, 3)

Benson reaches a similar conclusion:

My interviews with growers suggest that cash is being used to repay
farm loans and invest in new farm equipment, often through local lend-
ers and agricultural suppliers. Many growers also indicate they invested
the money in stock markets, with the recipients of very large sums estab-
lishing trust funds for their children, hardly the ideal of compensating
struggling businesses for hardships or helping to diversify the regional
economy. No growers told me that they used the money to improve labor
camps. Nor did recipients see the transfers as a means of exiting tobacco
production in favor of another cash crop. The transfers were basically
used to support the retirement plans of landowners and aging growers
or to enable active growers to mechanize their operations to increase
global and local competitiveness. With no restrictions on the use of the
money, and no incentives to diversify crops, the buyout undermined the
central goal of the president’s report to phase out tobacco production
and create more sustainable livelihoods. (2012, 130)

In this context, conditions for growers became more demanding. Under
the TTPP, farmers growing tobacco have to produce specifically for the
supply chains of major processors, wholesalers and retailers rather than
selling commodity crops locally to the highest bidder. In this typical “con-
tract farming” arrangement, the grower is not faced with quota production
constraints, but has to follow the exact customer specifications of their
buyer. In contract farming, the grower provides the land, the buildings, the
equipment and the labor. The company provides the management direc-
tion and the market outlet. Under the contract system, there is no longer
a market where the government can purchase tobacco rejected by the

22 Rural Wounds

Coin Keep the Union at Bay

companies (Halich, Powers, Snell 2007). According to Will Snell, Laura
Powers and Greg Halich

Contracting growers have a legal agreement with a buyer which states
the company will purchase their crop (as long as they fulfill contract-
ing terms), along with a pre-marketing price schedule for a given set of
grades/qualities established and determined solely by the contracting
company. (2007, 4)

Given the competitiveness of the global market, these conditions largely
benefit tobacco buyers. On some level, the system may also benefit large to-
bacco growers. But small farmers gain almost no benefit in this legislation.

As Halich, Powers and Snell argue, future income for farmers:

will have to be earned in a marketing environment characterized by
a concentrated group of buyers with market power and against very
competitive tobacco producers from other countries and from other
traditional and non-traditional growing areas in the United States. Con-
sequently tobacco growers will have to pay a lot more attention to cost-
cutting measures (along with quality) if they are going to survive and
prosper in the post-buyout era. (2007, 4)

1.2	 The Inherent Ambivalence of the Guest-Worker Program

The crisis of small farmers was not limited to tobacco. In the past fifty
years, the number of farms throughout the state has dropped dramatically.
In 2005, North Carolina had less than 17 percent of the farms it had in
the late 1940s (Brown 2005). This trend encompassed all major crops, not
just tobacco. One North Carolina grower argued that in the Sweet Potato
Belt “we see smaller farmers go out of business and those who stay in get
bigger and bigger” (Robertson 2006). In the cucumber industry, there has
also been rapid change after NAFTA, contributing to a continuing decline
of prices. In this context, throughout North Carolina small farmers “had
to do what they had to do” (Glascock 1999): cut their labor costs.

During the 1980s, the first noticeable effect of the US farm crisis was
a general replacement of American farm-laborers with migrant workers,
and the impoverishment of their working and living conditions. During the
1990s, the agricultural sector replaced authorized workers with almost
exclusively undocumented immigrants from Mexico (Ahn, Moore, Parker
2004). In North Carolina, one grower explained that as the cucumber
business was becoming increasingly competitive, “with cheap cukes from
Mexico and Guatemala” (Steinberg 1998), growers were forced to hire
undocumented workers. “We’re not proud of the fact, but the reality is a

Keep the Union at Bay Coin

Rural Wounds 23

lot of our workers are illegal” (quoted in Steinberg 1998). At that time,
growers in North Carolina were complaining about the limited availability
of domestic workers. According to Schrader (1999), growers were nervous
about a series of raids conducted by the US Immigration and Naturaliza-
tion Service and concerned with the tendency of undocumented workers to
quit in the middle of the season to work for someone who paid them more
(Schrader 1999). It is at that time that the growers began contemplating
the possibility of creating a Growers Association with the purpose of re-
cruiting temporary farm-workers from Mexico with temporary work visas.

In 1989, the future NCGA President Stan Eury did a little consulting
work for local farmers (Schrader 1999). According to Schrader:

A wiry man who grew up in North Carolina’s tobacco country, Eury had
been a state employee for years, representing farmers’ interests at the
North Carolina Employment Security Commission. But in 1989, he and
a friend were arrested and charged with growing marijuana for sale.
Eury paid a fine and did community service. And he was fired.

At the time, a series of raids by the US Immigration and Naturaliza-
tion Service at farms around the state had made North Carolina growers
nervous about hiring illegal immigrants. And they found that domestic
workers were not only in short supply but also had a tendency to quit in
mid-season to work for someone who paid more. Eury, looking for work
himself, saw his chance. Although he spoke no Spanish and had never
farmed an acre, he knew the convoluted H-2A regulations inside out.
He convinced 40 growers to pay him $500 per worker to recruit 300
Mexicans under the H-2A program.

The growers wanted Eury to bring in guest-workers to offset a lack of
domestic farm-workers and to protect them from raids by federal immigra-
tion agents. “Before long”, he said, “several approached me about forming
the association” (quoted in Schrader 1999). Promising to handle all the
paperwork and logistics, Stan Eury founded the North Carolina Growers
Association in the mid 1990s with the purpose of recruiting farm-labor in
Mexico. During its first season, the NCGA recruited 300 Mexican workers
for 50 growers under the H-2A program (Schrader 1999). In a few years,
its activity had grown exponentially. By 1996, the NCGA counted 500
grower members and 4,800 H2A workers. At that time, Eury was already
so well established that he had “a stronghold in North Carolina” (Glascock
1999). In 2005, the NCGA had 1,050 members, and was the chief contrac-
tor for H-2A workers nationwide. Up to 2005, the association recruited
about 10,000 workers a year for their tobacco, cucumber, sweet potato
and strawberry harvests. About 2,000 of these workers were employed
in the production of cucumbers, a crop most of which is sold by contract
to the Mount Olive Pickle Company (MOPC), the second largest pickle

24 Rural Wounds

Coin Keep the Union at Bay

processor in the nation. The largest number of workers was employed in
tobacco, a crop often sold through the use of seasonal contracts to the
Big Three tobacco companies. The NCGA served as a middleman between
the government and the growers. Each member of the association paid
498 dollars to the organization for each single recruited worker. Accord-
ing to the rules of the H-2A program, the federal government must certify
a labor shortage before H-2A visas can be sought from the Immigration
and Naturalization Service. Every year, the NCGA advertises its jobs in
newspapers and on the radio, and places work orders with local job-service
offices (Glascock 1999). However, “nobody wants to do this kind of work
anymore”, said Eury. In 1999, only 80 US workers responded to the NCGA
job postings, and only ten showed up for work (Glascock 1999). Nowadays
“workers aren’t interested in jobs that pay so little and take so hard a toll
on the body” (Glascock 1999): “You just can’t find local labor” (Glascock
1999). In fact, even though the mainstream narrative often maintains that
migrants take jobs away from natives, multiple studies have proved beyond
doubt that migrant agriculture workers accept jobs that native workers are
unwilling to do, and this is particularly true in North Carolina. An excellent
2013 report by Michael A. Clemens for the Partnership for a New Ameri-
can Economy and the Center for Global Development has analyzed over a
decade’s worth of these records in order to ensure that not only do migrant
workers not steal labor away from native workers but rather “there is virtu-
ally no supply of native manual farm-laborers in North Carolina” (Clemens
2013, 1). In fact, starting from the assumption that the NCGA is “far and
away the largest single user of H-2A visas in the country” (Clemens 2013,
1), the report reminds us that in order to recruit temporary workers, the
NCGA must actively offer jobs through advertising in local newspaper
classifieds. According to the article, in 2011 only 268 individuals of the
nearly 489,000 unemployed people in North Carolina applied for these
jobs. The report continues by saying that over 90 percent of those apply-
ing (245 people) were hired, but just 163 showed up for the first day of
work and more than a half quit within a month (Clemens 2013, 3). In other
words, “no matter how bad the economy becomes,native workers do not
take farm jobs”. Not only that, but “the North Carolina Growers Associa
tion spends more money to comply with the immigration laws designed
to protect American workers than it does on salaries for all its American
farm-workers combined” (Clemens 2013, 3). In this sense, foreign labor
plays a fundamental role in making the agriculture industry tick. It is not
surprising that guest-worker programs have often been considered as a
win-win solution. In 2004, George W. Bush explained that a “guest-worker”
program was a way to reconcile the need for cheap labor with the need
for border security. In fact, the program allows “a willing worker and a
willing employer to mate up, as long as there’s not an American willing to
do the job” (quoted in Gonzalez 2006, 158).

Keep the Union at Bay Coin

Rural Wounds 25

Stan Eury used the same narrative to define the program a win-win
situation:

It’s a win for the growers because they get a reliable work force, a win
for the workers because they get good jobs and a win for the American
public because it helps cure our illegal alien problem.[…] Well, [and] I
get a job out of it, so I guess that’s another win. (Schrader 1999)

In fact, the H-2A program is a “win” because it recruits migrant workers
while comforting public opinion with respect to concerns related to social
security. According to Geffert (2002, 132), guest-workers are relatively
easy to recruit:

For employers, obtaining a full crew of workers is often as easy as a
telephone call; the workers arrive when the grower wants them and no
sooner, eliminating the need to provide shelter for workers before the
harvests begins. And they leave in an organized fashion as soon as the
work ends.

Moreover, these workers are cheap, they protect farmers from INS con-
trols and they are “available”.

Growers love Eury’s business because they get workers when they want
them, for as long as they want them, without the hassles of having to
recruit them themselves. And they do not have to worry that the INS
will come knocking on their door. (Schrader 1999)

These guys are here. They’re in my camp. I get ready to go to work in
the morning, they’re standing out there waiting for me. They’re waiting
to go. They want to work. That’s the great difference. (Schrader 1999)

“I don’t know what we would have done without them”, said a Moore
County farmer who has used guest-workers since 1989. (Glascock 1999)

Molinero Gerbeau and Gennaro Avallone (2016, 140) argue that the win-
win approach is a questionable narrative that institutions often use to
justify the adoption of programs intended to recruit unprotected labor
workforce to use in the physical territory of the enclave. At the same
time, “the concept seems more rhetorical than a real propellant factor
for programmes (Gerbeau, Avallone 2016, 140). In terms of rhetoric, it is
interesting to notice that such narrative tends to emphasize the benefits
that the guest-worker program provides to migrants. Rather than admit-
ting the large benefits that advanced economies receive from migrant
workers, such narratives magnify the economic gain that migrant work-

26 Rural Wounds

Coin Keep the Union at Bay

ers receive from partaking in such programs. According to Stan Eury, the
program is a “win” because it provides a service that gives farmers the
labor that they need while “helping foreign farm-workers make an hon-
est buck” (Eury, quoted in Glascock 1999). “These guys”, adds Eury, still
referring to the workers, “love this”. “This is the best thing that has ever
happened to farm-workers in North Carolina” (quoted in Glascock 1999).
President Bush maintained that the guest-worker program is “a sign of
openness towards immigrants”, who would be finally “given fair rewards”
and advantages (quoted in Gonzalez 2006, 158). According to these nar-
ratives, such programs are more convenient for farm-workers than they
are for growers. Aili Palmunen (2005) maintains that guest-worker pro-
grams ensure that migrant workers cross the border securely. In addition,
workers employed in US agriculture can make ten to fourteen times the
amount that they would in Mexico, according to Kristi Morgan (2004).
In this sense, the guest-worker program comes with built-in advantages
for the workers, making sure that they enhance their human rights and
chances of emancipation.

Often times, such narrative of innocence conceals a much darker reali-
ty. In fact, while North Carolina growers define H-2A workers as “the best
thing that has ever happened to farm-workers in North Carolina” (quoted
in Glascock 1999), Martin, Fix and Taylor (2006) note that when migrants
arrive, they do not find the American dream, but rather persistent pov-
erty, overcrowded housing and labor violations. Clemens maintains that
only seven native workers completed the entire growing season, accord-
ing to the report (Clemens 2013, 3). By contrast, about 90 percent of all
Mexican farm-workers at the NCGA complete the growing season (Clem-
ens 2013, 3). In fact, while the program reflects the need for Mexican im-
migrants to find economic relief in the United States, the recruitment of
Mexican migrants also reflects the necessity for US growers to cut their
labor costs and “externalise” their economic difficulties onto Mexican
farm-workers. The guest-worker program attempts to reconcile the grow-
ers’ need to cut their labor costs with the workers’ need to improve their
economic conditions. As a result, growers define the H-2A program as a
“Christmas gift” (Gonzalez 2006, 161) while immigrant advocates argue
that a guest-worker program is in fact a “disgrace” (David North, quoted
in Yeoman 2001). According to former Labor Department official David
North, the H-2A program is a new form of colonial labor that “simply
transfers funds from American farm-workers to agribusiness” (quoted in
Yeoman 2001). According to Gonzalez (2006), the guest-worker program
is simply the continuation of the historical colonial policy towards Mexico.
In this sense, the guest-worker program “has turned NAFTA inside out”,
claims Yeoman (2001): “since US farms can’t go to the Third World, the
federal government allows agribusiness to bring the Third World to US
farms”. While the guest-worker program has been designed to come with

Keep the Union at Bay Coin

Rural Wounds 27

“built-in advantages” for growers, it transfers all of the contradictions
of the federal policies onto migrant laborers. To put it in the words of
historian Cindy Hahamovitch, the H-2A program “looks pretty amaz-
ing” on paper. In fact, “there’s a lot of suffering here” (quoted in Yeoman
2001). Often times, literature describes the guest-worker program as
being characterized by all the typical features of an internal colony: a
dual wage system; social and occupational segregation and disposability
(Gonzalez 2006). In the 1970s, President Carter requested the National
Commission on Manpower Policy (NCMP) to study whether the existing
H-2 provisions of the Immigration and Nationality Act should be expanded
as an alternative to undocumented workers (Gonzalez 2006, 34). After
lengthy study of the idea, the Commission advised the President in May
1979 that it was “strongly against” any such expansion of the H-2 pro-
gram (cited in Reubens 1979, 100) because although the program was a
“seductive” idea, it would build a dependency on foreign labor in certain
sectors of the economy (National Commission on Immigration and Refu-
gee Policy 1981, 45).

In fact

the idea of a large, temporary work program is tremendously attrac-
tive. Perhaps a better word though, would be “seductive.” There is a
superficial plausibility to this argument and the Commission gave it
serious consideration for more than a year and a half. I can recall being
very much entranced by it when I first joined the Commission. In the
end, we were persuaded, after much study, that it would be a mistake
to launch such a program.(Subcommittee on Immigration and Refugee
Policy of the Senate Committee on the Judiciary and the Subcommittee
on Immigration 1981, 28)

Although the guest-worker program reconciles the need for economic
advantage with the need for social security, it also creates a reserve of
colonial labor within the recruiting country. Today, the H-2A is currently
considered as a possible economic and political solution for US farmers.
Nevertheless, the program is still characterized by all the typical features
of an internal colony: a dual wage system; social and occupational segrega-
tion and political vulnerability. Let us look more closely at the case of the
H-2A program in North Carolina.

29

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

2	 Violence in the Fields

Summary  2.1 In the Fields of North Carolina – 2.2 The Political Economy of Race. –
2.3 Unsanitary, Unhealthy and Dangerous Conditions. – 2.4 On Wage Theft.– 2.5 Death in the
Fields. – 2.6 Compensation (or Termination) for Work-Related Injuries.

The North may have won the [Civil] War, but that was just on
paper. We still haven’t given up our slaves.

One grower confronting a FLOC organiser, 19981

2.1	 In the Fields of North Carolina

FLOC’s office was in a small town called Dudley, just a few miles away
from US 117. Located in the backroom of a small grocery store called
La Palmita, each night a handful of organizers in their mid-twenties met
inside a small room hidden between the pool table and tortilla shelves.
Accustomed to Italian unions, I was impressed by the commitment of the
organizers. FLOC (Farm-Labor Organising Committee) was not a typical
union. It was a movement of farm-workers determined to create condi-
tions of dignity in US agriculture. Through those months, the organizers
met late at night, when everyone returned from the fields. The meetings
were designed to discuss the boycott campaign, the obstacles and strate-
gies confronting the achievement of a labor contract for guest-workers
in North Carolina. In some instances, I followed the organizers in their
long drives to reach the workers in their aging trailers or old barracks.

The first time I entered a migrant camp, it was Sunday afternoon. The
camp hosted about two hundred workers. Migrants lived in large bedrooms
sleeping each on average ten men. Throughout the building there were only
two restroom facilities. Each one had three toilets, three showers and three
sinks in a row with no partitioning or privacy. The entire architecture of
the building was demeaning. Most of the days, the workers were forced to
use the bathroom all at the same time.

1 Quoted in Smith-Nonini 2010.

30 Violence in the Fields

Coin Keep the Union at Bay

Bedrooms had no air conditioning, pavements or closets.2 In those sum-
mer days, the weather was hot and humid. There were bugs everywhere.
In the kitchen there was no electricity or gas. The unavailability of a
kitchen forced the workers to rely on the crowd-leader for buying food.
On that day, the workers were off. Even though it was Sunday, there was
nothing they could do – isolated from the other camps, miles away from
the nearest towns and forced to rely on their supervisors for everything
from transportation to food, the workers appeared to be living a de facto
condition of captivity. In a very Marxian way, the camp seemed to be not
designed for humans. It was merely a place to sleep, eat and urinate,
useful only to the extent to which the satisfaction of such basic functions
was necessary for the physiological reproduction of the labor-force.

As will be explained in detail in the methodological appendix, between
2004 and 2007 I used the workers’ grievances to study the most urgent

2 The following pictures are part of an exhibit developed and curated by the Atlanta Friends
of FLOC, 2006. Photography by Francesca Coin. The Walter P. Reuther Library of Labor and
Urban Affairs, Wayne State University, Detroit (MI), is the official home of the FLOC Archives.

Figure 1. La Palmita, North Carolina. La Palmita, Carolina del Norte2

Keep the Union at Bay Coin

Violence in the Fields 31

problems in North Carolina and I integrated them with interviews of the
workers and the labor organizers. In fact, it did not take long to realize that
the problem was not limited to the camps I had visited along. In general, the
grievances are documents which chronicle the problems workers encounter
in the fields during their recruitment process and their employment in North
Carolina. They are complaints that the workers file to the union staff in order
to inform them about the problems they encounter in the fields. While before
September 2004 the grievances were collected by FLOC informally, after
the introduction of the Collective Bargain Agreement (CBA) with the NCGA
and MOPC, the grievance procedure became an official tool for the union
to work towards the resolution of the workers’ complaints in collaboration
with the NCGA. Between September 2004 and December 2006, the workers
filed hundreds of grievances. Most of these have been recorded and col-
lected in order to allow FLOC to become an active agent in their resolution.
Traditionally, most of the violations that occur under the H-2A program have
been categorized by the Department of Labor as conditions relating to the
risk of double standards for immigrants. These problems include the risks
of substandard housing, below-poverty line wages, and health-related haz-
ards. The Department of Labor (DoL) has set out specific definitions for each
one of these problems. Given the general concern that the H-2A program
could adversely affect the wages and working conditions of US workers, the
Department of Labor requested the growers to respect the Adverse Effect
Wage Rate (AEWR) set every year for each state. At the time of the Collec-
tive Bargain Agreement, the AEWR in North Carolina was set at 8.06 dollars
per hour, which means that the workers picking on a piece-rate basis had to
make at least that overall minimum wage. On top of respecting the AEWR,
the DoL requires growers to provide all workers with a “three-quarters
guarantee”, that is to say that they must provide wages for at least three
quarters of the hours established in the labor contract. Moreover, growers
must provide free housing that complies with the Occupational Safety and
Health Administration (OSHA) standards. OSHA regulations require that
employers provide access to water, toilets and hand-washing facilities for
their employees. The OSHA standards are coupled with the Environmental
Protection Agency standards, which regulate farm-worker exposure to dust
and pesticides (Oxfam 2004; Holden 2002).

2.2	 The Political Economy of Race

As mentioned above, the working conditions of farm-labor in North Caro-
lina are characterized by lack of legal protection. The Fair Labor Standards
Act (FLSA) sets a federal minimum wage for workers employed on large
farms, but it fails to address issues such as overtime pay, day of rest, and
work breaks for agricultural workers. The National Labor Relations Act

32 Violence in the Fields

Coin Keep the Union at Bay

Figures 2-5. Migrant workers, North Carolina. Trabajadores inmigrantes, Carolina del Norte

Keep the Union at Bay Coin

Violence in the Fields 33

34 Violence in the Fields

Coin Keep the Union at Bay

(NLRA) specifically excludes agricultural workers from the right to un-
ion membership and collective bargaining. The Environmental Protection
Agency requires that farm-workers be trained yearly in ways to protect
themselves from exposure to pesticides and in emergency procedures if
exposure occurs, but there is usually no monitoring of workers’ levels of
exposure as there is for workers exposed to toxic chemicals in other indus-
tries. OSHA regulations require that employers provide access to toilets
and hand-washing facilities in the fields when groups of eleven or more are
working, but often such regulations are not enforced or respected. Despite
this, guest-workers are bound by the conditions of the contract (a contract
that is negotiated by the US Department of Labor and the employer and
that workers have no right to see prior to its approval) to work only for the
employer who requests their visa. By law, the H-2A program mandates that
the workers must conclude the season with one employer, meaning that
eventual dismissal, or the early termination of their contract, would result
in deportation and compromise workers’ ability to come back to the United
States. In order for the workers to terminate the season and provide their
families with the necessary economic support, the workers must respect
orders, and avoid providing their employer with any potential reason for

Figure 6. Migrant workers, North Carolina. Trabajadores inmigrantes, Carolina del
Norte

Keep the Union at Bay Coin

Violence in the Fields 35

dismissal. The legal bond between the workers and their employers thus
translates into a “constant blackmail” for these workers, as the workers
know that they must keep their head down and work at all times if they
want to make it through the season. Such regulation finds a strong com-
plement in the exclusion of women from the program, as their exclusion
serves as insurance that these workers will not “take their families and
go”, as happens in the case of undocumented workers, but that they will
continue to work until the end of the season. As one grower argued: “In
this business, when you’re priming tobacco, you need to know your work-
ers are gonna be there tomorrow” (quoted in Glascock 1999).

In this context, the workers are often compelled to finish the season
despite the difficulties that they endure. “We don’t have any other option”
(quoted in Glascock 1999), said one worker. Blanding (2002) reports simi-
lar encounters: “If you speak up for your rights, that will be the last time”.
As a Jamaican worker explained, whatever happens:

Don’t gripe about wages and working conditions. Don’t seek the ben-
efits you’re entitled to. Don’t make noise, even when your health is in
jeopardy: what you see, you must remain silent.

[…] “If I talk to the boss and say we’re in need of something, he
could turn against me and fire me”. “If there’s a chemical sprayed in
the field and you think that if you go into that field you would maybe
get poisoned, you can’t say anything”, said one worker. (Yeoman 2001)

As attorney at the federally funded Legal Services of North Carolina, Mary
Lee Hall explained:

The fundamental problem underlying the program is the degree of con-
trol that the employer has over the workers, which is greater even than
over undocumented workers: If you are undocumented and you don’t like
your job, you can walk away. These workers are coming out of economic
necessity and place a premium on returning [to the United States] and
being able to bring back that money again. (quoted in Schrader 1999)

2.3	 Unsanitary, Unhealthy and Dangerous Conditions

Many grievances revolved around the fact that the housing standards do
not comply with Occupational Safety and Health Standards. According to
the Housing and Field Health and Safety Standards, there has to be at
least one shower head for every ten workers, and the toilet facilities have
to be “adequate for the capacity of the camp” (Griev. 56, 2006). Several
grievances dated 2005 state that many camps violated the OSHA regula-
tions. One grievance denounced the camp as:

36 Violence in the Fields

Coin Keep the Union at Bay

So crowded that two workers are sleeping in the washing area directly
adjacent to the bathroom facilities. The only thing that separates these
workers’ beds from the toilets is a curtain. All workers must walk past
these workers’ beds to access the bathroom. This is a violation of OSHA
regulations, which states that ‘each toilet room shall be located so as
to be accessible without any individual passing through any sleeping
room’ […], and “no Privy shall be closer than 100 feet to any sleeping
room, dining room, lunch area, or kitchen” […]. Only one of the three
showerheads works, while according to OSHA standards, there is to be
one showerhead for every ten workers […]; and the toilet facilities must
be “adequate for the capacity of the camp. (Griev. 56, 2005)

The workers reported that they had to make a line for the bathroom in
the morning. The sewage located just behind the house broke, and waste
water came up to ground level. Some of the workers were sent to shovel
and fix the pipe, reportedly because the Health Department would not
come. Supposedly it was fixed and the broken pipe replaced and moved
away, yet the waste odor was very strong and it seemed to constitute a
health hazard. The workers also reported that the first aid kit required by
housing regulation contained expired medicines; that there was a rat prob-
lem in the house; that the smoke detector did not work; that the lighting
was very poor; that only three light fixtures worked; and there may have
been a short circuit in the wiring because the light bulbs would constantly
blow out. In view of this extensive list of housing regulation violations, the
workers requested that they be relocated to a suitable alternative suitable
housing unit while the original housing was repaired according to OSHA
regulations. The workers also repeated that not only were the conditions
in the camp hazardous, but there were also health and safety issues in
the fields:

The grower does not provide sufficient cups for all the workers, and
they must usually drink out of used cups that have been discarded on
the ground. They are also not given enough time to drink water, and
must run after the truck in order to reach the thermos. They are not
given any time to go to the bathroom while on the field and must wait
until they come home for their lunch break or after work to go to the
bathroom. (Griev. 56, 2005)

The crew leader had told them that he would place thermoses on either
side of the field so they would be able to drink more water, yet he had
repeatedly failed to do so. As a result, the workers requested that the As-
sociation contact the grower regarding conditions both at the fields and
at the camp:

Keep the Union at Bay Coin

Violence in the Fields 37

Figures 7-8. Migrant camp, North Carolina. Campamento de inmigrantes,
Carolina del Norte

38 Violence in the Fields

Coin Keep the Union at Bay

A significant number of workers have left this camp due to the unbear-
able living and working conditions over the season, including one worker
who was denied medical attention despite requesting it. We are sure
that the Association is as disconcerted to hear this as the union is, and
wait for a quick and adequate response in order to ensure these work-
ers’ health and safety and compliance of Association growers with the
law. (Griev. 56, 2005)

After these extensive complaints about the quality of the water supply,
the grower assured them that the water was sanitary. The union then ar-
ranged that a health department inspector reevaluate the water supply
and it tested positive for Escherichia coli contamination. A few days later,
the NCGA responded that:

We have spent many hours at [the grower’s name] camp checking with
the workers to insure a successful relationship. All the workers told us
they were happy with the arrangements at that farm. Furthermore, Mr.
[Grower’s name] stated that any worker who wanted their own facilities
just ask – he personally informed the workers of this. Please identify
any worker who would like to move to a house with a kitchen, there is
one available and they will be moved right away (they were told this
from the start – ask them yourself). […] Mr. [Grower’s name] has joined
with FLOC and NCGA which has significantly raised the level of wages
and benefits at the farm for all workers. The workers are happy. That
makes me happy – I would hope that would make you happy as well. […]
PS: The workers were not forced to do anything. The workers have not
complained to us about anything. (Griev. 56, 2005)

Similar “communication problems” between the union and the association
occurred in August 2005 (Griev. 73, 2005), when two workers reported
residing in trailers in which the kitchen sinks were clogged. “The two sinks
have not been repaired despite the several requests to do so. The workers
are unable to do so”. NCGA replied that it was normal “wear and tear”,
and that:

Trouble with the drains in the house is because the workers continue
to pour grease in the sink rather than the trash can in order to dispose
of it. The grower has unclogged the drain and explained the problem
to the workers to the best of his abilities. He said that they continue to
pour grease down the drain. He has unstopped them himself until today.
He said he would have to call in “professional help to unstop the drains
now”. (Griev. 73, 2005)

Keep the Union at Bay Coin

Violence in the Fields 39

Figures 9-10. Migrant camp, North Carolina. Campamento de inmigrantes, Carolina
del Norte

40 Violence in the Fields

Coin Keep the Union at Bay

In the end, the NCGA solution was to: “advise the workers to dispose of
grease and other solids in the waste container and not the sink”. The union
spoke again with the workers and advised them to “dispose of grease and
other solids in the waste container”, but they replied that this is what they
normally do. “If the sinks become clogged again it seems it would be best to
call for professional help to determine the cause of the clog, before assum-
ing that normal wear and tear has occurred”, recommended the union. The
NCGA responded that “after [Grower’s name] gets the drains unstopped
this time the workers will be charged for the next clog due to misuse”.

In another trailer the kitchen sink was also clogged and unusable (Griev.
21, 2005). When the workers inquired, the grower refused to have it fixed
and unclogged. In another trailer over fifteen workers had only one small
refrigerator for all of them. It took several emails and negotiations just
to provide them with an extra refrigerator (Griev. 32, 2004). Twenty-five
workers had a similar situation at a different facility (Griev. 33, 2004). Their
electrical socket did not work; the screens were broken; the refrigerator
did not work; they had no toilet paper; one of their toilets was clogged;
some were paid in cash but still were deducted taxes; they were charged
to cash their checks; their mattresses were dirty; they were forced to pay
50 dollars a week for food; and they had no phone. Other workers com-
plained that they were forced to withstand temperatures of less than 42
degrees due to low gas supplies. “There has been scarcity of the gas for the
heating system in four trailers”, they complained. The Agricultural Worker
Protection Act requires that heating facilities must be provided when the
temperature falls below 42 degrees Fahrenheit (Griev. 71, 2004). In this
case the union had to intervene many times until the grower decided to
refill the gas tanks. The workers also reported that the two bathrooms in
the fields had not been cleaned for an entire month, to the point that they
could smell them from a distance. Also, their two toilets in the camp were
not working; they could not regulate the water temperature in the shower;
and the workers were only provided with medications that had already
expired (Griev. 71, 2004). On a different property, the workers reported
that there were no individual cups for drinking water; no toilet paper in
the fields; no water or soap for hand washing in bathrooms; no access to
drinking water and bathrooms in the fields. The law states that there must
be water in the fields, that the workers must have ample time to drink and
use the restrooms, and that the employer should indicate where all the
facilities are in order for the workers to use them as needed. However, the
workers complained that the grower established rules that limited their
actual ability to use the restrooms; arbitrarily set a maximum amount of
time that they could spend in the bathroom; restricted them from taking off
their gloves when they were walking from field to field or during breaks;
rushed their productivity and constantly moved the truck with drinking
water on it. The workers were asking for two ten-minute breaks during

Keep the Union at Bay Coin

Violence in the Fields 41

the workday, to be scheduled at 9:00 am and at 3:00 pm, and, since the
above violations had saved the grower time and money, the workers felt
that they should be compensated in an extra benefit rather than wages or
fines. Their other complaint was that the water was warm. When asked to
respect these regulations, the grower reportedly “tried to turn them into
a joke”, arguing that “if they want ice in the water they’d have to buy it
themselves or not drink as much water”. The union organizer who filed the
grievance also reported that the grower debated about what “cold” water
means, but in the end he had to comply with the rules (Griev. 29, 2004).

In general, the organizers reported that:

All too often, housing is unsanitary, unhealthy and dangerous. The
Wake Forest University School of Medicine has found that 40 percent
of farm-worker families live in overcrowded housing. The North Carolina
Migrant Housing Act sets standards for farm-worker housing. These
standards, however, are minimal. For example, the Act requires one
toilet for every 15 residents. This ratio is below what is required in
the state’s prisons. It is necessary to update housing standards for the
twenty-first century (by ensuring clean and sanitary mattresses on all
beds, making sure that toilets and showers at least meet NC jail stand-
ards, ensuring there is a telephone for emergency use within at least a
mile, and guaranteeing access to kitchen and eating areas, providing
locks on exterior doors, and clarifying that migrant workers can have
visitors. (Griev. 12, 2004)

A summary of violations submitted by FLOC reported that:

The most common violations include: lack of bathrooms in fields, lack
of cold water provided or lack of drinking cups and illegal application
of pesticides while workers worked in the fields. […] Raw sewage was
flowing outside the camp. […] Workers were sleeping on metal frames
with no mattresses and the stove did not work. In this case, the workers
did not want to make any formal complaints because of fear of retalia-
tion. […] One worker was actually beaten up for stopping to drink some
water. […] Workers were sold beer while working, which of course is
dehydrating […] There are serious wage violations including workers
being the equivalent of indentured servants, forced to work off a debt
and not being allowed to leave. […] The well-known blacklist makes
H2A workers more likely than others to be afraid of reporting problems.
(Hall, Elmer, Brooke 2004)

Independent journalist Michael Blanding discusses the case of farm-work-
ers hired to pick blueberries, in which Cherry Field Foods was fined 10,000
dollars by the US Department of Labor for unsanitary conditions. He de-

42 Violence in the Fields

Coin Keep the Union at Bay

scribes the living conditions of these workers as “abominable, with filthy
bathrooms, rodents, contaminated water, and the nearest fresh water one
mile away” (Blanding 2002). Most camps:

Lack simple amenities like portable toilets and drinking water in the
fields. Housing often consists of broken-down trailers with sewage back-
ing up into the bathtubs. Pay averages from minimum wage to a few
dollars above it, and promises made overseas or at the border are bro-
ken by the time workers arrive. Some of these workers are kept in line
by intimidation and coercion; few complain for fear of being deported.

The US officials who oversee the program warned that: “we see way too
many violations, way too many instances of farm-workers not being afforded
minimally decent standards and wages in the workplace” (Schrader 1999).

2.4	 On Wage Theft

Another problem was the wage structure, the expectations of workers, and
the practices of growers. In agriculture, workers can be paid in one of two
ways: either by the hour or by the piece. While non-harvest work is almost
always paid by the hour, harvest work is often paid by the piece. Given
the perishable nature of produce, the piece rate is generally indicated for
harvesting, as it pushes the workers to toil faster (Geffert 2002; Goldstein,
Leonard 2003). However, both the piece rate and the hourly pay rate are
so low that the workers earn wages that are below the poverty line. The
Oxfam report shows that under the piece-rate system the workers have
to toil faster in order to earn the minimum wage (Oxfam 2004, 12). This
system particularly discriminates against those workers that are older or
sick and thus work slower than others (12). While on paper all the workers
should be able to earn a minimum wage, “many farm-worker advocates
report that hourly wages of farm-workers paid by piece rate, or a fixed
lump-sum per day or week, are misleading” (12). The Oxfam report carries
the example of a North Carolina worker who receives 40 cents for every
bucket of tomatoes, and 52 dollars for picking 140 buckets in six hours
(12). If we consider the rainy days, states the report, the breaks, and the
involuntary waiting times that are so typical in agriculture, the piece rates
often remain below the minimum wage, and not only have these rates re-
mained stagnant over time, but they also represent “a drop in real wages
from the rates paid two decades ago” (12).

On top of these low wages for both hourly work and piece work, guest-
workers do not earn money when they are sick, when it rains, when the
crop is small, and often work for fewer hours than their contract man-
dates (Geffert 2002, 125-6; Goldstein, Leonard 2003). FLOC organizer A.

Keep the Union at Bay Coin

Violence in the Fields 43

explained that North Carolina growers regularly hire twice the number
of workers that they need during the season. Since H-2A workers har-
vest perishable goods, growers often make sure that they have a “reserve
army” of workers to use during season peaks. Thus, “unemployment and
underemployment are endemic among farm-workers” (Yeoman 2001).
As a result, many workers remain idle for days or even weeks during
the summer season. In this sense, not only do workers suffer from low
wages, but they are also afflicted by labor oversupply, and often they are
not reimbursed under the three-quarters guarantee. The three-quarters
guarantee is intended to ensure that workers are compensated for at least
three quarters of the hours that are mandated by the labor contract, with
the very aim to prevent the workers from being overly impacted by the
endemic underemployment of farm-labor. However, as we shall see, viola-
tions of the three-quarters rule are frequent in North Carolina. As a result,
the Oxfam report warns that half of farm-workers in North Carolina earn
less than 7,500 dollars per year, and half of farm-worker families earn less
than 10,000 dollars per year, bringing a large percentage of farm-workers
families below the poverty level (Oxfam 2004, 8). It is not rare that work-
ers in North Carolina rely on food stamps to eat, as many of them do not
make the minimum wage. According to A.:

Legally the minimum wage of H-2A workers is 8.06 dollars, but… a lot of
workers don’t make even that little. I was talking to a worker yesterday
and his complaint was that he woke up at 6 am and worked for 3 hours.
Under the H-2A program you don’t have the ability to leave that grower
without the grower’s permission. Sometimes there’s no demand for labor
and they don’t work at all. I talked to some workers today and they all
said that they started at 5 and worked until 3. So they worked ten hours.
But other times they don’t work for 4 days. So you have both workers
that overwork and workers that don’t work at all and make no money.

All of these conditions came up in the grievances. The greatest problem that
emerges in the 2004 grievances is, however, workers’ wages. Only within
the one month from September 16, to October 16, 2004, many workers
reported that they were not paid for the amount of hours that they actually
worked. At one camp the workers complained that they were not being paid
each week; their hourly pay was 7.00 dollars instead of 8.06 dollars; and
at times they were forced to stay idle for entire weeks (Griev. 3, Sept. 04).
One worker at a different farm reported that his grower was asking him to
work for 11 hours straight every day but paid him for five (Griev. 8, 2004).
Five workers reported that their grower owed them a total amount of 600
dollars (Griev. 11, 2004). Seventeen workers at a different farm found that
they were missing hours for a total amount of 1,378 dollars in lost wages,
but they were being forced to sign a paystub stating that they agreed that

44 Violence in the Fields

Coin Keep the Union at Bay

their hours and pay were correct (Griev. 10, 2004). One worker claimed
that he had worked Sundays for a number of weeks but his grower failed
to pay him. He claimed a total amount of 950 dollars in lost wages, but his
grower never answered his phone calls and refused to pay him (Griev. 14,
2004). In 2004, Legal Aid contacted FLOC to refer a complaint from work-
ers located at a camp in Yadkinville. The workers stated that by the contract
they should be paid on Sundays, which was convenient because they could
go to the store. When they demanded to be paid on Sunday after several
weeks of negligence, the grower told them to “get their stuff and leave”.
The union called the grower who responded that he did not fire the work-
ers, but thought that the workers were going to leave. He said that it was
a “communication problem”: one of the many “communication problems”
that happened at the workers’ expense (Griev. 16, 2004).

In July 2004, one worker reported that his crew leader had threatened
him at gunpoint for asking for a break and then had fired him. The worker
had not received his payment and was told that he would not be paid. The
grower owed him 611 dollars (Griev. 18, 2004). It took several weeks of
negotiation between the union and the grower before the worker received
his payment. Other workers at a different camp complained that they were
making less than 8.06 dollars an hour. Only after the union demanded that
they be paid fully, did the grower start paying more than 8.06 dollars to
make up for the previous week (Griev. 21, 2004). A similar case involved
ten workers who reported that they were not enjoying the “three-quarters”
guarantee. In 45 days, they had only made 1,242 dollars. When FLOC
reported the problem to the grower, he said that he was also upset about
the harvest but that he would do whatever he could about the guarantee,
but he “couldn’t promise”. Eventually the workers were paid, but it took
several weeks for the union to make sure that the grower complied (Griev.
23, 2004). Similarly, in 2005 fourteen workers reported that their grower
was not paying them the correct amount of hours. The grower gave FLOC
the records for the sweet potato harvest but there was a large discrepancy
between the hours reported in his records and the hours reported by the
workers. When the workers complained about the missing payments, they
were fired and forced to leave camp overnight. Their crew leader was ap-
parently trying to force them to leave the camp immediately and without
compensation, arranging a ride for which they were supposed to pay. On
that occasion, the workers also complained that they were being paid
in cash; taxed; not allowed to use the kitchen; forced to pay 60 dollars
a week for food and seven dollars for sodas; forced to sleep on the floor
without a bed; forced to pay an additional 150 dollars for their transpor-
tation from North Carolina to the camp; forced to live at a camp that had
an insufficient number of bathrooms and showers; and to work without
hand-washing facilities in the sweet potato field. Apparently, the workers
proved that the grower owed them payments for a total amount of 600

Keep the Union at Bay Coin

Violence in the Fields 45

dollars. Referring to the large discrepancy in the pay stubs, the grower
suggested that: “somebody could go to jail over this [issue] and that might
be me”. A few days later, therefore, he decided to write checks for all of
the workers, and to pay the difference he owed them (Griev. 5, 2005),

In general, the grievances show that on many occasions the workers were
not making the minimum wage in North Carolina. One of the problems that
characterize the working conditions of H-2A workers in North Carolina is
the very disregarding of the Adverse Effect Wage Rate (AEWR), and the fail-
ure to provide the workers with a payment that is consistent with minimum
wage regulations. In 2004, one worker employed in Myrtle Beach, North
Carolina filed a complaint arguing that his grower owed him a total of 950
dollars. For months, he had attempted to recover his back wages but his
efforts had proven fruitless. At that same camp, there were over a dozen
workers who shared the same problem but they had not filed any claim due
to a combination of fear and hopelessness. Apparently the grower had never
filled out the necessary paperwork for his employees and refused to give
out accurate information about his business (Griev. 30, 2004). On a different
case, six workers filed a wage grievance against their grower, who appar-
ently failed to pay them minimum wage. In response to their phone call, the
grower allegedly threatened the workers that they would be deported if they
kept making these demands. The following day the workers were told not to
work in reprisal for filing the wage complaint, and told that they would be
sent home without reimbursement. The union required that the grower set-
tle with the workers, reminding him that by law a worker cannot be fired or
punished for submitting a grievance. A few days later the workers reported
yet another violation at this camp: apparently there was no record keeping
of the working hours; the camp was overcrowded; and the most vocal union
supporters were discriminated against and often denied the right to work
due to their affiliation with the union. The union explained that according
to Title 20 of the Federal Code of Regulations Section:

The employer shall not intimidate, threaten, restrain, coerce, blacklist,
discharge, or in any manner discriminate against, and shall not cause
any person to intimidate, threaten, restrain, coerce, blacklist, discharge,
or in any manner discriminate against, any person who has with just
cause: exercised or asserted on behalf of himself/herself or any others a
right or protection afforded by section 216 of the INA. (Griev. 41, 2005)

In fact, this was not an isolated case. In several cases, the workers com-
plained they were not paid for their actual hours of labor. “You know how
we cheat them? We fuck ’em on the hours”, candidly confessed one grower
to Yeoman (2001), an independent journalist. In other instances, the work-
ers reported that labor was distributed unevenly among the workers, de-
pending on their political views. Often times, workers that were active with

46 Violence in the Fields

Coin Keep the Union at Bay

the union complained about being discriminated against. On one occasion,
twelve workers complained that they had not been asked to work for two
weeks. The workers demanded that the work be distributed equally among
all workers without giving preference to some and discriminating against
others. The workers that were not being asked to work were all affiliated
with the union (Griev. 37, 2005).

2.5	 Death in the Fields

In the fields, like in the camps, one of the greatest problems for H-2A
workers was the lack of drinking water. Throughout their interviews, the
workers reported that the lack of drinking water was one of their major
concerns. Alejandro talked about a combination of problems:

The injustice is that they try to pay us in such a way that it is not adequate
for the work we do. They try to pay us less than the hours we work. They
don’t do anything about dehydration in the fields. They don’t give us
water in the fields while we are working and the situation in the camps
is not adequate as well. We don’t have ventilation there, we don’t have
telephones or any way to communicate, and then they threaten us. Now
with the union we are somewhat protected, but they still threaten us.

According to José, the grower is the law in the fields, and the grower does
not appreciate that the workers need to stop to drink during their shift:

For what you are paid… you have no freedom there. You don’t have the
same freedom there that you have here. You cannot leave. You cannot
move. There’s nothing you can do. If you leave the camps they can catch
you. The grower doesn’t want anyone to leave the camp and anybody
to come to the camp. The grower is the law. For example I love music
and the grower doesn’t like music. I used to turn the music on but the
grower didn’t like it, so I had to turn it off, because when he doesn’t like
something he just fires you. He makes you go home and he doesn’t call
you back. I had some fellow workers last year that didn’t work the way
he wanted them to work so he didn’t pay them. Sometimes there are a
few people that they don’t like, and so they fire them. One year there
were about 50 of us in the camp that worked all day, but other workers
never worked. They asked the grower to work but the grower wouldn’t
let them. So they spent the season there but they were not paid. That
time there were a total of 100 workers under the same grower. We
shared everything. We used to pay 30 dollars each for our meals. In the
fields the grower gave us the cooler for water. Now that we have the
union it’s much better. Until a while ago you had no union, nothing. It

Keep the Union at Bay Coin

Violence in the Fields 47

was hard. The work is hard. It’s puro trabajo. Only labor, only, only labor,
and a long time without seeing the family.

Alfonso complained that in many places “you cannot drink water. You have
to drink your own sweat, because you need water”.

So far I have been to the US for 8 years. It’s been a struggle. It’s hard,
it’s hot. In tobacco you have to work a lot, but there’s no drinking water.
There are places in which you cannot drink water. You have to drink
your own sweat, because you need water. The other thing is the use of
pesticides. When I work there I work with pesticides. Always pesticides,
but I know that they do something to me because I cannot breathe. I am
45 now, and this work doesn’t do me good. Sometimes I am so tired and
I need to rest. But I can’t rest. Sometimes I have a headache. Sometimes
I am sick, but nevertheless I must work. So many things happen, but
still you have to work, even if you don’t eat or you don’t drink. So many
things happen in those fields: people get injured. So many people get
injured. I’ve seen so many people there that get injured and sick. Then
they discriminate against us because we are Mexicans. When they know
that you are Mexican they think that we are worth nothing. But we are
making their country better because we are working for them. And the
US is a hard country to live in. It’s hard. We are Mexicans and we are
working there, we are struggling there, we are doing our job there. Still
they treat us bad. Still they say that they don’t want us there. Still they
don’t give us water. Still. Here in Mexico it’s hard, but there it’s worse:
we get paid there, but it’s hot, it’s humid, it’s hard.

Pablo declared that his employer did not provide water facilities at all:

In the past years I have worked for different growers. [Grower’s name]
paid me by the bucket instead of paying me by the hour, as the contract
said. That was a problem because I had to work much faster in order to
make a minimum wage. I didn’t have that big a problem because I was
young: I did 20 buckets an hour or even 25. Sometimes it was convenient,
but the older workers couldn’t do it. I had colleagues that were slower
than me, They did 18 buckets an hour. For each bucket they paid us 40
cents, whereas for every hour they paid us 8.06 dollars. So we had to
pick at least 20 buckets to get the minimum wage. So we asked the pa-
tron to pay us by the hour because the majority of us couldn’t reach 20
buckets. That was exactly why he paid us by the bucket. Anyway we won.
The grower paid us by the hour. But that was only because we had the
union. The year before the grower also didn’t pay us what we deserved.
He should pay us at least for 30 hours a week, which is at least 5 hours a
day, 6 days a week. But he paid us only for 4 hours a day. So I was earn-

48 Violence in the Fields

Coin Keep the Union at Bay

ing something like 240 dollars a week, while my brothers were making
420 dollars a week. So I asked to be changed, and they moved me to a
different grower. Yet there was no water in the fields. In the camps it was
hot, and we didn’t have ventilators or air conditioning. The other prob-
lem that we had was that the growers didn’t give us proper equipment
to work. Say for example that you are working with pesticides and they
don’t give you the masks: you’re going to start coughing, it’s not healthy.
Then in the camps we couldn’t use the kitchen, so we had to buy food
from the majordomo. Those of us that do have a kitchen many times they
have no plates, no forks, no knives and no glasses. The only thing they
give you is a refrigerator. But they don’t give us anything else, so even if
we do have a kitchen we don’t have the burners and we can’t cook, not
to say that we need to buy forks and plates and food… So it’s expensive.
It’s expensive to work there. For the past three years I was never able
to cook my own food. There was only one worker that was allowed to
cook, and he would sell us food for 55 dollars a week. For each person.

Geraldo described the situation in North Carolina to be one of the most
difficult that he has ever experienced. He complained that the growers
asked the workers to do more labor than they could physically handle, in
any weather condition, and without water. In the fields there is no water,
he said. For that reason three years ago he decided to call Legal Services.
Lawyers from Legal Services came to the farm and prohibited the crew-
leader from selling beer to the workers. After the visits by Legal Services
lawyers, the workers who had called them were blacklisted. In fact, Ger-
aldo had been blacklisted before that event. He had been blacklisted when
he went to a local church to ask for help because “the crew-leader threat-
ened us”. Reportedly, both the crew-leader and the grower had threatened
Geraldo and his co-workers. When they went to the NCGA to report the
problem, “the association told us that we’d better shut up and keep work-
ing or they would call the police and the police would deport us”. It was
then that they found refuge at a local church, where the minister helped
them. Geraldo had not been back to North Carolina since that event. He
was afraid to go back and he was afraid about telling me this story. It took
him several days before he decided to share it with me.

In 1997 I had the opportunity to go to North Carolina. I had never been
to the US before. I was afraid. My friend used to tell me that they treat
people bad there, so I was afraid. When I went there it wasn’t easy. The
association and the legal services know that they pay us badly. They
treat us with violence… [sighs] threats. Verbal threats. I’ve had several
problems there.

The representative of the association forbade me to go to the church
and he said that if I kept going to the church I could have problems af-

Keep the Union at Bay Coin

Violence in the Fields 49

terwards. There were good people at the church and they were helping
us. But they threatened us. Many times I was close to giving up. Many
colleagues went back to Mexico because they were mistreated, and be-
cause they couldn’t handle the amount of work. It was not the amount
of hours alone; it was the intensity and the speed that they demanded
from each of us. They asked us to do more labor than we physically could
handle. In the heat, in the rain, without water. They asked that we work
so much. They kept asking for more. They asked for more production,
more tobacco, more production, more every hour. And at the same time
they didn’t give us the possibility to drink water, so we couldn’t drink
water. We didn’t have any water as well, just beer and soft drinks. They
sold us beer because they can sell it for profit, whereas they can’t sell
water for profit. So they would sell us beer and soft drinks, but not wa-
ter. A lot of people ended up drunk. If you work under the sun without
water you either get dehydrated or drunk, and if you get drunk it’s very
dangerous, because you may injure yourself and everyone else. It’s very
dangerous, but nevertheless the crew-leader sold us beer.

At the camps we used to have a kitchen but it was closed. It was open
only at particular times. If you didn’t eat during those times you could not
eat at all. They sold us dinner for 45 dollars a week, but that did not include

Figura 11. Migrant farm-worker, North Carolina. Trabajor inmigrante, Carolina del Norte

50 Violence in the Fields

Coin Keep the Union at Bay

water or anything to drink. So we asked for the help of Legal Services. This
happened three years ago. Legal Services came on the fields and talked
to the crew-leader. There were also other inspectors. They prohibited the
crew-leader from selling us beer. But after we spoke to Legal Services we
all ended up in the blacklist. Actually, I was in the blacklist before I talked
to Legal Services, because the Association prohibited me from going to
Church. They put me in the blacklist because they didn’t want me to go
to church. So when my contract was over they said that they’d never call
me again. When I learned that they wouldn’t call me anymore I called
Legal Services again. The thing is that I was going to Church because the
crew-leader threatened us. At the church there were people that could
help us. When the grower threatened us, we went to the association to
report the problem. We thought that the association would defend us, but
the association told us that we’d better shut up and keep working or they
would call the police and the police would deport us. So the association
threatened us too. We were asking them for help because our crew-leader
and the grower threatened us, and they ended up threatening us too. At
that point we had to leave because we were told that the grower would
call the police and deport us. We were afraid. So we left. It was the four of
us, and we ran to the church and the minister helped us. Then the minister
talked to the association and they sent us to another grower. Had he not
talked to the association I don’t know what we would have done: we had
no place to sleep, no place to go, no work, nothing. But at that point we
were all blacklisted, and the association treated us badly.

I haven’t been there for two years since. They didn’t call me back last
year because I was blacklisted. Now with the introduction of the new
labor contract and the union they were forced to call me back, but now
I am afraid to go. I know that I should not be afraid, because I can call
Legal Services again, and because I know that I can always ask for help
at the church and there is the union now. But still, I am afraid. My wife
is afraid too because she thinks that they are going to retaliate against
me for what happened in the past, because I called Legal Services and
caused them so much trouble. She thinks that they will take some action
against me. That’s what she and my children think. That’s what I think
too. But I am going, because I need to. Here in the past few years there
have been less and less opportunities. There is more competition, so for
one job opening you have thirty people competing with you. So I have
to go. I only hope that they won’t harm me. Harm me with threats… I
don’t know what they can do to me.

Geraldo was afraid to go back to North Carolina. He feared for his health
and for his life. According to one organizer, the workers have several
reasons to be concerned about their safety. Not only in many cases were
they threatened with blacklisting or deportation, verbally or at gunpoint

Keep the Union at Bay Coin

Violence in the Fields 51

but many times they suffered under inadequate working conditions, such
as the use of pesticides or the lack of drinking water. More than once,
these conditions became very dangerous for the workers. A few times
they have been lethal. Urbano is one of the workers who died in North
Carolina due to the lack of drinking water. This is what union organizer
A. said about him.

A: Urbano, he was literally worked to death In North Carolina. He was
working in late June, in North Carolina, harvesting crops. He was work-
ing for 12 to 14 hours a day. Workers didn’t have any access to water.
Frequently they had no rest breaks. So Urbano worked until he was
physically… until he couldn’t work anymore, until he couldn’t harvest
anymore cucumbers or tobacco. He suffered a heat stroke and after
two weeks, only two weeks after his death was he taken to the doctor.

Q: What did the doctor say?
A: That the cause of the death is unknown.
Q: Why is it that they don’t have water?
A: Because when the workers ask for water the contratista sells them

a beer.
Q: So they can’t have water?
A: They can’t have water but they can buy beer.
Q: Buy beer?
A: Right. So when you’re working 14 hours shifts in June in this type of

weather…
Q: It’s gonna kill you.
A: Right it did. The DOL withdrew the investigation in December. After

Urbano died their files said that that unit was working in late June and
didn’t have access to water. […] I was talking to a worker yesterday
and they have the same problem. Apparently the workers were work-
ing and there was a truck in the fields and the truck was moving con-
stantly. The water was in the front of the truck but the truck wouldn’t
stop to let them drink, so they had to run in front of the truck and
try to move with the drinks truck. It’s a very vindictive, humiliating
process where they don’t even stop the truck to let them drink water.

Q: How hot is it here?
A: It’s 90 some degrees with high humidity. It’s hard to imagine being

out all day with no shade, completely exposed to the sun when there’s
no water.

The case of Urbano became well known in North Carolina, and it probably
represents one of the darkest moments in the recent history of farm-labor.
Urbano exhibited signs of heat stroke in July 2001. His body was only found
two weeks after his death, when his co-workers found his remains in the
field. A similar case occurred in 2005, when Pablo died some time during

52 Violence in the Fields

Coin Keep the Union at Bay

July 19 or 20, 2005. The date is not certain, because his body was found
on a soybean field between one and two days after his death. Apparently
both workers died from heat stroke and dehydration. Pablo was hired on
July 11, 2005 to work in the tobacco fields in Person County. He lived in
a trailer located at walking distance from the tobacco fields, which re-
quired him to walk through a soybean field to go to work. The grievances
contained a lawyer’s report. According to this report, on July 20 Pablo
was feeling sick and was told to return to the residence. He departed to-
wards the residence at around ten in the morning. When his co-workers
returned to the residence that evening he was not there. On the afternoon
of July 22, 2005, his co-workers found his corpse, at the time “severely
decomposed at the end of a long week of severe heat at the edge of the
soybean field”, says the report. The body was examined by the Medical
Examiner, who declared that the cause of his death was undetermined.
The North Carolina Department of Labor began an investigation on July
26. The investigation resulted in citations for a serious violation for failing
to provide the employees with:

Conditions of employment and a place of employment free of recognized
hazards that were causing or likely to cause death or serious physical
harm in that the workers were exposed to heat-related hazards without
adequate provisions to protect them. (Griev. D1)

Among the adequate provisions that the employer failed to provide were
“permitting workers to drink at liberty” and not developing a “heat stress
program”. Under the citation, there were items indicating that the em-
ployer failed to inform the workers of the importance of drinking water
frequently on hot days. The workers were in fact discouraged from drink-
ing water frequently, even when temperatures were dangerously high.
After examining data from the State Climate Office of North Carolina; the
Report of Investigation by the Medical Examiner; the Report of Autopsy
examination; and the incident Investigation Report by the Person County
Sheriff Department, the lawyer concluded that the conditions in which Pa-
blo was working were sufficiently hot to increase the risk of a heat-related
disorder for Pablo and his co-workers; and that it was:

More likely than not that the working conditions significantly contrib-
uted to [worker’s last name] becoming too ill to continue working in the
field on July 20, 2005. That it is more likely than not that [worker’s last
name] left the worksite feeling ill due to the hot working conditions, got
part way to the residence and collapsed in the field. That it is more likely
than not that before, or soon after collapsing in the field, [worker’s last
name] suffered from heat stroke, stopped sweating, had a continuous
rise in body temperature, leading directly to death from being overheat

Keep the Union at Bay Coin

Violence in the Fields 53

ed. […] The normal progression for occupational heat disorders is for the
worker to develop symptoms of heat exhaustion initially, followed by the
more serious heat stroke. During heat exhaustion, a person continues to
benefit from the cooling effect of sweat. Workers can recover from heat
exhaustion by resting in a cool place and drinking plenty of fluids. If a
worker with heat exhaustion does not stop to rest and re-hydrate, but
instead continues walking or working in the warm or hot environment,
the body’s thermoregulatory control mechanism can be overwhelmed,
resulting in heat stroke. […] The progression described here fits very
well with the facts in this case and all of my opinions. (Griev. D1)

After receiving news about the death of Pablo, FLOC organizer A. went to
his former labor camp to offer support to the five remaining workers, and
to investigate the circumstances surrounding his death. “The purported
cause of death was a heart attack, yet many questions still remained in
regard to the events surrounding the tragedy”, reported the grievance. As
A. was at the trailer where the workers reside, the grower arrived and de-
manded that he leave the premises immediately. A. explained to the grower
that under the CBA he was permitted to be at the labor camp because the
union was the exclusive representative of all H-2A contracted workers in
the state. Under the CBA he had the right to be there and to do

His job as a union representative, investigating the circumstances of
Pablo’s death and consulting with co-workers regarding their condi-
tion after stumbling upon Pablo’s decomposed remains some two days
earlier. (Griev. D1)

Despite A.’s explanation, shortly after his arrival the grower called the
authorities. Person County sheriffs informed the grower that they could
not arrest the organizer unless there was a warrant out for his arrest. The
grower drove into the town of Roxboro, where the Magistrate granted him
a warrant for A.’s arrest. FLOC organizer A. was put in a holding cell and
released just over two hours later when another organizer came to post the
bond. A few days later, the autopsy reported that the cause of death was
“unknown”, largely because the worker’s body was not found for two days
after his disappearance. According to the five co-workers, the worker “died
due to the grower’s negligence and failure to provide medical attention
to Pablo” (Griev. D1). The Department of Labor investigation found that
“the grower did not provide adequate drinking water to employees”, and
that he specifically “discouraged and reprimanded workers for stopping
to drink” (Griev. D1; NCC 2007). The lawyer also had a written statement
from one former co-worker saying that Pablo was reprimanded by the
grower for drinking water shortly before his death (Griev. D1; NCC 2007).
At the time of death Pablo had two children, both under the age of 18, and

54 Violence in the Fields

Coin Keep the Union at Bay

his wife was pregnant. After his death, his widow started working “at a
sweatshop in Durango, to provide for herself and her sons. Her baby was
born in October of 2005 and then died in December 2005” (Griev. D1).

In 2005, Pablo’s death came only two days after the death of another
worker, Rito, who died in University of North Carolina Memorial Hospital
in Chapel Hill from a heat stroke on July 20, “following a week of record
100-degree temperatures in North Carolina”. Rito was a 56-year old farm-
worker from Zacatecas, Zacatecas, Mexico, who suffered a heatstroke on
Monday, July 18 while working on a tobacco farm in Harnett County. At
the time of death, Rito had eight children all over the age of 18. FLOC
records on Rito report that:

Rito had no desire to or interest in returning to work in NC, and was
hoping to be able to remain in Zacatecas with his wife and extended
family during the final years of his life. But Rito’s economic reality,
which is currently that of the vast majority of post-NAFTA Mexican farm
workers, drove him to do something that he himself knew he had no
business doing, given his age and health (he was a heavy man): work in
tobacco in NC in more than 90 degree temperatures, in July. Rito died
of heatstroke, according to his autopsy, though he also died of NAFTA,
and inhumane trade policies. He died within two weeks of arriving in
NC, in 2005. His son, Benjamin, has never been the same, at least the
last time that I saw him, after his father’s death. Before Rito’s death,
Benjamin was one of the strongest union members and leaders in the
Triangle region. After his father’s death, Benjamin resorted to drinking
heavily and became increasingly withdrawn and reclusive. (Griev. D2)

In 2006, another worker, Juan, died on or about August 1 and also from
heat stroke while harvesting tobacco in Wayne County. According to the
NC Department of Labor investigation:

The employer did not furnish to each of his employees conditions of
employment and a place of employment free from recognized hazards
that were causing or likely to cause death or serious physical harm to
employees, in that employees were exposed to heat-related hazards
without adequate provisions to protect them. (Griev. D3)

The investigation also found that

Twelve migrant farm-workers were exposed to heat indices of 105-110
degrees without the opportunity to adequately hydrate or cool down”
and that subsequently one worker died of hyperthermia. The grower
has contested the findings and the proposed penalty of 2,100 dollars
[…] the apparent worth of the workers’ life and health. The Workers’

Keep the Union at Bay Coin

Violence in the Fields 55

Compensation claim is currently being denied by the grower’s insurance
carrier. (Griev. D3)

Two weeks later, on August 15, 2006, another worker, Mario, died due to
a tobacco machinery accident. In July 1995, another worker, Raymundo,
exhibited signs of heat stroke before he disappeared (NCC 2007). His skull
was found only several months after his death. In August 1998 Carmelo
was picking tomatoes when a heat stroke caused him severe brain dam-
age. He has been defined “brain dead” ever since (NCC 2007). In August
4, 2004, an African American farm-worker died in Harnett County of heat
stroke. Mario died in Johnston County at the end of the summer in 2005.
FLOC records show that Mario left his wife, a daughter in middle school
and a son in elementary school. Since Mario’s death, the extended family
has been helping them economically. According to FLOC records, Mario’s
cousin declared how the family suffers “when someone goes to Carolina
and comes home in a box” (Griev. D4).

2.6	 Compensation (or Termination) for Work-Related Injuries

According to Geffert, farm-labor is one of the most dangerous jobs in Amer-
ica (2002, 122). Farm-workers suffer high rates of workplace accidents,
including accidents during transportation to the worksites in overcrowded,
poorly maintained vehicles provided by the farm-labor contractors. The
extensive use of pesticides and toxic chemicals leads an estimated 300,000
workers to suffer pesticide poisoning and toxic chemical injuries each year
(Oxfam 2004, 8). Farm-workers are also at great risk of such illnesses
as lead poisoning, parasitic diseases, and gastrointestinal infections, as
well as toxic burns resulting from exposure to pesticides. Dangerous ma-
chinery, strenuous labor and exposure to pesticides and other chemicals
contribute to make farm-work one of the most accident-prone industries
(Oxfam 2004; Rothenberg 1998). Picking crops requires lifting and carry-
ing heavy containers such as sacks, crates or baskets to a central holding
container or truck in extreme conditions of heat and cold. Workers suffer
from muscle strains, back pain, dermatitis from exposure to chemicals and
plants that exude toxic chemicals, and injuries from performing the same
repetitive motions for hours on end. Health problems may be exacerbated
by the workers’ poverty, by the fact that the perishable nature of the crops
requires long hours of work, from sunrise to sunset, and by the fact that
migrant workers usually have no health insurance through their employers
nor do they earn enough to purchase it.

Despite these problems, workers often do not receive compensation for
their sickness or injuries, and sometimes are fired if they cannot work due
to health-related problems. During the second week of tobacco trimming

56 Violence in the Fields

Coin Keep the Union at Bay

in North Carolina, the same week of Rito’s death, one worker was injured
and given a six-week sick leave due to an infection that resulted from a
cut to his finger and harvesting various crops without gloves. Another
worker suffered from rashes and tobacco sickness. He was given doctor’s
orders to rest from work for approximately 22 days, but was pressured
into returning to Mexico by his employer and the NCGA. By law, workers
that are injured on the job should be compensated. In many cases, NCGA
issued a written statement for unsatisfactory work, refused to compensate
the workers and sometimes blacklisted them for falling sick. One worker
who had a back injury was reportedly compelled to leave for Mexico with-
out even his last paycheck and without treatment (Griev. 66, 2004). One
worker went to the doctor on September 2004 for back pain:

He lasted until he couldn’t work anymore, and went to the clinic. The
doctor gave him a prescription for medications and told him not to work
for 7 days, but the grower told him that he didn’t want him there if he
couldn’t work.

In the end, the worker had to sign a voluntary renunciation form and leave
for Mexico (Griev. 61, 2004). Another worker left North Carolina in 2004
due to a workplace sickness that had been substantiated with the proper
documentary evidence, but due to his sickness he was blacklisted and
categorized as ineligible for 2005 (Griev. 65, 2004). In 2005, a worker who
had suffered a work-related injury and had been told by the doctor not to
work for at least ten days, was ordered by his employer to “return to work
or quit” (Griev. 87, 2005). The grievances show that many workers were
injured in the fields but never taken to a clinic as well as being denied re-
imbursement for their medications. For example, one worker who injured
his chest while picking sweet potatoes was taken to the clinic but had to
pay for the appointment and the medicines. His grievance reports that the
worker was running to empty a sweet potato bucket when he ran into a
co-worker whose bucket hit him in the chest. After the incident, he asked
his grower to reimburse him for the doctor’s appointment and the medi-
cations, but the grower argued that this was not a workplace injury and
that the worker was “lying” (Griev. 41, 2005). Another worker caught his
thumb in the tobacco press and had to file for permanent partial disability.
He was never able to receive his partial disability rating during the 2004
harvesting season because his employer ordered him to work any time he
had an appointment with the doctor (Griev. 18, 2005). In September 2004,
another worker complained for two weeks about a pain in his kidneys. For
two weeks, he requested to be taken to the clinic. For a long time his crew
leader refused to take him. The crew-leader informed him that he would
take the worker “one day when it was raining”. In the end the worker was
told that: “you are not my mother, we are not even relatives and for me you

Keep the Union at Bay Coin

Violence in the Fields 57

candie”. When he was finally taken to the clinic, the worker was diagnosed
with a possible herniated disc resulting from a workplace injury. According
to the doctor, the worker had a workplace injury that had developed and
aggravated over the course of the 20 days of not being taken to hospital.
His case was assigned to a lawyer, and the worker was eventually paid
50 dollars for his lost day of work, while the insurance company paid him
about a month’s unemployment compensation (Griev. 65, 2005). Accord-
ing to the grievances, the workers’ injuries were used several times by the
grower as an excuse for dismissal, or to blacklist them and not rehire them
during the following season. One grower reportedly decided not to rehire
a worker due to his back pain (Griev. 15, 2005). Another grower did not
give a preferred status in the recruitment order to a man that had worked
for him for four years, because in 2003 he had to go home sick due to head
and neck problems. In general, FLOC reported that there was a tendency to
fire and blacklist workers due to their sickness or injuries, especially when
they were union members (Griev. 25, 2005). On the opposing side, NCGA
suggested that FLOC helped the workers manufacture injuries and sickness
in order to guarantee them the right to return to work in North Carolina:

It appears that there is a disturbing trend evolving that all workers who
are warned, terminated or are leaving of their own accord are allegedly
injured if FLOC is involved. This appears to be a circumvention of the
CBA in an effort to credit workers with seniority as well as guaranteeing
their return. This strategy drives our comp insurance rates up, casts
doubt on workers who really are injured and rewards workers who are
deliberately breaking the contract. It will also lead to a reduction in the
use of the program.

59

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

3	 The Political Economy of Food

Summary  3.1 “How Comest Thou in This Pickle?” – 3.2 The Origin of a Food Regime. – 3.3 Cheap
Food for Conquest.

As I sat thinking about why the article upset me so much other
than the obvious reasons I realized that at this moment in time
when it comes to farming I feel like I am digging my own grave
to follow my dreams.

Weingarten, Mulkern 2017

3.1	 “How Comest Thou in This Pickle?”1

In point of fact, the case of tobacco in North Carolina is not unique. From
the middle of the nineteenth century, agricultural policy has been influ-
enced mainly by a handful of corporations and businesses which have
lobbied at the federal level for regulations which would increase pro-
ductivity and competitiveness for small farmers. Economics examiner Al
Krebs defines this sector of the economy as agribusiness, “the financing
of agriculture and the manufacturing, transporting, wholesaling, and dis-
tribution of farm machinery, fertilizers, chemical poisons, seed, feed, and
packaging materials (agricultural inputs)” (Krebs 1992, 16). In general,
for over a hundred years, agribusiness has monopolized the farmers’ in-
puts and their trade outlets, thus gaining the ability to exercise its pricing
power over them. In this context, farmers have become virtually powerless
to determine the prices that they pay for agricultural inputs or the prices
they receive for their outputs (Qualman 2001, 17).

The growth of corporate power in agriculture began in the early nine-
teenth century, when the development of trade and commerce became de-
pendant on the creation of a new transportation system and trade routes.
The US government transferred public land to private citizens through

1 Shakespeare, The Tempest. Act V, Scene I.

60 The Political Economy of Food

Coin Keep the Union at Bay

dozens of different “land grants”, which allocated the railroad companies
an extensive amount of land. By the late nineteenth and the early twentieth
century, the emerging industrial capital represented by companies such as
the United States Steel Corporation, Ford Motor Company, or the Standard
Oil Company needed railway lines to gain access to raw materials, labor,
and trade outlets. Lenin notably noticed how these companies had a voice
at the political level, which gave them the power to apply discriminatory
land rates, hold land grants and monitor farmers’ profit books, maintain
mining operations, regulate transportation and grain terminals, grant
mortgages and loans, and ultimately control entire regional economies
(Lenin [1917] 1997, 26).

Already in the 1930s, a small directorate of railroad companies, indus-
trial and financial capital governed California agriculture. As McWilliams
argues, during the 1930s California Lands, a subsidiary of Transamerica
Corporation (Bank of America), was the largest farming organization in
the world, owning 600,000 acres of land. Companies like Campbell Soup
both owned the land and used contracts to buy fruit and vegetables from
“independent” growers; California agriculture was controlled by a small
number of corporations:

Southern Californians Inc. (a group of employers); Southern Pacific Com-
pany, Santa Fe Railroad Company, Pacific Gas and Electric Company,
Industrial Association of San Francisco, Canners’ League of California,
Holly Investment Company. […] In whatever way you turn the investiga-
tion, you find the same complex of forces involved. (McWilliams 1942, 50)

During the 1930s, the concentration of capital in agriculture was further
increased by two major events: the Great Depression and the Dust Bowl.
At the same time as the Great Depression pushed thousands of families
into bankruptcy, a severe drought hit the Great Plains – at the time the
“breadbasket of America” – setting records for dryness in twenty states.
Farmers suffered a 60 percent decline in income, and millions had to aban-
don their farms (McWilliams 1942, 50). These events led to a new wave of
foreclosures and bankruptcies in the US countryside, primarily involving
small farmers. Slowly, these events fostered the concentration of land
ownership. Given the high costs and risks of land ownership, agribusiness
has pursued a strategy of horizontal integration, trying to consolidate its
ownership and control of production within the same stage of the food
system. At the same time, the need to minimize its interaction with other
companies led to a strategy of vertical integration, the control the entire
process of production from “seed to shelf”. The vertical integration of
production typically occurred through the use of contracts: agribusiness
would ask the growers to provide the land and the buildings in exchange
for a market outlet (Heffernan 1999).

Keep the Union at Bay Coin

The Political Economy of Food 61

During the 1930s, many farmers were forced to foreclose and others
were dependent on the integrating companies for both their agricultural
inputs and to ensure a market outlet for their crops. Throughout the dec-
ade, farmers organized against the growing power of US agribusiness.
In 1933, President of the American Farm Bureau Federation Ed O’Neal
warned the Senate that “unless something is done for the American farmer
we will have revolution in the countryside within less than 12 months”
(Agricultural Adjustment Relief Plan 1933, 12).

In 1933, Roosevelt responded to the rural crisis with the New Deal, legis-
lation that introduced a non-recourse loan program in US agriculture. The
Agricultural Adjustment Act of 1933 (48 Stat. 31) organized agriculture
around the principle of “full cost accounting”, or “parity”: a non-recourse
loan program which raised farm incomes through price supports and pro-
duction adjustments for farmers accepting a reduction of acreage for basic
agricultural commodities—namely wheat, cotton, corn, hogs, rice, tobacco
and milk. This sort of “minimum wage” for growers encouraged farmers
to reduce the acreage under cultivation in order to allow farm commodity
prices to increase. If the market price fell below parity (the cost of produc-
tion), farmers could take a government loan worth up to 90 percent of the
parity price and withhold their crops until the next year (Dawkins 2002,
210). If prices remained low, the farmer kept the loan and the government
kept the crop (209). Since the New Deal, US farmers have found innovative
ways to work around the acreage restriction laws by improving the yield of
cultivated acreage (Pollan 2006, 50). While these policies reduced the total
amount of cultivated acreage, their indirect result was a steady increase
in productivity. As Friedmann clarifies:

Instead of direct income support, New Deal price supports tried to raise
farm incomes indirectly by setting a minimum price for commodities
named in the legislation, and maintaining this price through state pur-
chases. Government purchases to support prices encouraged farmers
to produce as much as possible. Legislation to limit production by re-
stricting acreage was never effective. In fact, insofar as they encouraged
farmers to remove their worst land from production, acreage controls
tended to increase productivity. Surpluses mounted more persistently
with the technological developments involved in the industrialization
of agriculture. Industrialization subordinated farms to emerging agro-
food corporations, both as buyers of machines, chemicals and animal
feeds, and as sellers of raw materials to food manufacturing industries
or livestock operations. Profits in the agro-food sector depended on
the larger restructuring of the postwar economy towards mass produc-
tion and mass consumption, especially increased consumption of animal
products and high value-added manufactured foods, or what might be
called ‘durable foods’. (Friedmann 1995, 32-3)

62 The Political Economy of Food

Coin Keep the Union at Bay

In the years following World War II, the introduction of new technological
inputs, such as the widespread use of pesticides, chemical fertilizers and
electric-powered machinery, stimulated a further increase in productivity,
leading US surplus to reach its highest historical peak in the 1950s.

3.2	 The Origin of a Food Regime

By the end of the 1950s, technological innovations had led farm output to
increase rapidly (Orden, Paarlberg, Roe 1999). In fact, supply outstripped
demand, leading farm prices to fall relative to the price of other products
(Orden, Paarlberg, Roe 1999, 12). During the 1950s, a few political figures
questioned the legitimacy of price-support policies. As Robert Wolf (2000)
recalls in an excellent article:

From 1942 through 1952 farmers had received, on average, 100 per
cent of parity. But in 1952 Secretary of Agriculture Ezra Taft Benson
tried to get parity repealed (it was 90% in 1952). Eisenhower replied
that “gradualism” was the better policy, but in 1953 the repeal began.
The rhetoric of the period is sometimes distinctly business oriented,
stressing efficiency, bigness, and profits, or else it emphasizes an appeal
to God and country. Earl Butz, who was another of Benson’s Assistant
Secretaries of Agriculture, spoke bluntly in business terms, as in 1954
when he declared that agriculture “is now a big business”, and that “just
like the modern business enterprise, [it] must ‘adapt or die’”. Adaptation
for Butz meant that the farmer must “get big or get out”, a phrase that
he used repeatedly over the years.

They observed that while the acreage reduction policy stimulated a con-
tinuous increase in productivity and over-production, it also contributed
to depress farm prices and incomes, and it caused a greater need for gov-
ernment assistance and an increase in public expenses (Pollan 2006). In
fact, the contradictory nature of these policies was causing a vicious cycle
of over-production, low profits, and the need for greater subsidies at the
level of the family-farm. At the same time, these policies rapidly expanded
the market for those companies that monopolized the sale of US surplus
abroad. As a result, US agribusiness has lobbied at the federal level since
1950 not so much to decrease competition and protect the ability of farm-
ers to sell their crops for prices at least equal to the cost of production, but
to decrease assistance to farmers, thus forcing them to sell their crops at
any price. Indeed, in 1942 agribusiness began lobbying the White House
for a reduction of the price of parity (Dawkins 2002, 209). The “Committee
for Economic Development”, formed with the participation of university
professors, economists and corporate executives from Heinz and Hormel,

Keep the Union at Bay Coin

The Political Economy of Food 63

Ford and General Motors, AT&T and IBM, suggested lowering agricul-
tural subsidies and taking “greater advantage” of the farmers’ surplus
and financial crisis. The committee argued that: “the movement of people
from agriculture has not been fast enough to take full advantage of the
opportunities that improving farm technologies and increasing capital
create” (quoted in Dawkins 2002, 209). In order to take “full advantage”
of the industrialization of agriculture, it was necessary to stimulate the
sale of new machinery and chemical outputs, and to force the substitution
of the small farm with the large, industrial farm. The goal of US agribusi-
ness throughout the second half of the twentieth century has thus been to
“move off the farm about two million of the present farm-labor force, plus
a number equal to a large part of the new entrants who would otherwise
join the farm-labor force” (quoted in Dawkins 2002, 209). As University
of Michigan agricultural economist Kenneth Boulding notably suggested:

The only way I know to get toothpaste out of a tube is to squeeze, and
the only way to get people out of agriculture is likewise to squeeze ag-
riculture. If the toothpaste is thin, you don’t have to squeeze very hard,
on the other hand, if the toothpaste is thick you have to put real pres-
sure on it. If you can’t get people out of agriculture easily, you are going
to have to do farmers severe injustice in order to solve the problem of
allocation. (quoted in Dawkins 2002, 210)

Since the 1950s, federal subsidies to farmers have been gradually reduced.
During the Eisenhower’s presidency, the price of “parity” decreased from
90 percent to 75 percent of the cost of production.

The President’s message on January 11, 1954, urged the adoption of
flexible supports for basic commodities ranging between 75 and 90 per-
cent of parity, depending on supply, so farmers would be discouraged
from overplanting. He also asked that export programs be strengthened
to reduce surpluses and that part of the Government-owned surpluses
be isolated from the market to prevent them from depressing prices.
(Bowers, Rasmussen, Baker 1984, 21)

Obviously, the reduction of subsidies did not alleviate the crisis for US
farmers, but it did stimulate a further increase in productivity and the ac-
cumulation of surplus that could be sold for artificially low prices abroad.
In those years, the slow process of industrialization in agriculture contrib-
uted to shift agriculture from a system based overwhelmingly on manual
labor to a largely mechanized industry. This was a key factor in the substi-
tution of the small farm with the industrial farm, and marked the period
when agriculture became fully dominated by agribusiness. According to
Orden, Paarlberg and Roe (1999, 32):

64 The Political Economy of Food

Coin Keep the Union at Bay

This efficient behaviour of individual farmers led to greater aggregate
supply, which pushed down agricultural prices because of the smaller
growth in aggregate demand. The lower prices then forced more farm-
ers out of agriculture, and required the ones who remained to adopt
even more output-expanding modern technology. Despite their best ef-
forts [...], the internal dynamic of the technological treadmill made it
impossible for enough labor adjustment to occur for farmers’ earnings
to keep pace with non-agriculture earnings.

In 1972, the Soviet Union bought one-fourth of the US wheat harvest,
making farm prices and consumer food prices shoot upward (Hillgreen
1982; Luttrell 1973). The surge in demand drove grain prices up, provid-
ing a major market outlet for American farmers (Hillgreen 1982; Luttrell
1973). In 1972 and 1973, conveniently low interest rates persuaded many
farmers to go deeply into debt based on the assumption that commodity
prices and land values would continue to rise (see Luttrell 1989, 82).
When the “boom” ended several years later, farmers had accumulated
even more debt. At the same time, the temporary increase in inflation
and farm income persuaded President Nixon’s second secretary of agri-
culture, Earl Butz, to reduce the New Deal price support policy. In fact,
the growing expansion of international markets had turned “the New
Dealera practice of controlling supply to boost crop prices with supply
controls into a liability that impaired US agriculture’s global competi-
tiveness” (Orden, Paarlberg, Roe 1999, 13). Now payments were offered
to growers when the market price fell below an arbitrary “target price”
set by government regulators. To receive these payments, farmers had
to remove some of their land from production, thereby supposedly help-
ing to keep market prices up. This repeated the “side-effects” of the
old acreage reduction policy: increasing production, decreasing prices,
and driving small farmers off their land. Once again, the “new system”
of direct payments did not solve problems for the small family-farm,
but it did allow the government to further accumulate grain surplus to
dump in the foreign market, and to justify “squeezing” small farmers
out of the countryside. In 1984, Butz admitted that the goal of these
contradictory agricultural policies was to foster the liberalization and
industrialization of agriculture and to induce farmers to “plant their
fields ‘fencerow to fencerow’”.

According to the reconstruction of Robert Wolf (2000, 45):

In the same period Butz told the Dayton, Ohio Rotary Club: “American
agriculture’s like a big pie. Right now we’ve got lots of farmers, and
each one is getting a small slice of the pie. We need to eliminate a bunch
of them, so that those that are left will get a lot bigger slice”. No one
could have made the administration’s intentions any clearer. The ap-

Keep the Union at Bay Coin

The Political Economy of Food 65

peal to God and country was exemplified in an article by Benson, part
of which A.J. Krebs quoted in his comprehensive study of agribusiness,
The Corporate Reapers. “Freedom”, Benson wrote, “is a God-given,
eternal principle vouchsafed to us under the Constitution. It must be
continually guarded as something more precious than life itself. It is
doubtful if any man can be politically free who depends on the state for
sustenance. A completely planned and subsidized economy weakens
initiative, discourages industry, destroys character, and demoralizes
the people.... The future of agriculture and the preservation of a sound
economic system depends on the vigorous emphasis of the principles,
benefits, and values of competitive enterprise.

Between 1960 and 1982, the number of large farms doubled and the num-
ber of small farms was cut by more than half (USDA 1987). By 1984, farm
indebtedness rose to 215 billion dollars. Heather Ball and Leland Beatty
(1984) described the crisis pervading US farmers as if the “specter of
foreclosure” was “haunting America’s independent family farmers”.

According to Emanuel Melichar, senior economist at the Federal Re-
serve Board, more than one third of America’s commercial farmers are
in serious financial trouble, and unless real interest rates come down
and debts are rescheduled, many of them will fail. An American Bankers
Association survey conducted in 1983 found that 17 percent of farmers
with outstanding loans would be unable to make their payments this
year (Ball, Beatty 1984).

In those years, farm foreclosures rose dramatically, and many described
the farm crisis of the Eighties as the worst since the Great Depression.
In general, for all these years federal support for farmers has been con-
sidered a socialist measure potentially undermining competition and self-
reliance (Wolf 2000). In a clearly neoliberal fashion, farmers had to adhere
to the principle whereby only “competition is thoroughly American” (Wolf
2000, 45). In 1996, the Freedom to Farm bill accelerated small farm fore-
closures, consistently driving small growers out of farming. At the end of
1998, Vice President Al Gore admitted that the US was facing “the worst
crisis our farmers have ever experienced” (Weiner 1999).

3.3	 Cheap Food for Conquest

The New Deal price support program encouraged the US to accumulate
large stocks of surplus. It also created supplies available for export in
quantities greatly exceeding demand. In general, the practice of selling
US surplus abroad for prices below the cost of production is referred to
as “dumping”. According to Porter and Bowers (1999, 10):

66 The Political Economy of Food

Coin Keep the Union at Bay

The United States had used its authority under section 32 of the Ag-
ricultural Adjustment Act of 1933 primarily for the disposal of small
surpluses of perishables, wheat, and cotton. In the 1950’s, when the
United States developed unmanageable surpluses of grains and other
agricultural products, Congress passed Public Law 480 [1954]. P.L. 480,
soon named Food for Peace, provided authority for sales of surplus US
agricultural products for nonconvertible foreign currencies, for dona-
tions of such commodities to relief organizations and foreign countries
for various non-profit uses, for the barter of such commodities for stra-
tegic and critical materials for the US stockpile, or for use in US foreign
diplomatic or aid programs.

On paper, US Public Law 480, named “Food Aid”, (the Agriculture Trade
Development and Assistance Act) was described as a humanitarian effort
meant to dispose of American surpluses abroad for purposes of “assis-
tance”. In reality, it was hardly so. In fact,

far from feeding the hungry, Title I Food Aid first of all puts money in the
pockets of giant grain corporations like Cargill, who provide and ship
the products. Second, it supports factory-style poultry producers and
food processors, and finally it helps shift consumer tastes in recipient
countries away from locally grown crops toward wheat products like
bread and pasta. (Lappé, Collins, Rosset 1998, 134)

In 1947, the General Agreement on Tariffs and Trade (GATT) introduced
among member countries a series of regulations meant to reduce trade
protectionism in manufacturing. As Orden, Paarlberg and Roe point out,
GATT was meant to smooth transition to a free market in manufacturing,
although initially it insisted “that quantitative import restrictions tied to
domestic production controls and direct export subsidies be explicitly al-
lowed for agricultural products” (1999, 60). In fact, Article VI of the origi-
nal GATT initially “banned” dumping. In those years, several countries
were using protectionist barriers to promote agricultural self-sufficiency.
In this sense, policies of laissez faire were seen as potentially destabilizing.
In 1955, the US used this clause to negotiate a permanent waiver from the
GATT Council for its domestic agriculture policy. Orden, Paarlberg and Roe
maintain that according to the waiver the US could “continue to operate its
dairy, beef, sugar and other import-control programs for supported com-
modities even when there were no domestic pro-action restraints” (1999,
60). Moreover, the US Government used its permanent waiver to dispose
of food surpluses abroad via the Public Law 480 program of cheap food
aid (Shiva, Bedi 2002).

Keep the Union at Bay Coin

The Political Economy of Food 67

According to Douglas E. Bowers and Jane M. Porter (1989, 10):

Some countries contended that all of the concessional sales under the
Food for Peace program (1954) could be classified as export subsidies.
The United States has consistently rejected this interpretation. The
United States, however, contended that the French export subsidies
were a flagrant violation of part 1 of the International Grains Arrange-
ment. US agricultural interests vowed that there would be no more trade
negotiations for industry without primary consideration for agriculture.

In 1996, the US Agency for International Development (US AID) admit-
ted that by means of Public Law 480, “9 out of 10 countries importing US
agricultural products are former recipients of food assistance” (quoted in
Lappé, Collins, Rosset 1998, 110). Former Public Affairs Director for US
AID Vincent Wilber described the law as being one of “big agriculture’s
most sacred cows”, a program that since its inauguration in 1954 “has
given away over 27 billion dollars worth of American farm products to 148
countries, […] [using] PL-480 shipments [and has provided] an important
outlet for otherwise unmarketable surpluses” (Wilber 1981). According to
Lappé, Collins and Rosset (1998, 111),

By encouraging the growth of poultry farms, wheat mills and soap and
vegetable oil factories, PL 480 helps create a structural dependence on
continued imports. When the food aid stops, these industries, needing
the supplies to continue their level of operations, will pressure their
governments to keep importing the commodities on commercial terms.

Eminent scholars such as Philip McMichael and Harriet Friedman attrib-
ute to dumping a central role in the gradual construction of a US centered
food-regime, “a historically specific geo-political-economic organization of
international agricultural and food relations” whereby a particular struc-
ture of food production becomes the pillar of a new cycle of capital ac-
cumulation (Friedmann, McMichael 1989). In fact,

The US food aid program, formalized in 1954 as PL 480, came to domi-
nate the food trade landscape over the next two decades. US-managed
food surpluses were distributed strategically as concessional food aid
to states on the geo-political frontline, and/or those regarded as future
customers of American agri-exports once they transitioned from aid to
trade. As Harriet Friedmann (1992) has shown, this food export regime
reshaped, indeed westernized, social diets of newly urbanized custom-
ers in industrializing regions of the Third World, at the same time as
undermined local farmers with low-priced staple foods. The managed
construction of the Third World consumer paralleled the decimation of

68 The Political Economy of Food

Coin Keep the Union at Bay

peasant agriculture. Each confirmed the central tenets of the devel-
opment vision: that the western consumption pattern was a universal
desire and peasants were historical residuals destined to disappear.
(McMichael 2004, 4)

Harriet Friedmann (1992) traces back to US Public Law 480 the aim of
creating commercial markets inducing Third World countries to depend
on wheat imports.

In the 1950s and 1960s, the US share of world wheat exports grew from
just over a third to more than half. And as Europe substituted domestic
production for its historic imports, the Third World (and Japan) became
the major importers. The Third World share of wheat imports grew from
19% in the late 1950s to 66% in the late 1960s. At the end of World War
II, no Third World country had been a significant importer, and some,
especially in North Africa and Latin America, had been major or minor
exporters (Argentina and Brazil still are). Between the early 1950s and
the late 1970s, per capita consumption of wheat increased by 63% in the
market economies of the Third World, but not at all in the advanced capi-
talist countries. By contrast, per capita consumption of all cereals except
wheat in the Third World increased only 20%, and per capita consumption
of root crops actually declined by more than 20%. (Friedmann 1992, 372)

According to McMichael, the Uruguay Round negotiations allowed the
crisis of overproduction derived from US and European Community agri-
cultural policies (McMichael 2004, 6) to be managed. The Uruguay Round
Agreement of Agriculture (URAA) of the World Trade Organization (WTO)
was ultimately an implementation of GATT. As Shiva demonstrates, the
URAA made dumping “legal”, or more accurately it introduced an an-
tidumping law that recognized dumping as a generalized practice and
imposed certain restrictions on it (Shiva 2002, 55).

Under the new agreement, signed in April 1994, countries are obliged
over a period of six years to phase out export subsidies by 21 per cent
in volume and 36 per cent in monetary terms, from the 1986-90 base
period. This is not a removal of subsidies but rather a perpetuation of
them. The Uruguay Round does not help farmers anywhere, even in
the North. The agriculture agreement requires a 20 per cent reduc-
tion in each industrialized nation’s support for domestic producers over
six years and a 13.3 per cent reduction over 10 years for developing
countries. All government farm programs are to be added up as a sin-
gle monetary value, called the ‘Aggregate Measure of Support’ (AMS),
summing up that country’s annual budgetary; its friends in Congress
have used the commitment to phase down the AMS thereby leading

Keep the Union at Bay Coin

The Political Economy of Food 69

to cutbacks in several support program that encourage conservation,
wetlands protection, and other environment friendly farming practices.
(Shiva, Jalees 2005, 86)

In short, the removal of import protections and export subsidies, together
with the introduction of dumping, increased the sale of European and US
surpluses enormously around the world, while depressing world prices and
forcing small farmers to compete “as equals” with larger corporations such
as Cargill. Ultimately, these agreements introduced a new system of free
competition in which the transnational governance of agriculture largely
undermined the sustainability of the peripheries, destroyed traditional
economic structures, and forced a new army of producers and consum-
ers to depend on the market for subsistence. Moreover, the widespread
devaluation of agricultural produce that affected US farmers became an
international phenomenon, which contributed to the decline of the global
countryside, and to the consolidation of the hegemony of US agribusiness
in the global economy.

71

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

4	 Emigration by Dispossession

Summary  4.1 The Disruption of Food Sovereignty. – 4.2 Emigration by Dispossession. – 4.3 Debts
and Recruiters.

The idea that developing countries should feed themselves is
an anachronism...They could better ensure their food security
by relying on US agricultural products, which are available in
most cases at lower cost.

John Block, US Secretary of Agriculture, 1986

4.1	 NAFTA and the Disruption of Food Sovereignty

In 1982, the sovereign debt crisis induced the World Bank, the Internation-
al Monetary Found and the US Treasury Department to draft a Structural
Adjustment Program (SAP) with the Mexican government that demanded
the introduction of neoliberal reforms to its economy. Suárez Carrera
(2002, 185) gives us an insightful reconstruction of the main points of
such an agreement, which demanded the application of the principle of
comparative advantage to Mexican agriculture. Since the Mexican grain
and oilseed sector is “not competitive”, it demanded that Mexico recon-
verted its agricultural production towards those sectors in which Mexico
does have a “comparative advantage”, namely niche products such as
“winter vegetables, fruits, and tropical flowers” (SAP, quoted in Suárez
Carrera 2002, 185). It stimulated the introduction of the “necessary con-
stitutional and legal reform” to facilitate the development of a private
land market (Suárez Carrera 2002, 185) and required that the govern-
ment would privatise ejido and communal lands. It demanded a reduction
in public investment in the agricultural sector and an increase in private
investment, since public investment “distorts the functioning of the free
market” (185). Moreover, given the small size of peasant farms and “their
attachment to the land, their technological backwardness, and their non-
market oriented culture” (185), it demanded that “surplus non competi-
tive peasants” be given “the opportunity to find employment in either the

72 Emigration by Dispossession

Coin Keep the Union at Bay

modern agricultural sector or the industrial and service sectors” (185).
Last but not least, Suárez Carrera points out that food security had to be-
come a function of the market both in terms of supply and quality. In fact,
“in terms of access to food for Mexicans, those that can pay for it will not
have a problem. Those that cannot pay for it will perhaps be assisted with
welfare programs. In terms of quality, quality has a price, and those who
desire quality will have to pay for it” (185).

Between 1986 and 1994, the Mexican government introduced a number
of reforms intended to liberalize the economic structure. In this context,
national protections to industry and agriculture were gradually liberalized,
thus integrating the country into the international free market. Candice
Shaw reconstructs the way in which the liberalization of trade had a strong
impact on the Mexican economy. In those years, Carlos Salinas de Gortari
eliminated certain government subsidies for small-scale/peasant farm-
ing. In July 1992 Salinas made constitutional amendments to Article 27 of
the Agrarian Law and allowed for a large portion of the ejido land to be
consolidated and made available for sale (Shaw 2011). In 1994, President
Ernesto Zedillo encouraged Mexico’s participation in the North American
Free Trade Agreement (NAFTA) and lifted tariffs in order to attract foreign
investment. By 1996, the national agricultural trade deficit had risen by
43 percent; one and a half million peasants were unemployed; consump-
tion had decreased by 29 percent; and Mexico was forced to import more
expensive corn from the US (Suárez Carrera 2002, 185). In this context,
the price for tortillas rapidly increased by more than ten times the increase
in the minimum wage. Ochoa argues that: “in some states a kilogram of
tortillas accounts for as much as one-third of the daily minimum wage”
(Ochoa 2007). As the Mexican trade deficit with the US escalated, millions
of Mexicans did not have enough resources to satisfy their minimum food
requirements. In general, the liberalization of Mexico’s economy proceed-
ed parallel to the liberation of a new army of producers and consumers
who could no longer rely on the land for self-subsistence but were forced
to become dependent on the market.

The overarching result of the “re-conversion” of the Mexican economy
into a market economy was the “interruption” of the Mexican re-produc-
tion chain and a massive process of urbanization. Until 1976, Mexican
farmers had used a “family oriented” vertical integration to produce, trans-
port, and sell their products in the market (Schwentesius, Gómez 2002).
Small producers grew corn for their own subsistence and then sold it in
the closest market. According to Schwentesius and Gómez (2002), the
connections between small city markets and the small farm accounted for
both production and consumption, thus transforming the family farm into
a relatively self-sufficient unit of production. In 1994, NAFTA dismantled
the existing human and commercial bonds between the countryside and
the closest towns by inducing Mexico to import foodstuffs from foreign

Keep the Union at Bay Coin

Emigration by Dispossession 73

Figure 12. Fruits. Tampico, Mexico. Frutas. Tampico, México

Figure 13. Son of a juice vendor, Mexico. Hijo de un vendedor de jugo, México

74 Emigration by Dispossession

Coin Keep the Union at Bay

markets. At that point, not only were millions of “non competitive farmers”
forced to seek employment in the city, but the entire traditional economic
structure of Mexico was largely undermined. In 2002, a US Department
of Agriculture study on Mexico’s economy, edited by Debra Tropp, David
Skully, and John Link (Tropp et al. 2002), explained that Mexico had be-
come an unprecedented opportunity for foreign investment. The report
shows that the process of urbanization that typically follows the reconver-
sion of an agricultural country into a market economy had produced a new
set of needs for the new urban dwellers. In fact, the new urban population
Moreno longer had access to daily perishable items. The rapid process of
urbanization reduced access to “small, specialized shops and corner stores
or street stalls” (Tropp et al. 2002, VI) and induced urban dwellers to be-
come dependent on foreign capital for both production and consumption.

Large retail stores reflect this transformation. They cut the average
number of trips to the grocery from 11.5 in 1995 to 7.5 in 1998, a figure
that is still high compared to US standards of 2.2 trips a week (USDA 2002,
22). This change largely reflected the restructuring of Mexico from a rural
economy to a service economy. In fact, a 2002 USDA report emphasizes
how the reconversion of Mexico’s economy towards more manufacturing
and service jobs had led to a “scarcity of time” and a growing demand

Figure 14. Fruit vendor. Monterrey, Mexico. Vendedor de fruta, Monterrey, México

Keep the Union at Bay Coin

Emigration by Dispossession 75

for convenience in food shopping” (USDA 2002, V). In this context, the
interruption of agricultural self-sustainability stimulated a new need for
home appliances, refrigerators, microwaves and cars. In fact, the rural
population is often characterized by insufficient cold storage availability,
inadequate rural roads and strict gender roles in the family, which reduced
its expenditure on household equipment or family-owned automobiles.
Before NAFTA,the rate of automobile ownership in Mexico was one car
per eleven people (USDA 2002, VIII).

In 1996, 25 out of the 30 industrial sectors classified under the new
North American Industrial Classification System (NAICS) experienced
a significant growth in their exports to Mexico. This growth involved,
in particular, Chrysler, GM and Ford in the automotive sector; Texas In-
struments in computers and telecommunications; Whirlpool in home ap-
pliances; and Kmart, J.C. Penney and Wal-Mart in retail. Ford, General
Motors and Chrysler largely benefited from the reduction in Mexican
tariffs on cars and light trucks, which went from 20 percent to 10 percent
on January 1, 1994. “Before NAFTA, sales of Ford products accounted
for less than one percent of the Mexican market. By 1996, sales of Ford
products from the United States and Canada already accounted for almost
11 percent of the Mexican market” (Kengor, LaFaive, Summers 1999).
Similarly, General Motors exports to Mexico were “virtually zero” before
1993 (Kengor, LaFaive, Summers 1999). In 1999, GM was the largest
seller of vehicles in Mexico (Kengor, LaFaive, Summers 1999). As far as
the Electronics industry is concerned, Lüthje, Hürtgen, Shenzhen and
Sproll (1999, 87) emphasize how

exports more than doubled between 1996 and 2004, reaching US$43 bil-
lion at the end of 2004 and surpassing exports of other industrial goods
such as auto parts or garments. In computers and telecommunication
equipment, along with TV, audio and video equipment, the proportion
of exports reached almost 53%.

In this context, not only were foreign manufacturers able to increase
their exports to Mexico and, in some instances, decentralize their pro-
duction in the Mexican maquilladoras, but the interruption of the tra-
ditional structure of rural self-substance also allowed US retailers and
corporations to benefit from the liberation of a new army of producers
and consumers. It is in this context that Wal-Mart became the largest
food retailer in Mexico. According to Schwentesius and Gómez (2002),
in Mexico there are traditionally five main retail outlets, two of which
go back thousands of years – the open air markets in citycenters and
the mobile street markets. Since 1946, when the first supermarket was
established in the country, the number of supermarkets has grown from
4 self-service stores per 100,000 people in 1960, to 63 self-service stores

76 Emigration by Dispossession

Coin Keep the Union at Bay

in the 1980s, to hundreds during the 1990s (Schwentesius, Gómez 2002).
The penetration of Wal-Mart into the Mexican economy was not only a
reflection of the loss of sustainability in the rural countryside but was
also a reflection of the ability of big retail chains to coordinate their
outsourcing operations in the country through a new system of commu-
nication, transportation and distribution. In fact, “supermarket chains
not only control distribution, but also shape decisively the production,
processing and consumption of food as a result of their enormous buyer
power”, emphasizes Corrado (2017, 8-9). Jan Douwe van der Ploeg has
spoken of food empires, adding that “it is becoming difficult, if not often
impossible, for farmers to sell food ingredients or for consumers to buy
food outside of the circuits that they control” (Ploeg 2010, 101, quoted
in Corrado 2017). In this context, big retailers such as Wal-Mart have
slowly restructured the food-chain across the border.

In April 2014, former US agriculture secretary Dan Glickman defined
Wal-Mart as “the most important force in agriculture today” (Gunther
2014). In that year, more than half of the company’s annual revenues
came from groceries, and its market share was growing. According to the
USDA’s Economic Research Service (2013), the twenty largest food retail-
ers accounted for 64 percent of grocery store sales in America, up from
40 percent in 1993. At the same time, the increasing power of US capital
in Mexico has affected the sustainability of the rural population, leading
not only to the impoverishment of rural areas, but also to an increase in
the rates of migration from the peripheral farm to the United States.

4.2	 Emigration by Dispossession

In 1998, sociologist and economist Saskia Sassen asked why it is that “the
major immigrant-sending countries are always the leading recipients of
jobs and foreign-investments in labor-intensive manufacturing and service
activities” (Sassen 1998a, 252). Sassen’s question was based on the obser-
vation that emigration often originates in those countries that are also the
main recipients of foreign capital. According to Sassen, the reason for this
process lies in the effect that foreign investments have on the economic
structure of the developing countries. Foreign capital causes the “disrup-
tion of traditional work structures” and directly displaces “small farmers
who are left without means of subsistence” (Sassen 1998a, 257). In this
context, the pursuit of foreign market contributes to the impoverishment of
farmers, initiating a process of “emigration by dispossession” – a process
whereby peripheral farmers are driven to leave their lands to seek occu-
pation in the service economy of the urban areas of Mexico or to migrate
to the United States in search of work. Despite the fact that the workers
had different personal stories, the experiences of migrant farm-workers in

Keep the Union at Bay Coin

Emigration by Dispossession 77

Mexico were similarly characterized equally by poverty, low-educational
attainment, and a lifetime spent on the farm. All of these workers had
been farmers for generations. They were forced to migrate as working in
agriculture became more and more difficult due to the ever-growing cost
of farm inputs and the plummeting price of imported maize. Farm-Labor
Organising Committee (FLOC) organizer A. describes the impact of NAFTA
in the rural areas of Mexico with these words:

A couple of years after NAFTA, Baldemar visited two villages close to
Michoacán in Southern Mexico. In these two villages, where there were
hardly any men, Baldemar said that almost no adult men were there,
only children. All the men had travelled to Mexico City or the US to find
a job. In those same days Baldemar attended the annual convention of
farm-workers and farm-workers’ unions in Mexico. He was a speaker
there and when he rose to the podium the first thing he asked was how
many of the 1,500 people that were there had family members work-
ing in the US without documents. Every single one of them raised their
hand, he said. More than any statistics I’ve ever read this says a lot
about NAFTA and its consequences on farmers.

Figure 15. A man who lost his land, Mexico. Un hombre que perdió su tierra, México

78 Emigration by Dispossession

Coin Keep the Union at Bay

The personal experience of the workers largely reflects this macro-dynam-
ic. Most had been campesinos for much of their lives and most decided
to migrate to the United States after growing maize became impossible
due to the high costs of farming and its plummeting profits. This is Ale-
jandro’s experience:

I have been a campesino all my life. Until a few years ago my wife and
I had our own land, but then everything became more and more expen-
sive. Over recent years there is a lot of competition if you grow maize.
Here in Tampico there is a big seaport where many ships come from the
United States. Many times they ship maize from North America. They
buy maize here for cheap prices and then they sell tortillas for high
prices. Everyone in Mexico eats tortillas, you know? We are at the point
that we buy tortillas from abroad. So for many campesinos it’s not worth
growing maize anymore. One kilo of tortillas is worth 10 pesos. One kilo
of maize is worth 1 peso. So I buy maize and then sell tortillas. That’s
the only thing I can do. That’s the problem that we have in this country
now in Mexico. Many times the government gives you a piece of land.
Having ten hectares of land is like a small company, but the problem is
that we don’t have any banks to give us the money to work the land, so
we can’t buy the machinery. And then we can’t buy the fertilizers; we
can’t pay for water: in the end even those that do have the land can’t
farm it. So my wife and I had to sell our little piece of land and now we
work for other people. My wife works at the hospital and I work in the
US every summer. Usually I leave in May and come back in November.
During the winter I work here: I build houses, I grow tomatoes, chilly,
watermelon... Many people need daily workers: there are several com-
panies that hire you to harvest here. You work for as long as the harvest
lasts. It can be 15 days, one month or one week. It is only temporary
labor and it’s not paid well.

Alfonso was a skinny man in his mid-forties, born in Tamaulipas from a
family of farmers. As his family was very poor, he left home when he was
only ten years old to find a job that would help him support his brothers.
A poor farm-worker all his life, Alfonso was working to pay for the medical
expanses of his daughter who was sick. Alfonso had the marks of hunger
on his face. Throughout his life he spent many days without anything to
eat, he said. After picking crops all day, many times he had to drink a beer
“so I don’t feel the hunger”.

I have been a campesino since I was ten. I didn’t have any childhood
because my father was very poor. He was struggling to give us food. I
could see that. We didn’t have enough food to eat. At that time my older
brothers worked in the house, but we needed extra money. So when I

Keep the Union at Bay Coin

Emigration by Dispossession 79

was ten I left to go to work. My mom and dad were crying when I left.
They didn’t want me to leave. They said “don’t go, son, you’re going
to end up badly, you’re going to end up with bad people, doing drugs”.
Thank God that never happened to me. One beer is all I have sometimes,
and most of the times I drink because I am hungry. I drink so I don’t
feel the hunger.

That day when I left the house alone I cried... I cried and I cried be-
cause I had no food and I was scared. I was looking for a job but no one
would give me one. They kept saying that I was a kid and they didn’t
need me. They needed my dad, my older brothers, but not me. There
were a few growers that kept me for one or two days. They kept me for
two or three days so that I could have some money to eat. But that was
it. It took me some time to finally find a man that helped me. He was rich
and had many fields. He helped me. When I was 12 he taught me how to
drive the tractor, so that I could gain a little more money. Back then he
used to pay me 70 pesos a week. But what can you do with seven dollars
a week? Still, I sent the money home. I have sent money to my family for
many years. I had 13 brothers. At that point there were 15 of us in the
house, so I worked for a week and then I sent the money home. Some-
times I couldn’t send any money for one entire week because my salary
was too little. Other times the grower fed me and I sent my money home.
I used to tell him: “this week I need to send money to my family”. So he
said ok, send it this week and for this week I feed you. He helped me.

I worked for him for about ten years. He was generous. I am very
grateful. I am sorry that he is not here anymore. His daughters still talk
to me and invite me over. When I am there they ask me to stay for a
few days and help them with their work. They tell me to help them and
they’ll cook me dinner. We’re like brothers now. Like brothers.

Geraldo had been a farm-worker since he was fifteen years old. Now a man
in his late forties, Geraldo spent many years working as a campesino and
integrating his salary by working in the maquilla industry, as a carpenter
or electrician. Geraldo had two sons who were both studying. He was
working hard to give them a better future.

Here in Mexico I work as a carpenter: I make furniture, but it is not a
stable job. I usually work as a daily laborer. When I am lucky I find a job
for six months. Other times I just work for one day. One day is the mini-
mum and six months the maximum. It depends. Most of the time I work
for an electronic plant; when I don’t work there I work as a carpenter
or a driver. Whatever I can find. But it’s not a stable job, you know, it’s
temporary labor. I’ve been working temporary jobs for years now, ever
since I started working in agriculture when I was 15. Actually I was
twelve when I started working. Where I am from the people are very

80 Emigration by Dispossession

Coin Keep the Union at Bay

poor so when I was 15 I had to drop out of school. But where I am from
in the State of Puebla there is no agriculture, so soon I had to move to
Tamaulipas, where I was able to work in the fields. A few years later
I left San Luis Tamaulipas and I started worked for General Electrics
(GE) and Electrolux for 12 years until 1993. I had to leave because the
company was sold to another company and we were all fired. GE started
us with a low wage, but they recognized our seniority. The pay was low,
but I used to do a lot of overtime work, and at that time it was paid twice
or three times as much. This means that I earned enough each week:
compared to the regular wage the double wage was decent. Normally
we worked for 45 hours a week. However on top of those I worked for
about 25 hours overtime each week, which means that I worked for 70
hours a week more or less, seven days a week. I made about 350 pesos
a week, which is the minimum wage in Mexico. I stopped working for
GE in 1993. From 1993 to 1997 I worked in agriculture as a middleman.
I would go to the store and buy 50 kilograms of oranges, and then sell
them by the kilo. The difficulty was that I needed to have a truck and a
refrigerator. Now there are specialized companies that do this. My wife
didn’t like it because she said that it was dishonest: when you work as a
middleman you make money by charging people more. So she thought
that was not an honest job to do, but it was the only job I had. Finally
in 1997 I had the opportunity to go to North Carolina.

Like Alfonso and Geraldo, most of the workers told me the same story: a
story that began in the poor states of Tamaulipas, Saint Louis Potosi or
Santiago de Nayarit, where these workers had many brothers and sisters,
a small piece of land, and no money. This is Demetrio’s experience.

I am 22 years old. I am the youngest of 12 brothers. We are all campes-
inos. My entire family is a family of campesinos. We grow maize. We all
worked in the fields. I went to school for four years. I wasn’t able to fin-
ish my fifth year when I was in primary school because my father didn’t
have money and I needed to work. At that time we lived in the ejido.
Primary and secondary schools were there, but none of us made it to
the secondary school. Very few people in my ejido had the opportunity to
study because we needed to work. Since I stopped studying I have been
working in the fields. One day one guy came to the ejido. He was work-
ing for some growers in Tennessee and he was looking for workers. He
had an employment list and I asked how I could be recruited. He put my
name on the list. It was 2003. Then I went to NC in 2003, 2004, and 2005.

I had to go to NC because there is no work here. No one buys maize
anymore. The only thing you can do with maize is eat it, but it’s not
worth it. In the past 10 years everything has changed. There are not
the same people buying maize. They don’t pay us good money anymore.

Keep the Union at Bay Coin

Emigration by Dispossession 81

Now it’s mostly private companies. Growing maize is not worth it. It’s
too expensive and they don’t give you money for it.

Demetrio and his brothers never made it to secondary school. Usually
most ejidos only had a primary school. While Demetrio’s ejido did have
a secondary school, he could not attend it because he needed to work.
Similarly, Enrique could never go to school. Enrique could not read nor
write. He could not find better jobs. He spent his entire life in the fields:
sleeping in friends’ homes, and saving on water, food and electricity to
survive. Life was very hard for him: “It’s a struggle”, he said, “you have
to fight to make it through”.

I have lived all my life in the fields. I have never been to school and I
never had the opportunity to study, so I can’t read or write. From the
beginning everything was hard for me. I had to work hard for a living.
Somehow I got by. People lent me their homes. They lent me their homes
for one or two years. I did that for about nine or ten years, and then I
went to the States. At that point I had three daughters, and all of them
were grown women. What could I do? My salary was about 600 pesos a
week. This means 60 dollars. It’s very little. Then you have the rent, the
water, the electricity. Here in Monterrey the rent for a month is around
600-800 pesos. Electricity is about 100 pesos, gas is 300, water is 100
pesos. And then you need to eat. You have to buy food, clothes… There’s
no other choice, you have to cross to eat. Life is very hard in Mexico. For
us, life is very hard. Migrating is a necessity: a necessity, not something
that I like or want to do. Not a diversion: a necessity. There was noth-
ing else I could do. I had to migrate. Here poverty is a war. It’s a war.
It’s a real war. There is no national war in Mexico, but here we have a
daily war: poverty. It’s a war against all of us, and we are struggling.
We are all struggling. Everyday we need to struggle. We struggle to
bring food to our table. We struggle to work. The first thing you have to
do if you want to work is get the paperwork, and this paperwork is not
free, you need money. You can’t even work if you don’t have money. You
have to have money because they charge you to work: they charge you
for transportation, which is 12 pesos, 24 pesos a day. Then they charge
you for the paperwork. You have to have the acta de nacimiento [birth
certificate], and a social security number. They ask you for these things
before they hire you, and they cost money. So if you don’t have money
life is very hard. It’s a struggle. You have to fight to make it through.

Fernando was a young man and a fast worker. When he was younger he
wanted to be a mechanic. But he needed to help his family, so he dropped
out of school when he was fifteen. Since then, he has been working the land.

82 Emigration by Dispossession

Coin Keep the Union at Bay

I am 27 years old and I live in Santiago de Nayarit. I went to school
until I was 15 years old, and I had to drop out then because I needed to
work. When I was in school I wanted to be a mechanic, but the economy
in Mexico is so difficult that it’s hard to have money to do anything. My
family did not have the money. We have always been farmers but in 1994
things were going really badly, so in 1994 we all moved to Tijuana. In
Tijuana we worked at a local plant, all of us. Only my mother was work-
ing in the house. My brothers, my father and I worked at the plant. I
worked there for four years, then I started working in the tobacco fields
in Santiago de Nayarit. In Nayarit they paid us more or less five pesos
for each bucket. I did about 120 buckets a day, which meant more or
less 600 pesos a week. We all worked in the same rancho then, but the
economy in Santiago was also bad. We didn’t have our own land, we
worked for the ejidatarios, but they didn’t have the money to pay us. I
worked there for six years, and then I left for the United States. Origi-
nally I didn’t want to leave Mexico, but I really had no other option.
The thing is that you can earn better money there. In those four years I
helped all of my family, and that made a difference. But other than the
money, it’s not a great experience. It still depends on the grower, but
usually the grower is very demanding. If you give all you can, in the best
way you can, it’s fine. But if you don’t, you have problems.

Alejandro was the only worker I met who had been able to afford an edu-
cation. He had studied for four years in college and had worked for many
years as a teacher. I had spoken to Alejandro many times before, because
not only was he a campesino and an H-2A worker, but for a short time
he had also been a FLOC organizer. He had three younger brothers who
needed to be fed. That is why when he was only twelve years old he started
working in agriculture.

I am 28 years old, I have five brothers and one one-year-old child. I am
from Santa Fe in the state of Nayarit. I finished primary school in my
home town when I was ten and then I moved to the city to go to second-
ary high school. I studied for seven years in high school and for four
years in college. My mother was a nurse; she worked at the local clinic.
Until I was 23 I studied and worked. I have always worked, since I was
twelve. First I worked in the fields and then as a mechanic. Then when
I graduated I became a teacher for three years. My grandparents had
a small piece of land. We used to grow maize, beans and chilli. Now we
don’t sell our products, so we only use them for our own consumption.
We have six acres of land. We used to have another six acres of land but
we had to sell it. It was 1968, and that year I had to find a better job
to support my family and earn money to feed my brothers. Back then
my brothers were studying. It was my responsibility to feed the family.

Keep the Union at Bay Coin

Emigration by Dispossession 83

The story that José told me is very similar. I met José at his home. He lived
close to Ciudad Victoria. When he came to pick me up at the bus station
he was driving a truck that he had bought with the money he earned in
the United States. José was a 32-year-old man who had been working in
the fields all his life. I spent a few hours alone with him, as he showed me
his house and told me about his experience as a farm-worker. José lived
in a small apartment close to Ciudad Victoria. His wife was not there. He
showed me the room where his children lived. He was proud to show me
that his children had a room to themselves.

I am originally from Saint Louis Potosi. Before I went to the States I
used to do everything, every job: I have worked in a grocery store; built
furniture; worked as a driver; worked in the kitchen… every job. I’ve
done many different jobs but I have always been a campesino. Always.
All of us have always been campesinos. You can be a carpenter or work
in a shop but then when it’s time for harvesting you go back to the land.
The thing is that you cannot survive only by working the land: it’s very
hard. Very hard, especially now that everything is so expansive. So I had
to find other jobs, but whatever I did I always went back to the land,
always. Here a campesino earns 100 pesos a day, which is ten boxes a
day. But then it depends on the season and the weather. So you must
have another job on the side.

Maurice lived in an ejido with his family. He was a 32-year-old man with
four children and nine brothers. His wife had eight brothers. I visited Mau-
rice and his family on their land. I probably met thirty or forty members
of their family that day. There were smiling women and man, and a dozen
children. They all had a little house and a small piece of land. On the ejido
there were also a small tienda and an elementary school. The land was
visibly poor, but the warmth of each family member was touching. Maurice
told me about his life as a campesino.

I have always worked in the fields. I went to primary school when I was a
child and since then I have always worked in the fields. Mostly oranges,
beans, and maize. That’s the only work I’ve done in my life. All of my
family has been working in the fields, we lived in an ejido. We also met
in the ejido [pointing at his wife]. We were young, we were eight years
old when we met. We were both born here. We have never done anything
other than this. The problem is that these days it’s difficult to do this job.
The corn we grow is not worth anything. Its price becomes cheaper and
cheaper every year. Whatever we grow, they give us less and less money
for. So many families are leaving the ejido. So many, they sell their land
and move to the city. The thing is that we can’t sell our produce and we
don’t have the machinery to work the land. Here we live in a commu-

84 Emigration by Dispossession

Coin Keep the Union at Bay

Figure 16-17. The communal land, Mexico. El ejido, México

Keep the Union at Bay Coin

Emigration by Dispossession 85

nity, but we work the land individually. Our schools are in common, but
we don’t work together. We all work our own piece of land. And none
of us has the money for the machinery. Even if we worked together, we
couldn’t afford the machinery. No one has money here.

Carlos had also been a campesino all his life. He lived in a small house in
Tampico. Carlos had two sons, one was eight and the other was ten years
old. The eldest was born with a birth defect and both Carlos and his wife
had to do several jobs to pay off his medical expenses. Carlos had been in
North Carolina for three years. Given his ability to speak a little English,
he was the camp representative for his fellow workers. I met Carlos, his
wife, and their two children at their home. The house was very small, there
was only a little bedroom and the kitchen. I spent one night with them. We
all slept in the same tiny bedroom, close together in two big, soft beds,
while the television was on all night. This is what he said.

I have always worked in the fields, with animals and cows. My family
had five or six cows and a little bit of land. There were eight of us in the
family: I had two brothers and three sisters. The youngest one was 17
years old, while my two brothers are now 28 and 26. We used to grow
maize and beans. We also have nopal now and different fruits. Maize has
always been the main produce, but today its price is very low. They pay
little money for it. They practically don’t pay anything for it, so now we
use it mostly for our own consumption. Today if you don’t have animals
or other produce, maize is not enough. The people are selling their land
real cheap now, because they don’t have the money to farm it. Things
are changing quickly. When I was young there were about 70 families
in the ejido. It was a big community; a lot of people lived there. Right
now a lot of people have left. Most of us went to the US There are lots
of people that have migrated to the US because they can’t work here
anymore now, everything has become too expensive. So they look for
another grower to work for either here or in the States.

4.3	 Debts and Recruiters

I asked Alfonso why he decided to migrate. Alfonso told me that his daugh-
ter was ill. His daughter had just had brain surgery, and he needed money to
pay for her medicines. For that reason he continued to work in the US, but
he was getting older and working in North Carolina was very demanding.

I have a daughter who is sick. She has a disease in her brain. It’s a tumor.
She had surgery. Now apparently she’s safe and she will survive. But
they told me that we won’t know for years if she’s really out of danger.

86 Emigration by Dispossession

Coin Keep the Union at Bay

The tumor was in her brain and she was very sick for two years. My
grower helped me and gave me the money for the surgery. He is a reli-
gious man and he goes to the church. He gave me 2,000 dollars, which
is a lot of help for me. But giving her medicines is still a problem. That
is expensive. So now I have no money. I had to buy insurance for the
operation, and the insurance was 3,500 dollars. That was something
that I had not planned on. It was so expensive. Good doctors and good
medicines are so expensive. I had to buy medicines for 200, 300, 400,
500 pesos, and I earned 600 pesos a week. Her medicines lasted 15
days. Then the problem was that if I bought the medicines for her I had
no money for my family to eat. It was so hard. Then I called them and
asked how she is and they said she is sick. And now I have insurance
but I have to pay the insurance for ten years. And deal with all of these
doctors. That’s expensive. That’s why I go back to the US.

Maurice’s wife told me that it was difficult for her to let her husband leave
for the United States. She said that they needed the money, but when
he was away it was difficult to take care of everything without him. The
demarcation in gender roles in Mexico is very strong in rural areas. Like
Maurice’s wife, women still carry out most domestic tasks while men work
in the fields. The process of migration has revolutionized family structure.
When the men migrated, women had to take on the men’s responsibilities,
both inside and outside the house. Maurice’s wife said that every year she
hoped that it would be the last time, but every year he had to go again.

For most workers, the opportunity to migrate to the United States came
with a visit of the recruiter to the ejido. The North Carolina Growers As-
sociation (NCGA) handles the recruitment process by means of a sub-con-
tracting agency called Manpower of America (MOA). MOA is an employ-
ment services company specializing in permanent, temporary and contract
recruitment services. Every year, MOA handles thousands of temporary
visas from Mexico, sending workers not only to North Carolina, but also
to Georgia, Indiana, Mississippi, Texas, and Ohio. The recruiting proce-
dure begins in dozens of Mexican towns, where MOA recruiters seek to
hire impoverished farm-workers (Cano, Najar 2004; Cuecuecha, Pederzini
2012). In order to be hired, the workers must meet certain requirements:
each potential recruit must have a passport and enough money to pay for
their visa and transportation to the United States in advance. According
to Cano and Najar (2004), every year each recruiter has a long list of
farmers waiting and hoping to be contracted. The contratista reviews the
farm-workers’ credentials and if they are lucky enough to be hired, they
are sent to the American consulate in Monterrey for an interview.

During the harvesting season, the consulate in Monterrey grants thou-
sands of interviews daily and rejects between five and fifteen percent of the
applicants. Eight thousand of these workers travel from Monterrey to North

Keep the Union at Bay Coin

Emigration by Dispossession 87

Carolina (Cano, Najar 2004). According to the report published by Cano
and Najar in the Mexican journal La Jornada (2004), when they reach North
Carolina after a 40 hour journey, they are met by an NCGA representative
who gives the farm-workers srict warnings of their obligations: they must
fulfill their labor contract or they will be declared ineligible to return to the
US the following year; and they must not communicate with Legal Services
or the union, because communication with such bodies has already “killed
the H-2A program in New York, Maryland and Florida” (Cano, Najar 2004).

This is Thomas’ experience of the recruitment process:

When living at the ejido became difficult, I left for Ciudad Victoria,
where I worked for ten years in a hotel. I was 17, and I worked there
from 17 to 27. At the hotel I had one day of rest a week. There they used
to pay me 300 pesos a week, sometimes 400. Then I went to Monterrey
to work in a plant. The wage was a little better, about 450 pesos a week,
but the problem was the rent, because it was higher. So I moved again,
and worked a few days in construction, as an apprentice. I worked as an
electrician, a plumber, and a painter. But still, it was not secure labor.
Only temporary labor. Temporary labor in agriculture, construction, and
the maquiladoras were the only options. I wanted to go to the United
States. A lot of people cross the border with a coyote. They pay and go
without documents. A lot of people go like this but it’s very dangerous:
many people die crossing the river. It’s easy to die in the river or in the
desert. The coyote takes some ten people with him each time, but there
are so many tragedies that happen there. They cross the desert and they
walk for days. When the water ends they are in trouble. So others cross
the river, but there is no air to breath in the river. Here in the rancho
everyone knows the coyote. He tells us that there is someone in another
rancho that takes people to the other side. He demands around 15,000
pesos for each person. Sometimes the coyote has fake papers to allow
the people to cross. Other times they cross the river. It’s very dangerous.

When I decided to cross, my dad did not want me to go. He thought it
would be very dangerous. But I didn’t go as an undocumented, I had my
visa. I went as an H-2A. I paid the contratista 3,800 pesos. It is about 100
dollars for the visa but on the top of that figure there were 3,800 to the
contratista only. Then you pay for transportation on top of that money.
So you pay 3,800 to the contratista only to send you to the other side,
for no particular reason. Brandon said that we are supposed to receive
a receipt otherwise we are not to pay. Overall I pay 6-7,000 pesos each
time to go to the US That’s a lot of money.

In general, a MOA recruiter would travel to the ejido in search of new young
laborers. Soon enough, their name would be on his employment list and
the worker would pay about 7,000 pesos. This is Fernando’s experience.

88 Emigration by Dispossession

Coin Keep the Union at Bay

For me to go to the US every year I have to pay 7,000 pesos. So I have
to ask for a loan, and this is one month’s salary of work. If they lend me
7,000 pesos and then I leave in August I only earn what is necessary to
pay my debts. That is why I need to start working in May. The thing is
that it’s not worth it to come later in the season because every year you
have to pay. Now with my seniority I have privileges because they know
that I work fast and so they call me earlier in the season. From May to
November it’s good money.

Carlos also paid 7,000 pesos to his recruiter. In Carlos’ case, he was the
one to contact the agency:

I needed money. So I talked to MOA and paid almost 7,000 pesos. All
together it was about 7,000 pesos for the recruitment process. On paper,
you are paid eight dollars an hour and at least it’s eight hours a day, 40
hours a week. But it really depends on the grower, sometimes you work
ten, twelve, fourteen hours a day, and other times you don’t work at all.
It depends, it depends on the grower and it depends on the weather.
Sometimes they tell us to work more today because it’s going to rain
tomorrow, and so that day we work for 16 hours. If you work they pay
you and if you don’t they don’t pay you. It’s that simple. By the end of
the season if you’re lucky you earn 6,000 dollars. It is 5,000 pesos each
month on average. So that means that in a year we make 6,000 dollars.
But you have to stay for a few months at least because you have to make
up for the money you pay out. Now with that money we are building a
house. A very simple house is 60,000 pesos.

Geraldo was the oldest worker I interviewed. Maybe for that reason he
seemed to be the most sensitive to the difficulties of the H-2A program.

After so many years as a temporary worker finally in 1997 I had the
opportunity to go to North Carolina. A friend told me about the NCGA
and he introduced me to a contratista in San Luis Potosi. I met the
contratista and filled in the documents and waited for almost one year
until he said that I could go. The following year the grower in NC asked
for me again so I went back. I had never been to the US before. I was
afraid. My friend kept telling me that they treat people badly there, so I
was afraid. However I needed to go, there was no other option. I needed
the money to buy food.

89

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

5	 Labor Representation in a Right-to-Work State

Summary  5.1 The Collective Bargain Agreement. – 5.2 Unions Make Harvesting Unprofitable.
– 5.3 Violations of Recruitment Standards. – 5.4 Torture Protects Peace in the Labor Market. –
5.5 Union? Mexico.

In our glorious fight for civil rights, we must guard against
being fooled by false slogans, such as ‘right to work.’ It is a
law to rob us of our civil rights and job rights. Its purpose is to
destroy labor unions and collective bargaining by which unions
have improved the wages and working conditions of everyone.

Martin Luther King Jr.

Calling it right-to-work is like calling drowning right to swim.
AFL-CIO

5.1	 The Collective Bargain Agreement

In 1999, FLOC launched a boycott campaign against the Mt. Olive Pickle
Company (MOPC), the second largest pickle company in the United States
and the main competitor of Vlasic food in Ohio. The FLOC campaign sought
to reach a three-way agreement with the company and the NCGA, which
would improve the workers’ wages and working conditions. On September
16, 2004, farm-workers in North Carolina signed the first labor contract
for guest-workers in United States history.

On the anniversary of Mexican Independence, three H-2A workers,
Adrian Briones, Juan Manuel, and Jesus Martinez, President of FLOC
Baldemar Velásquez, Bill Bryan, President of the Mt. Olive Pickle Co.,
and Stan Eury, President of the North Carolina Growers Association,
signed a labor contract for over 8,000 Mexican guest-workers in North
Carolina. This contract is a historic achievement for immigrant work-
ers in the United States. It chronicles the first time guest-workers have
won union representation; the first time guest-workers have won a la-
bor contract; and the largest contract in the history of North Carolina,
the least unionized state in the US Exactly three years after the vigil

90 Labor Representation in a Right-to-Work State

Coin Keep the Union at Bay

held for Urbano Ramírez, the worker that died in the fields due to heat
stroke and dehydration, the farm workers in North Carolina have made
it explicit that they will not allow any more violations of their rights and
dignity. (Coin 2004, 4)

In fact, the contract gave new rights to H-2A workers and new responsi-
bilities to the growers. It required that workers with seniority be given
priority in the recruitment process and that union workers be given
preference over non-union workers; it required that the workers be
compensated for their trip from and to Mexico; that the MOPC pay the
growers more for their cucumbers and that in turn the growers give the
workers a 10 percent wage increase in three years (Coin 2004; Chavez
2004). The labor contract transformed the social relations of produc-
tion in the North Carolina food-chain. While in the past the primary
function of the H-2A program was to help growers cut their labor costs,
H-2A workers had now obtained better wages and working conditions.
The labor contract gave workers the right to demand better working
conditions without fear of retaliation. But for growers the situation was
different: now not only were they under economic pressure from the
US agribusiness, but they were being pressured from the bottom by the
workers, who demanded better wages. The following chapter explores
how the North Carolina growers have reacted to the introduction of the
labor contract; it considers the latter’s impact on the farm-workers cov-
ered by the Collective Bargain Agreement (CBA), and analyses the ways
in which North Carolina growers have responded to the labor contract
with new policies of cost-externalization and several violations of the
collective bargain agreement.

When the agreement was announced, union officials said that it was
the beginning of a new era: farm-workers finally had the right to demand
better working conditions without fear of retaliation. At the end of last
year’s growing season:

Workers gathered at a forum in Raleigh and said their relations with
farmers had vastly improved. Many said they had better housing, more
breaks and several other new amenities. They recounted stories of ask-
ing their employers for concessions – a car for workers to use, the re-
scheduling of their duties – and, for the first time, getting ‘yes’ for an
answer. (Fitzsimon 2006)

Alejandro declared that: “now with the union we are somewhat protected,
they still threaten us but we are protected”. According to Thomas: “now
that we have the union it’s much better. We don’t have to pay 30 dollars
each week for our meals. The grower gave us a cooler for water. Until a
while ago it was much harder”. Even Geraldo said that:

Keep the Union at Bay Coin

Labor Representation in a Right-to-Work State 91

Last year they didn’t call me back because I was blacklisted. Now, with
the introduction of the new labor contract and the union, they were
forced to call me. Now I am afraid to go but I know that I should not be
afraid, because I can call Legal Services, the church, and there is the
union now.

This chapter addresses the question of how the growers reacted to the
demands of their newly unionized labor force; what determined the dy-
namics of the three-way relationship among the farm-workers, the North
Carolina Growers Association and the Mount Olive Pickle Company; and
whether the successful negotiations indicate the possibility of constructing
an alliance between people in different class positions such as growers
and farm-workers.

Figure 18. September 16, 2004. Contract signing celebration, North Carolina.
Septiembre 16, 2004. Celebración de la firma del contrato, Carolina del Norte

92 Labor Representation in a Right-to-Work State

Coin Keep the Union at Bay

5.2	 Unions Make Harvesting Unprofitable

After the introduction of the CBA, the workers enjoyed a few improvements
in their working conditions. In contrast, farmers complained from the start.
Already in 1998, one North Carolina grower had declared that if “FLOC is
successful with its unionizing drive […] that would make it unprofitable to
harvest cucumbers” (quoted in Steinberg 1998). After the introduction of
the labor contract, many growers left agriculture altogether. Many grow-
ers left the NCGA. A few growers changed their production to crops that
did not involve manual labor – this decision mostly involved farmers that
left the tobacco industry after the buyout and decided to reconvert their
production to crops that did not involve farm-labor. On their part, the
growers that did remain inside the NCGA continued their practices of labor
exploitation, in an attempt to avoid the multiple economic responsibilities
introduced by the CBA.

The CBA required the growers to comply with several major rules; the
CBA established that the growers must pay compensation for job-related
injuries and illnesses; and must reimburse the cost of transportation to
and from Mexico. For the growers, this meant spending not only 496 dol-
lars for each worker to the NCGA (Oxfam 2004, 11), but also laying out
equivalent funds to cover the workers’ trip and visa to the United States,
on top of hiring union workers who would be educated to defend their
rights. At the same time, the labor contract implemented recruitment
standards, and gave the right to preferential employment to union work-
ers with seniority. Under the provisions of the CBA, union workers who
had completed a satisfactory season in North Carolina had to be given
preference over non-union workers in the recruitment order. This rule was
meant to protect the achievements of the CBA and give workers another
reason to be part of the union. In North Carolina, a state known to be the
least unionized state in the US, growers “simply [weren’t] willing to abide
an organized work force”, argued Larry Wooten, president of the NC Farm
Bureau (quoted in Fitzsimon 2006). “This is a right-to-work state, and peo-
ple shouldn’t be forced to hire union labor”, he continued in an interview
with Chris Fitzsimon.

The NCGA president reported that the growers complained not only
about the additional costs of labor, but also about the fact that union mem-
bership “makes workers less motivated, prompting complaints from farm-
ers” (quoted in Fitzsimon 2006). The President of a labor supply business
in Lovingston said that some union organizers gave workers the impres-
sion that “if they want to sit on their bucket, they’re still going to make
8.24 dollars an hour” (quoted in Fitzsimon 2006). Billy Carter, a Moore
County farmer who obtains workers through the association, reportedly
heard complaints about union workers from other farmers, “and many are
adamant that they don’t get as much work out of their employees as they

Keep the Union at Bay Coin

Labor Representation in a Right-to-Work State 93

used to. Carter said he’s not sure whether the workers have changed, or
if anti-union sentiment has colored farmers’ views” (Fitzsimon 2006).

Throughout 2005 and 2006, the growers looked for ways around the
labor agreement. In many cases, the growers did not leave the association,
but refused to comply with the regulations introduced by the labor contract.
These growers did not give any reimbursement for the workers’ visa or
trip expenses, and while the recruitment agency continued to overcharge
the workers in Mexico, in North Carolina the growers looked for ways to
hire non-union workers in spite of the availability of union members. The
2005 and 2006 grievances report that these abuses occurred repeatedly.
In several cases, they involved NCGA’s recruiting agency in Mexico. The
NCGA argued that “MOA is not part of the CBA”, and therefore “it should
not be involved with the issues that we have presented” (Griev. 1, 2006).
However, FLOC insisted that under contract law, a principal is contractu-
ally obligated and responsible for the acts of its agent, and in this case the
NCGA was responsible for the actions of its recruiting agency.

Under contract law, a principal (NCGA) is contractually obligated and
responsible for the acts of its agent (MOA) where that agent was acting
within the scope of its apparent authority under the contract, or where
the agent is acting with the knowledge of the principal. In addition, the
principal (NCGA) is contractually obligated to instruct its agent (MOA)
to comply with the terms of the contract (CBA) to which the principal
has agreed. All this means that the CBA requires the NCGA to remedy
acts or omissions of the MOA that are in violation of the CBA that the
NCGA either directs or becomes aware of where MOA engages in those
acts or omissions either at the direction of NCGA or with the apparent
authority provided by the NCGA to recruit on its behalf. In Article II,
Paragraph 1, the term “Association” is defined to include “agents” of
the NCGA. MOA is an agent of the NCGA. (Griev. 1, 2006)

5.3	 Violations of Recruitment Standards

In those years, there were a number of recruitment violations in Mexico.
The most recurrent violations include workers who were asked to pay for
their trip to the United States and their visa, but were never hired despite
the payment of such fees, and never given their money and documents.
According to Cano and Najar, each recruiter receives a commission of 40
dollars for each recruited worker. Each North Carolina farmer pays a 500
dollars fee to the NCGA for each hired worker (Cano, Najar 2004). And
in Mexico, each worker pays a similar provision. The workers must pay
in advance for the round trip cost of transportation from Mexico to the
United States (500 dollars for a 40-hour bus trip from Monterrey to the

94 Labor Representation in a Right-to-Work State

Coin Keep the Union at Bay

NCGA headquarters in Vas) (Cano, Najar 2004). They must pay about 100
dollars for their visa; 100 dollars for their interview at the US consulate
and another 100 dollars for the recruitment agency that sends them their
visa. This amounts to at least 4,000 pesos on top of the trip, a sum that
the farm-workers must pay in advance to the contratista.

Since the contractors are legal figures that work at the bounds of il-
legality, often times they overcharge the workers, and other times they
charge the workers and then disappear. In the state of Tlaxcala, a recruiter
was charging between 8,000 and 20,000 pesos for recruitment when the
fee for the 2005 season was 4,150 pesos. According to Daniela Bove, the
person in charge of fraud at the American Consulate in Monterrey, there
are recruiters who receive up to 3,000 dollars for a place on the list. “Peo-
ple are scared to speak with us, but I believe that there are many more
frauds than those that we have detected”, she said (quoted in Cano, Najar
2004). Another problem is that for the most part these recruiters have no
office. “One of them had an office at a bus station for a while, but after
some time she went away and we did not know where” (quoted in Cano,
Najar 2004). Contractors often take the money from the workers and then
disappear. The grievances report a wide variety of these practices. On one
occasion, the:

Workers have tried repeatedly over the course of the last couple of
months to get [recruiter name] to return their money and their federal
documents with no luck. As most workers took this money out on loan
at 20 percent interest, it is very pressing that something be done to
correct this situation. (Griev. 2, 2006)

FLOC requested that these workers be returned “the fees that they paid
to MOA, the 4,152 pesos plus any amount of expenses that might have
been accumulated in either interests, transportation, phone, and expenses
in reapplying for their passport if it is not returned in a timely manner”
(Griev. 2, 2006). The union also asked that those workers who had not
been returned their passports or their money should have their passports
and money returned within two weeks (Griev. 2, 2006). In one grievance
dated April 2006, one worker was initially scheduled to cross the border
on April 25. He turned his passport in to MOA on April 12, but was not
informed that his crossing date had been cancelled. The worker asked for
his passport and money to be returned to him but without success. Most of
the time, MOA responded that the workers who did not receive their pass-
ports and fees back had in fact been contacted by the recruiter, but never
came to pick up the items (Griev. 1-13, 2006). In some cases, individual
recruiters were officially accused of fraud. FLOC repeatedly required that
the recruitment agency break off its relationship with particular recruiters.

Keep the Union at Bay Coin

Labor Representation in a Right-to-Work State 95

We reiterate our concern regarding possible MOA continuation of em-
ployment or collaboration with [recruiter name]. She is in bad standing
with the US consulate and has been barred from the H-2A program for
overcharging workers and is under investigation by numerous govern-
ment agencies in Hidalgo for committing fraud. (Griev. 16, 2005)

In the same grievance, FLOC argued that:

[Recruiter’s name] is not in good standing with the US consulate, for
she has been banned for life from processing visas by the US consulate
because of her history of fraud and overcharging of workers. We strongly
request that she be removed from the recruitment process, as in the
end she is a liability for the NCGA, FLOC and MOA.

The same problem occurred with another recruiter, who also overcharged
the workers. In general, the recruitment system for “guest-workers” has
traditionally been an opportunity for corruption. After the agreement,
many FLOC members reported problems of field agents charging them
hundreds (and sometimes thousands) of dollars just to be recruited, as well
as “fees” for processing or transportation. In the few short weeks that San-
tiago worked in the Monterrey office in 2007, he filed about 200 complaints
from H-2A workers having problems in recruitment. FLOC reported that
the enforcement of recruitment standards over the two years following the
agreement saved FLOC workers around four million dollars. In fact, the
CBA agreements reduced the opportunity for extortion, fraud and bribes.
In this sense, the CBA agreement strongly contributed to challenging the
power exercised over farm-workers on both sides of the border. It is in this
process of transformation that Santiago Rafael Cruz was brutally tortured
and murdered in the union office in Monterrey on April 9, 2007.

5.4	 Torture Protects Peace in the Labor Market

In 2004, the Collective Bargain Agreement allowed the union to enforce
recruitment standards, including asking all MOA recruiters to provide re-
ceipts for the fees paid by workers and to give the workers who complete
the season a reimbursement for their travel expenses. In order to make sure
that these agreements were respected, on March 17, 2005, FLOC inaugu-
rated a new office in Monterrey. The main purpose of the FLOC presence
in Monterrey was to inform Mexican H-2A workers of their rights under the
CBA, make sure that their rights are respected during the recruitment pro-
cess, and that they are hired in accordance to the seniority system specified
in the labor agreement. Since Mexican law forbids any foreign union from
opening an office in the country, FLOC defined its office in Mexico as a “civil

96 Labor Representation in a Right-to-Work State

Coin Keep the Union at Bay

association”, an association in which the purpose was not to “unionize” the
workers, but to offer advice, help solve conflicts regarding the recruitment
process and educate the workers about their situation. In this sense, the
union tried to meet the workers before their departure, in order to make
sure they were aware of their rights and basic labor protections. When the
new office was inaugurated in Monterrey, the business community in Mexico
launched a national campaign against the union. In March and April 2005,
the national newspaper El Norte published a number of articles explaining
why the most important private conglomerates in Mexico were so strongly
opposed to the union’s presence in Mexico. In April 2005, the president of
the Maquiladora Industry, the National Chambers of Commerce (Cámara
Nacional de Comercio, or CANACO), the Chamber of Industry of Transfor�-
mation (Cámara de la Industria de Transformación de Nuevo León, or CAIN�-
TRA), and the National Employers’ Confederation of the Mexican Republic
(Confederación Patronal de la República Mexicana, or COPARMEX), were
reportedly accusing FLOC of destroying the “harmony of labor” in Mexico.
On April 1, 2005, COPARMEX president Jesús Garza Cantu explained to
reporter Ortega that the FLOC purpose in Mexico was to:

Destabilize the business sector. We are asking entrepreneurs to not
be caught by surprise by these people, who claim that they are here
to help the workers and the firms, but they only intend to undermine
them. (Ortega 2005a)

That same day, the president of the Labor Commission in COPARMEX
Nacional, Tomas Natividad Sánchez, argued that “in all Northern Mexico
there is an organization working against the maquiladoras, which is rep-
resented and financed by American unions and is against the creation of
maquiladoras in the country” (Ortega 2005a). Gregorio Ramírez, presi-
dent of the Asociación de Maquiladoras de Nuevo León, went on to say
that such a presence was a matter of concern for the business sector:
“We are concerned because foreign unions are infiltrating the country”
(Ortega 2005a). Guillermo Dillon, director of CAINTRA Nuevo León, and
president of CANACO de Monterrey Jesús Marcos Giacomán, demanded
that the authorities control FLOC activity in Monterrey, and “ensure that
they do not influence [the Mexican unions], or bring ideologies that are
not compatible with them” (Ortega 2005a). A few days later, the most
important business conglomerates of the country again accused FLOC of
destroying the “harmony of labor” in Mexico. On April 6, El Norte reported
that representatives from the Consejo de Relaciones Laborales del Esta�-
do, and the Asociación de Maquiladoras and COPARMEX had agreed to
investigate FLOC activity in Mexico (Ortega 2005b). “[We will] solicit the
American Consulate in Monterrey to provide us with information about
the union”. Jesús Garza declared that COPARMEX had asked the state

Keep the Union at Bay Coin

Labor Representation in a Right-to-Work State 97

government in Nuevo León to help them “prevent the union from destabi-
lizing the harmony of labor in the country”. “We are going to be united”,
said Garza, “work with the American Consulate and obtain information
about the union”. The idea was to create a “common front” against the
presence of FLOC in Mexico. Isaías Vasquez Mendoza, Subsecretario de
Conflictos Obreros de la CROC, and Víctor Joaquín Rodríguez, leader of
La Federación de Trabajadores de Sindicatos Autónomos, argued that “we
want to prevent any action that would damage the relationship between
our entrepreneurs and their workers” (Ortega 2005b).

In early April, there were only two FLOC organizers in Monterrey: B.
and “Alejandro”. B. was the young American director of the new office
and Alejandro was a Mexican worker who had been particularly active
during the campaign in North Carolina the previous year. At that time,
their activity in Mexico largely consisted of two main tasks. First, they
supervised the recruitment process and ensured respect for the senior-
ity scale, which mandated that union members and those workers who
had successfully completed the season during the previous year be given
preferred status in the hiring system. Second, they educated the work-
ers leaving for the United States about their rights under the CBA. Every
day, B. and Alejandro met hundreds of workers in front of the American
consulate in Monterrey, just before they were interviewed to receive their
visa, in order to share information about their rights as well as the union
and its contact information in North Carolina. On top of this daily activity,
FLOC organizers held weekend councils at workers’ hometowns. Each
week, the two FLOC organizers in Monterrey travelled across Mexico to
reach the poorest states of the country – namely those states from which
most workers came, and in old-fashioned union style they held a public
“junta” at the zocalo, addressing around one hundred workers each time
to inform them about their working rights in North Carolina.

By the middle of April 2005, FLOC had already held public juntas in
Durango, Durango, Nayarit Tepic, Tamazunchale San Luis Potosi, Ciudad
Victoria Tamaulipas, and it was planning to hold juntas in Zacatecas, Za-
catecas, and some places in Guanajuato. Each junta was extremely well
attended: thanks to the support of the workers who called the local radio
station and took responsibility for spreading the word, one hundred to one
hundred and fifty workers came out every time. The following winter, all
FLOC organizers went to Mexico from November to February to visit these
communities and inform the workers about the situation in the United
States. As FLOC organiser B. said in an interview:

If you have one organizer per state then you have time to visit almost
every home and every ejido, and this makes a big impact when the work-
ers come prepared to North Carolina.

98 Labor Representation in a Right-to-Work State

Coin Keep the Union at Bay

Figure 19-20. FLOC meeting in front of the US Consulate, Mexico. Junta de FLOC
frente al Consulado estadounidense, México

Keep the Union at Bay Coin

Labor Representation in a Right-to-Work State 99

From the start, the juntas had a significant impact on the workers. This
tireless educational activity provided the workers with the tools to protect
themselves throughout the process of migration and to question the legiti-
macy of their treatment under the H-2A program. As B. argued:

If all workers in the H-2A program are organized, then the very organi-
zation of the guest-worker programs is undermined. […] After NAFTA
and with all of the powers that are investing in Mexico and recruiting
workers from Mexico, this organized resistance is a big problem. That’s
why they are opposing us so strongly: because we are showing that
despite their expectations the workers are ready to defend their rights.

The potential of the FLOC activity caught the attention of the business
community, and in early April not only was the formal recognition of FLOC
as an “organization civil” delayed, and was the approval of B.’s working
visa in Mexico, but on April 17, 2005, on the occasion of their visit to Na-
yarit, Tepic, the two FLOC organizers were detained. The charges alleged
that FLOC had asked three workers to pay the union for their working
visas. FLOC hoped that the complaints against the organizers would be
withdrawn without any further processing, but two weeks after the event
the authorities had not provided the union with a copy of the charges
against them, a failure which suggested that the incident could be con-
verted into a penal case. On the day of B.’s detention, I flew into Mexico.
I had planned to meet FLOC organizer B. at home after he returned from
Santiago de Nayarit. When B. arrived that evening he was overwhelmed
by tension. He explained to me that the situation in Mexico was not easy.

There’s been a lot of reaction to our activity here from the beginning.
The president of the Maquiladora industry and the Chamber of Com-
merce, the most powerful business conglomerates of the country, have
been attacking us during the past week for destroying the “harmony of
labor” in Nuevo León. Working in two countries, both in the US and here
in Mexico, is a big step. Farm-workers are one of the most oppressed
groups in the US and if they are aware of their rights in both countries
that really challenges the H-2A program, the free market, and NAFTA,
because of all these policies depend on the exploitation of farm-workers.
That is why they want to stop us.

B. was under a great deal of pressure. At that point, he was still waiting
for FLOC to be formally accepted as an “organization civil” in the country;
he was still waiting to have his visa approved; and he was potentially go-
ing to undergo a trial and still be in a foreign country while the rest of the
union was abroad. His working schedule began at 4 am every day, and it
continued until late at night. Every weekend he was travelling, and every

100 Labor Representation in a Right-to-Work State

Coin Keep the Union at Bay

day his name was in the national press, described as a danger for “peace”
in Monterrey. The days were tense, and B. was very tired. My work with
him was equally difficult. My field notes from those days recount this:

Not a day goes by without the police stopping either me, or B., or both.
I am always working with B. Whenever I can, I pull out my little tape
recorder and interview the workers. But even when I am only speaking
with them, the police come and stop me. There are police everywhere:
outside the office; at the American consulate, at the bus station, and
outside the house of hospitality. Right in the middle of the corporate
campaign against the union, this intimidation is overwhelming. It is dif-
ficult to interview the workers. It is a difficult situation and we are all
tired and concerned.

As will be detailed in the methodological notes in the appendix, the per-
vasive experience of social control was at times underscored by my legal
status as an international student with a temporary visa in the United
States. This led me to think more closely about the role of the researcher
in the field and to reflect upon the challenges of doing research in violent
or politically charged settings, a topic that would gain international im-
portance in the following years.

In general, the campaign against the union was not unexpected. Although
at the time it was written Mexican labor law was the most progressive law
in the world, when Article 123 of the 1917 Constitution found expression
in the national legislation of 1931 in the form of the Ley Federal de Trabajo
or Federal Labor Law (LFT), the LFT was made up of representatives from
the government. Since then, the state has always kept a strict control over
labor unions, requiring that they have periodical legal registration and
a right to negotiate collective bargaining that is formally recognized by
the Secretary of Labor. In this context, Mexican unions have always been
controlled by the state. The FAT (the Authentic Workers Front or Frente
Auténtico del Trabajo) is the only independent confederation of unions in
the country. Throughout the years, FAT openly condemned NAFTA and later
the Trans-Pacific Partnership and made “labor dumping” a key issue in its
activity (Penman-Lomeli 2016). In general, FAT often denounced the situa-
tion of intimidation surrounding independent unions in Mexico (Hathaway
2000). In 2009, a report by Amnesty International emphasized that human
rights defenders in Mexico were often the favored target of disappearances,
beatings or threats (Amnesty International 2010). All too often, states the
report, human rights defenders have been met

with hostility and attacks. They have faced threats, harassment and in-
timidation, spurious criminal charges and wrongful prosecution. Some
activists have been killed in relation to their human rights work. Threats,

Keep the Union at Bay Coin

Labor Representation in a Right-to-Work State 101

attacks and killings of human rights defenders are rarely investigated ef-
fectively by either federal or state authorities. The seriousness of attacks
on human rights defenders in Mexico in the last few years calls for ur-
gent action by federal, state and municipal authorities. [...]. The criminal
justice system is often misused by both state and federal authorities to
harass human rights defenders and to target those who have taken part in
public actions or protests. With or without arrest warrants, the detention
of human rights defenders can amount to arbitrary arrest or detention
if it is carried out with the intention of stopping or impeding their work.

When FLOC moved to Mexico, the campaign showed the intention to stop
the “intrusion” of yet another liberal North American union in the country.
Despite its moderate forces, FLOC’s activity challenged the exploitation of
migrants across the border. As a result, the union has had to battle against
anti-union hostility and frequent attacks in both the US and Mexico. The
office in Monterrey was burgled and broken into several times. There
have been a number of other attempted break-ins, threats, arrests and
intimidations. The tension in Mexico reached its climax when FLOC organ-
izer Santiago was bound, gagged and beaten to death in the Monterrey
office. The organizers who found him said that he had been tortured. The
crime came at a point in the campaign in which FLOC’s enforcement of
recruitment standards had saved FLOC workers around two million dol-
lars a year. As was made clear in the New York Times, in 2006 the United
States issued about 37,100 temporary visas for agricultural workers and
Mexico accounted for 92 percent of them (Malkin 2007). In 2005, a lawsuit
led to a settlement between the union and the growers’ association that
dropped all of the workers’ recruiting fees for two years (Malkin 2007).
The recruiters’ charges and the costs of the visas was now paid for by the
growers rather than by the workers. In this context, the union insisted that
Santiago’s murder should be interpreted as an act of retaliation against
the union’s efforts to contrast the interference of criminal syndicates in the
guest-worker recruiting system. According to the Congressional Records,
FLOC President Baldemar Velásquez repeatedly maintained that Santia�-
go’s murder should be understood as being related directly to

FLOC’s efforts to organize workers in the Monterrey area. He said the un-
ion’s education efforts made workers were less susceptible to people who
would charge workers large sums of money to enter the United States
illegally. [...] “We are actually fighting the corruption that’s prevalent in
this area”. Mr. Velásquez said via telephone from Monterrey “There’s
been 10 policemen killed here in the last year. We’ve educated the work-
ers to not be taken advantage of and some people here don’t like that,
but we have to carry on the work”. (Congressional Record 2007, 9039)

102 Labor Representation in a Right-to-Work State

Coin Keep the Union at Bay

5.5	 Union? Mexico!

In North Carolina, the Collective Bargain Agreement had an equally im-
portant backlash. In this case, dispute over the recruitment process in-
volved workers who were jumped in the seniority order in violation of
the CBA and often in an attempt to hire only those workers who were not
affiliated with the union. FLOC complained about a trend whereby work-
ers who had filed grievances during the 2004 or 2005 season were not
rehired the following year, in what appeared to be a perpetuation of the
blacklist system even after its legal abolition. At the same time, the union
reported that many union workers were being classified as new workers
and thereby denied the right to preferential status in the recruitment
order despite their union membership. For the union, this disregarding of
the recruitment order was a major problem. FLOC asked its members to
pay 2.5 percent of their salaries in union fees. In return for membership
the union granted them an advantage over non-union workers during the
recruitment process. In point of fact, this rule was violated a number of
times. The grievances show that the growers often discriminated against
union members in the two seasons that followed the establishment of the
CBA. In one grievance, 1,531 preferred union workers were defined as
ineligible. This means that these workers were hired only after new, non-
union workers had been hired, resulting in a major violation of the labor
contract (Griev. 19, 2005). In this case, FLOC requested that the workers
be changed from new or ineligible to either “active” or “preferred” work-
ers, depending on their real status. A few days later, the union liaison for
the NCGA provided an updated status list, in which he recognized that
many union workers had been “mistakenly” categorized as non-union
workers without seniority, and he pointed out that:

You insinuate in this grievance that we gave these workers a code of
N to somehow deny them their spot in the recruiting order. It is detri-
mental to make insinuations like this with no evidence to back them
up. […] Please exclude baseless accusations such as this from your
grievances in the future.

This issue became a matter of dispute in several grievances. In 2005
and 2006, union workers were often classified as “new”, while new non-
union member workers were given preferred status. An internal docu-
ment dated March 2006 reported that the NCGA had its own “preferred
workers which practically all are non-union”. Although NCGA denied this
grievance, during the season there were hundreds of cases of individual
workers who were not called back to work despite (or due to) their union
membership. On one occasion, 330 union workers who had completed
a satisfactory season during the previous year did not appear in the

Keep the Union at Bay Coin

Labor Representation in a Right-to-Work State 103

NCGA seniority list for 2005. The NCGA hired non-union workers instead.
According to the union grievances, in March 2006, while driving four
workers to their sites of employment, one NCGA representative report-
edly asked the four workers he was driving: “¿por qué no renuncian [al
sindicato]? Tienen los mismos beneficios [why don’t you resign from the
union? You will have the same benefits]”. In this particular case, the
NCGA denied the claims and argued that the grower had:

Denied making said statements to said workers on said date on the way
to said grower’s farm. Our members have been instructed to inform
workers that they have the right to resign from FLOC if they joined last
year because they thought it was necessary in order to return to work
in 2006. (Griev. 31, 2005)

In a similar fashion, on March 8, 2006, ten workers faxed resignations to
FLOC. The grievance reported that these workers had justified their re-
quest by saying that: “tenemos que renunciar [we have to resign]” (Griev.
21, 2006). Another grievance reported that:

FLOC received six resignations from workers at [grower’s name],
and on the same date received twelve resignations from workers at
[grower’s name]’s camp. Though the six workers at these camps are
separately employed, sixteen of the eighteen resignations are over-
whelmingly identical (of the approximately first 150 words of the resig-
nations of [worker’s name] and [worker’s name], one to two words are
different). This makes us believe that workers are receiving a script
on what to write in order to resign. […] There have been countless
confrontations in 2005 and now in 2006 regarding this issue. Includ-
ing the date in which the above workers received their orientation at
Vass. (Griev. 51, 2006)

The NCGA response was that:

NCGA is not responsible for a scripted resignation if this is indeed
occurring. We have simply informed the workers of the reason they
have the right to resign. The fact that many of them signed up for the
same reasons could be contributing to the homogeneity of their resig-
nations. In addition, we suspect that workers with limited educational
backgrounds may be deferring to those workers who have the ability to
communicate effectively in writing. As I stated in my response to the
last grievance, FLOC is welcome to speak with the workers who are
resigning. If the workers are in any way confused about their freedom
to make a choice in this matter, we are happy to accept written notice
that they wish to rejoin the union and would like the dues deducted

104 Labor Representation in a Right-to-Work State

Coin Keep the Union at Bay

from their weekly pay. Until we receive such correspondence, we will
instruct our growers not to make dues deductions.

In May, another grievance reported that one grower asked one worker if
he was “with the union”.

When [worker’s name] responded that, yes, he is “with the union”,
[grower’s name] responded by shouting, “Mexico!”, as in either resign
from the union or face termination or not being asked back the follow-
ing year, based on his union affiliation. [grower’s name] also stated
that he would explore manners by which to hire workers who were not
union members, because only workers affiliated with the union arrived
at his camp, and to only request as preferred workers those that are
not union members, for future harvest seasons.

NCGA responded that:

I have a statement from the workers that is completely different from
your rendition of the events. I tried to scan it in but it was hand written
so I will need to fax it to you. Please send me a fax number where you
want it sent. I believe that you “baited” this grower until you extracted
a negative comment. I do not consider your efforts at this farm to be
in harmony with our agreement and believe this incident was orches-
trated by you. We have never in ten years had a problem on this farm.

A few days later, another grievance reported that two NCGA representa-
tives encouraged workers to resign from FLOC, emphasizing that the un-
ion “misinformed, intimidated, and coerced workers into signing [union
membership] in 2005” (Griev. 71, 2005). According to the grievance, the
NCGA representatives also stated that if they “do not want to support the
union quota they can resign”. Similarly, this other complaint stated that:

A field rep. for NCGA got in front of the workers in the course of the ori-
entation session at the [location name] shed, and basically told them that
they should resign because they were tricked into signing union mem-
bership and wage deduction authorizations irrevocable for a year. When
the FLOC representative who was present tried to discuss the manner
in which it [the signing of cards] was handled with the workers, he was
verbally heckled and interrupted by another NCGA field rep in what I
understand was a manner which was calculated to prevent or frustrate
any effective communication with the workers. (Griev. 75, 2006)

The dispute over the “Interference with Workers’ Union Membership”,
and “Disparagement and Subversion of Union”, lasted for two years. These

Keep the Union at Bay Coin

Labor Representation in a Right-to-Work State 105

actions represented attempts to exclude union workers from the recruit-
ment process, allow growers to ignore the economic requirements intro-
duced by the CBA, and to minimize the influence of the union and the
CBA in North Carolina agriculture. In fact, in 2006 the NCGA claimed
that it would not comply with the need to hire union workers introduced
by the CBA, because the “Union Preference” provision was a violation of
the North Carolina “Right to Work” laws. Right-to-work laws have been
enforced in 28 US states as of 2017 and are allowed under provisions of
the Taft-Hartley Act, which prohibits trade unions from making member-
ship or payment of dues a condition of employment. This statute theoreti-
cally implies that the growers should not be forced to hire union workers.
In fact, on the basis of this statute the Farm Bureau passed a resolution
opposing unionization, while several other groups started to recruit legal,
H-2A non-union workers for North Carolina farmers. Among these groups
is the Mid-Atlantic Solutions Company, which began to provide non-union
H-2A workers to North Carolina farmers in competition with the NCGA.
This led farmers to drop out of the NCGA and move from one agency to
the other. According to the Mid-Atlantic Solutions president:

Workers who come in under the federal migrant labor program are
protected by federal law, get free transportation and live in state-
inspected housing, and don’t need [union] representation. The workers
who really need help are illegal immigrants who have no such protec-
tion. (quoted in Fitzsimon 2006)

With this philosophy, the Mid Atlantic president not only reiterated the belief
that the H-2A program “protects” workers, but suggested that a union is
not necessary (or welcome) in North Carolina. The Right to Work campaign
in North Carolina became very popular very quickly. Already in 2006, the
NCGA was down to about 500 farmers “and will bring in only about 5,000
workers”, said President Eury. Eury “said that if membership dips below 350
farmers, the association probably will shut down” (Fitzsimon 2006). At that
time, the growers started using the right to work as a reason to deny the
validity of the CBA. NCGA farmers abandoned the association in large num-
bers and began to rely on the services of other groups that offered “legal,
H-2A non-union workers”. Within the two seasons following the agreement,
500 farmers dropped out of the association. The agency Mas Labor H-2A
alone recruited more than 20 former NCGA growers, for a total of about one
thousand jobs. At that point, the union had limited bargaining power – not
only were hundreds of FLOC members losing their jobs because of grower
dropouts rather than retaining preferential status, but the union was los-
ing its leverage over the workers, as there was theoretically no reason for
them to pay union fees if these could not guarantee that the worker would
be rehired. As the situation degenerated, the issue became part of a larger

106 Labor Representation in a Right-to-Work State

Coin Keep the Union at Bay

dispute: a class action lawsuit against the NCGA and its original 1,000 mem-
bers, also known as the García-Alvarez case. In December 2002, more than
15,000 temporary agricultural workers with visas under the H-2A program
filed a class action lawsuit against the NCGA and all of its approximately
1,000 grower members. The basis for that lawsuit was that both the Federal
Minimum Wage law and the North Carolina Wage and Hour Act required
the NCGA and its grower members to pay for all visa and transportation ex-
penses for those 15,000 and more workers to travel to NC to work (Griev. 76,
2006). With a decision filed on September 30, 2004 in De Luna v. NCGA, the
federal court agreed that the NCGA and its members had violated the fed-
eral minimum wage law by failing to pay for those expenses and effectively
transferred the plaintiffs’ state law claims for more than 12 million dollars
to state court. In the subsequent litigation, known as the García-Alvarez
case, those same 15,000 and more workers used the legal precedent from
the De Luna case and the potentially disastrous liability of more than 12
million dollars to pressure the NCGA and its members into a settlement of
the claims of all of those workers (Griev. 76, 2006). The settlement required
payment of approximately 1.475 million dollars to those workers in addition
to major changes in the collective bargaining agreement between FLOC,
AFL-CIO, and the NCGA and its growers in 2006 and 2007. Those changes
led to the establishment of a seniority system for H-2A workers that gives
absolute preference to FLOC members; it required that the NCGA and its
grower members pay the US government directly for all visa fees for any
H-2A worker who comes to NC to work for the NCGA; and it required that
the NCGA reimburse all H-2A workers for their transportation expenses
to NC from their home villages in Mexico at the end of each worker’s first
working week in NC (Griev. 76, 2006).

As a result, in October 2006 FLOC obtained the right to “super-senior-
ity” preference for those FLOC members who had lost their jobs (Griev.
76, 2006). Under this provision, FLOC could demand that those workers
who used to be employed by rule-breaking growers be given “super”-
preferential status over everyone else during the recruitment process.
However, although the litigation mandated that all NCGA members who
were members of the association between 2001 and 2006 had to comply
with the CBA regulations, most of the growers who had left the associa-
tion reportedly failed to comply with the contract and to pay the necessary
recruiting, transportation, visa and visa interview fees. In this context,
FLOC tried unsuccessfully to prove that a few growers were violating these
regulations. Without an affidavit, argued the FLOC lawyer, NCGA growers
have no incentive to comply with these demands. In fact,

It will be extremely difficult if not impossible to convince the judge to
enforce his October 3rd, 2006 order requiring payment of recruiting
fees, transportation visa fees, and visa interview fees by the grower,

Keep the Union at Bay Coin

Labor Representation in a Right-to-Work State 107

and not the worker. If that enforcement does not occur against each
group of growers listed above and below who are not complying with
that part of the judge’s order, there is no incentive for NCGA growers
to stick with the NCGA CBA which requires them to pay all of those
costs when they can go non-union and avoid paying them with impunity.
(Griev. 75, 2006)

Now that the growers could legally hire non-union workers, the achieve-
ments of the CBA were potentially compromised. In fact, the “Right
to Work” campaign undermined the rights that workers had obtained
throughout their boycott campaign: the right to respect recruitment
standards, wage, health, and safety regulations, and the right to reim-
bursement and seniority. The growers could overlook all the regulations
that the contract had enforced and return to traditional exploitative
practices. In this situation, the only option for FLOC was to begin a new
boycott campaign in North Carolina, and organize those non-union H-2A
workers who were hired by “runaway growers,” or on farms that had
never been part of the NCGA. The purpose of the new campaign was
to ensure that all farmers respect the conditions mandated in the labor
agreement whether or not they were part of the association. The idea
behind it was the same that led FLOC to begin its activity in North Caro-
lina in 1997; when FLOC signed a labor contract with Campbell Soup and
its growers in 1987, after eight years of strikes against the tomato and
pickle operations of Campbell Soup in Ohio and Michigan, in short order
the union had to protect its success by signing new contracts with Vlasic,
Heinz, Green Bay and Aunt Jane Corporation and their pickle growers
in Ohio and Michigan. Without an expansion of the labor contract, there
was no incentive for these companies to buy tomatoes or cucumbers from
union growers; they could simply move their operations to other states
where the costs of crops were cheaper. After signing labor contracts
with these companies, FLOC was then forced to expand its operations to
North Carolina in order to prevent these pickle producers from buying
cucumbers from non-union growers in North Carolina at the expense of
union growers in Ohio. As Velásquez said, organizing North Carolina was
not merely an option, but a necessary:

Second step in a broader campaign that we see stretching down into
Guanajuato and Michoacán, Mexico. The same companies buy cucum-
bers there. They use the same structure this contracting, subcontract-
ing style, but this multi-party collective bargaining arrangement is a
vehicle to offset the way they would play us off against each other and
the way they would keep us from truly creating some change for work-
ers. (Velásquez 1998, 26)

108 Labor Representation in a Right-to-Work State

Coin Keep the Union at Bay

Similarly, FLOC’s new campaign intends to prevent non-union growers
from having an edge in the market over union growers. Since the global
economy pressures farmers and corporate powers to outsource produc-
tion wherever the cost of labor is cheaper, any time FLOC is successful in
its campaigns it implicitly increases the costs of labor and pushes capital
to outsource production elsewhere. In this context, the union is forced to
organize the workers wherever these corporations externalize their pro-
duction, countering the downwards pressure on prices and wages with an
upwards pressure for social reforms in agriculture (Velásquez 1998, 25).

109

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

6	 The Affective Dimensions of Farm-Labor
Organizing

Summary  6.1 The Union Is Us. – 6.2 The Affective Dimensions of Farm-Labor Organizing.

We’re privileged to be part of this great organization that helps
us defend our rights. I know that each season we get closer to
realizing our dream for a better quality of life for ourselves and
our families.

Eli Porras, FLOC Board member

6.1	 The Union Is Us

Over the past decades, FLOC has tried to oppose the subaltern status of
migrant workers in agriculture with social awareness and solidarity at the
grassroots level. This endeavor has created a wide basis of social support
constituted by thousands of consumers, students, labor and church groups
throughout the nation. Over the years, thousands of people on both sides
of the border have started supporting the union. Ken Barger and Ernesto
Reza (1994) argue that there are several fundamental causes for the suc-
cess of a social movement. In the case of FLOC, the subaltern conditions
of migrant workers played an ambivalent role in this sense. While on the
one hand below-poverty wages and sub-standard living conditions made
many workers “cautious about doing anything that would cause them to
lose the meager subsistence they already have”, on the other hand “they
also provided a reason for actively seeking reforms” (Berger, Reza 1994,
131). In fact, the union itself is composed of migrant farm-workers who
consider union organizing as sort of a mission. FLOC President Baldemar
Velázquez is member of a Mexican farm-worker family who grew up watch-
ing his parents suffer the injustices of migrant workers. Inspired by the
work of Cesar Chavez, Gandhi, and Martin Luther King, he vowed at an
early age to change the living conditions of his community. Like Baldemar,
many FLOC organizers were born into a farm-worker family. Roldan came
to the United States as an undocumented worker during the 1980s when he

110 The Affective Dimensions of Farm-Labor Organizing

Coin Keep the Union at Bay

was in his mid-thirties. After working as a farm-worker for many years, he
obtained amnesty in 1986 under the Immigration Reform and Control Act,
and became a union organizer. Santiago shared a similar story. Santiago
paid a coyote to cross the border and worked as a farm-worker in Ohio for
three years to pay off his debt. Eventually he became an organizer with
FLOC, crucial in enforcing recruitment standards for farm-workers. L. had
also been working in the fields since she was just four years old.

I was born in Mexico, with two brothers and two sisters. My dad had
been coming to the States since he was young, since he was 16. After he
got married he would come to the States to send money home. When I
was born my mom left and she came to the states with my dad. She was
insecure about what my dad was doing here. She thought ‘well, if he
can earn enough money then the two of us can earn even more money.’
So she left and for the first year and a half she was in the States. My
grandmother took care of me and my sisters for that time. Then she
came back because she couldn’t stay away from her children. It was too
hard for her. But then when I was older we had the necessity again. My
mother wasn’t willing to separate the family anymore. Neither was she
willing to let my dad come by himself. So she said we put up with what
we have in Mexico or we all go together. So we did. We crossed the bor-
der with me and my sister. That was before my mom had another baby.
My little brother was only eight months old then. Me and my sister, we
crossed the river. We had a coyote [that] smuggled us. He was a friend
of my dad and he smuggled us from the river to – I don’t remember
where because I was too young. My mum had my baby brother in her
arms and we walked across the river. And of course the smuggler had…
My dad had Dora. Dora is my sister’s name. My dad had Dora on his
shoulders holding on to a rope where I was and my dad was holding up
mom too… We got across and we landed in a very dark place where I
guess people welcomed people that crossed and… We crossed the big
river and we landed in Harington Texas. My older sister and my middle
brother came later. They borrowed papers from another two kids that
were around the same age group so they crossed like that. We were in
Harington for a while but we didn’t have much work. So we run up to
Ohio for the first time to pick cucumbers and tomatoes. […] We used
to… back then there was no daycare program in Ohio so my mom would
take us all and she would just take a sheet and put two sticks on the
ground and she would make like a cover for the sun and that’s what we
did, while we were working my little baby brother would stay there. He
was five then and he used to say “I’m not working” and so his job was to
take the water to us while we were working. I was out there all day and
of course I’d sit down a lot… [laughs] It was hot but I started receiving
my first paycheck when I was 12 and I was going to school.

Keep the Union at Bay Coin

The Affective Dimensions of Farm-Labor Organizing 111

The difficulties that many organizers experienced when they were farm-
workers became their strongest motivation for changing the conditions of
farm-labor. As L. said: “When you grow up like that, you grow up angry”.
The union is a way “to turn that anger into motivation”. In general, this
motivation was vital to overcome a number of obstacles in guest-worker
organizing. In fact, farm-workers are traditionally considered as one of
the hardest categories to organize. “Dispersion [of employment] is no
doubt one of the principal reasons for the failure of hired farm-workers
to organize into unions” (Morin 1952, 34). Unlike union organizing in
the industrial sector, organizing in the countryside has to deal with the
geographical distance between workers. Workers live far away from each
other and have very little mobility. Therefore talking to the workers re-
quires long hours spent driving just to reach a handful of remote camps
and speak individually with a dozen workers. While this is “just” a logistical
difficulty, farm-labor organizing is also characterized by several psycho-
logical barriers. As Alexander Morin has explained (1952), farm-workers
are typically identified with farm-owning, rather than farm-working. The
hope of escaping wage employment in agriculture often results in a gen-
eral hostility towards union membership. Generally speaking, “joining a
union with fellow farm-workers” is not one of the main “long-term aspira-
tions for farm-workers”, argues Morin (1952, 43). In the case of Mexican
farm-workers, resistance to union participation was made even harder by
“pride”, a national trait that FLOC national coordinator often mentioned
as being one of the main deterrents to union membership. As L. explained,
pride had been a problem with a number of workers, including her father.

It was 1986 when we met the union. My dad was skeptical and proud.
He thought that if anything bad happens we should be strong enough
as a family to go through it on our own. We don’t need other people to
come through our businesses and lives and things like that. So they had
a hard time convincing him to become a member. Every year after the
pickle season ended we went down to Florida for the oranges and the
strawberries. The stream was like that: from Ohio to Florida. For 12
years we did the stream. Eventually after working under union contract
and working in camps that were not under union contract my dad could
see the difference. My dad could see the difference in pay, in housing,
in everything. So after a while he was convinced that the union was a
good thing, and he eventually he explained and asked for support from
his fellow workers. He grew really strong and was a camp representa-
tive for 5 years. The camp representative works like a union steward.
At every camp they have their representative, he is the one that talks
to the union and that talks to the workers. My dad was the first person
that a union came to when they needed to communicate something.

112 The Affective Dimensions of Farm-Labor Organizing

Coin Keep the Union at Bay

Another problem was fear. “A work force that has so little to gain and so
much to lose from talking about their workplace problems with ‘outsid-
ers’” is very difficult to organize (Riley, Hogan 2002), explained former
FLOC organiser Nick Wood. It is necessary to establish a relationship
of “trust” with the workers, but such a relationship is often difficult to
achieve due both to the high rates of turnover amongst the workers, and
to the fact that very often the season is over by the time such a relation-
ship is established. Commenting on the many difficulties facing farm-labor
organizing, Harvard economist John Dunlop declared in a 2001 interview
that helping FLOC to establish Collective Bargaining relationships with
cucumber and tomato processors and farmers in 1986 was one of the
three major challenges of his career, the other two being dealing with
a student strike at Harvard in 1969 as acting dean, and resolving a ju-
risdictional dispute in the construction industry in the 1950s (Kaufman
2002, 332). Proud, vulnerable, politically and geographically isolated,
and accustomed to being “used by everyone since coming here” (Riley,
Hogan 2002), farm-workers constitute a challenge for unions. Given the
obstacles that characterized the campaign, the successful achievement of
a labor contract required total commitment on the part of the organizers.
In fact, as B. explained during his interview, FLOC’s secret is very simple:
you have to give “every ounce of yourself”.

6.2	 The Affective Dimensions of Farm-Labor Organizing

Fear and pride are not the only affective dimensions of farm-labor organ-
izing. Courage and self-sacrifice are just as important. As B. said,

They [the workers] have to see that you are there and that you are not
going anywhere. [That] you are committed to them. When the workers
don’t trust you, when they don’t trust your intentions or what you are
doing, then you’re fighting a lost battle. You have to earn their trust.
You have to earn it by being there every day and by giving them every
ounce of yourself. Just giving yourself. It’s about showing people through
action and through, through action, and then getting results from that
action, that it’s possible. You have to show people that when they do
get together and they do something and they win it then it’s possible.
Step by step the people realize that they can: they can do anything, they
can do what they want, they have the power in their hands. If you give
yourself to it, when you give yourself to it, it’s just a matter of time. Just
a matter of time. […] It’s a process.

In contrast to a common utilitarian model that grants the emergence of a
movement in terms of the basis of opportunity, FLOC’s lack of resources

Keep the Union at Bay Coin

The Affective Dimensions of Farm-Labor Organizing 113

pushed the union to create a model that is characterized “more by solidar-
ity and principle than by individual self-interest” (Fireman, Gamson 1979,
10). As Bruce Fireman and William Gamson argued (1979, 10), self-interest
models cannot explain why ideologically committed movement participants
may be willing to sacrifice their time, their welfare, sometimes even their
lives, to a cause. In fact, the organizers spoke of self-sacrifice rather than
self-interest. Throughout the campaign, the organizers worked tirelessly,
from early in the morning until eleven or midnight every night, seven days
a week without a break. As Berger and Reza argue (1994, 134):

Over the years there has been some self-selection in the people who have
been at the core of FLOC. We have observed a pattern of self-sacrifice
in their commitment to the cause. They have also had a high level of
tolerance and patience in following their vision throughout the long
struggle with many obstacles.

Figura 21. Boycott, North Carolina. Boicoteo, Carolina del Norte

114 The Affective Dimensions of Farm-Labor Organizing

Coin Keep the Union at Bay

This was precisely the case anytime I was visiting the camps. Each day
they would drive for hours and hours, trying to reach the greatest possible
number of camps, in every county of North Carolina. In this sense, organ-
izers endured any discomfort for the campaign, putting their personal
needs after the needs of their mission, in a practice that often resulted in
sleep deprivation and an unhealthy diet. At the same time, union repre-
sentatives were exposed to political challenges – arrested or threatened
with detention, when not explicitly intimidated by violence. In this sense,
the conditions of farm-labor are undeniably difficult not only for the work-
ers, but also for the organizers themselves who experienced high rates
of exhaustion and burnout. The ability to work through these challenges
created a strong bond of solidarity and commonality with the workers. As

B. said, that is what a union is about.

A union is when the people take the power into their own hands when
they are highly organized. Taking power into their own hands and using
that power to get the things that they need. I don’t consider myself to be
union smart […] I didn’t even know what a union was before I worked
with the UFW. And I don’t consider myself necessarily to be 100 percent
pro-union, there are a lot of unions that I don’t like. But with FLOC,
I’ve seen what it means to be committed to a community, working with
a community, building strengths; that’s what a union is: sacrifice and
working together to do whatever you need to do to make your vision
come true, whatever that vision is.

In this formulation, a union is not merely an institutional actor; it is a
process of mobilization through which different social groups become one
political subject committed to create new social relations of production.
When asked what a union is, B. said:

A union is movement: movement, movement, movement! It is not a busi-
ness. The workers are not commodities. They are everything to me: I
learn from them, I learn a lot from them just about what’s important and
what’s not important, about their spirit. They inspire me, they teach me,
they school me, they are [pause] my comrades, my friends... everything.

A union is based on principles opposite to those that define capitalism: not
utilitarianism but solidarity, not competition but cooperation. Asked what
the workers represent, A. said

they are everything to me, you know they are everything. That’s what
I’m here for. I feel blessed to do this work. My job as a union organizer
is always to find new ways for the workers to speak their voice. My job is
to be there, open the door for the workers get them in the door and have

Keep the Union at Bay Coin

The Affective Dimensions of Farm-Labor Organizing 115

them share their truth. So for me it’s like the workers are everything.
They are the movement. My job as an organizer is to let their voice be
heard and amplify their voice. They inspire me, teach me, school me,
they are like… My comrades, my friends… all of that.

From this perspective, FLOC seems to be a movement whereby the notion
of identity is developed with respect to common needs, common beliefs,
and an overreaching commitment to the cause. The element of irrationality
that characterizes social movements in FLOC’s experience translates into
a superior experience characterized by a strong sense of religious faith and
ethical belief. In this context, L. defined the union as being almost like a
“mission” for social justice. “I was put on this earth for my people, I need
to be there. My faith keeps me going”, she said. This element of faith en-
sured FLOC great solidarity at the grassroots level. Inspired by non-violent
leaders, the FLOC President believed that consumers’ awareness and soli-
darity could become a catalyst to mobilize popular support in churches,
schools and communities throughout the country. In time, FLOC ceased
to be merely a union and became a movement, committed to enforce the
right to self-determination of all those who have been marginalized and
exploited. In this sense, the FLOC campaign was often perceived as a
mission for social justice. Asked about how and why the workers became
involved with the campaign, their answer largely reflected this sense of
social responsibility.

What the workers are doing in North Carolina is they are trying to unite,
because if we unite we can bring about a proposal, a proposal for a new
code of conduct for the growers and we can interrupt this system of dis-
crimination. We want to educate Americans and teach them that we are
humans. We want to change their ideas about racism and the racism in
their culture. […] I never have been afraid because I believe in justice.
I believe in justice and I believe in the struggle. The workers are able
to defend themselves. It doesn’t matter if they speak the language. It
doesn’t matter if they are being discriminated or exploited. They are
able to defend themselves. So I will not stay idle and I will keep work-
ing for change. I want to change the economic life of Mexico. I want to
change farm-labor in the US, making sure that our rights are respected.
I want there to be a change in the way in which I am treated as a worker.
That is what I want to change. And as a union I know that this can be
done. This can be done together. Now there’s a lot to be changed. That’s
why we will continue. We will continue until we change it. [Alejandro]

In respect to the union my goal is to contribute to eradicating and end-
ing all injustices. Unfortunately in Mexico we don’t have … or I do not
consider myself to be someone that can obtain a work without recom-

116 The Affective Dimensions of Farm-Labor Organizing

Coin Keep the Union at Bay

mendation. If they know me they know that they hire me because I can
work 100%. I don’t want to be hired by people that give me a job out of
charity or want to “help” me. I want to be hired because I can do the
job. Whatever I have I have because I’ve gained it merely with my work,
only by my struggle. Mieramente lucha. [Maurice]

The reason why I decided to work with the union is that I have a fight-
ing spirit. Tiengo un espiritu de lucha. The thing is that it is very hard
to work with the growers. It’s hard. What we want is for the growers
to recognize our labor. Besides paying us a just wage, we want them to
appreciate our job. We want them to see that we are working with love
and dedication. We are giving them all we can and we want them to
recognize this. We want them to see this, we want them to treat us like
people, not like animals or machines. Is that too much to ask? I just want
my employer to recognize that I am as human as he is. And then we want
to have the opportunity to come back even if we get sick, even if we get
injured. We musn’t live with the uncertainty that if anything unpredict-
able happens we may be blacklisted or punished. If I am a member of
the union and I pay my quota then they have to call me back. I do this
because I want to live well. I want to be treated well I don’t want to be
threatened or intimidated. If I do something bad I want them to tell me
not to shout at me. I am tired of hearing constantly that we need to do
whatever they tell us because otherwise they deport us. I am tired of
hearing this and I want this to change. [Demetrio]

Often times, FLOC organizers and workers use a religious language to
define their work with the union. Farm-labor organizing is a mission to
them that requires a certain faith and spirit. To some extent, they perceive
themselves as an embodiment of historical necessity, individuals called on
earth to pursue a greater good.

We will continue struggling and give it all we got, because there is still
work to do. We will never forget those that started this, those that made
it possible, those workers and leaders who were in the front lines of the
campaign and the union. Right now we do it for ourselves and for our
families in Mexico, but we also sign this contract for the future genera-
tions who will follow us in the coming years. Hasta la Victoria, somos
hermanos en la lucha. [José]

117

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture.
A Case-Study About Race, Labor Rights and White Supremacy
Francesca Coin

7	 The Human Right to Abuse

Summary  7.1 Corporate Neglect and Anti-Union Practices – 7.2 The Inherent Anti-Union
Character of Labor Externalization. – 7.3 A State of Fear. – 7.4 The Unconceivable Right. – 7.5 The
White Supremacist Roots of Anti-Unionism

The press was also a valuable ally to local leaders pledged to
keep the union at bay. Editors often portrayed unions as the
enemies of economic progress in the South. In 1937 a Tu-pelo
writer warned, “If you join the CIO, you will be endorsing the
closing of a factory”. Lest such subtlety be lost on the reader,
an editor might be more blunt: “The Mississippi National Guard
has been mustered up to 2,300 guns... and are not afraid to do it
when the command to fire is given”. In response to an organiz-
ing campaign the Huntsville, Alabama, Times warned employees
that the mills would move away and union members would be
blacklisted. “You may go to Chattanooga or Birmingham, New
York or Chicago, BUT THERE ARE NO JOBS THERE FOR YOU.
If your application is made to another mill elsewhere, the story
of this city will be familiar until your dying days!”

Cobb 1993, 108

This white supremacist thinking is institutionalized.
It is everywhere. In the history, in the workplace.
It is part of the anti-union, right-to-work climate.

Angaza Laughinghouse

7.1	 Corporate Neglect and Anti-Union Practices

After 2004, the four-year labor agreement that won collective bargaining
recognition for migrant farm-workers was renewed four times, the last in
2016. Throughout these years, migrant farm-workers continued raising
25 to 30 different crops in North Carolina. In addition to cucumbers, they
picked tomatoes, strawberries, sweet potatoes, raspberries, blueberries
and Christmas trees, while the largest share of their effort was represent-
ed by tobacco. Even though the 2004 agreement was groundbreaking, the
activity of the union continued to be challenging and demanding, obliging
workers and union organizers to find new strategies to enforce the labor

118 The Human Right to Abuse

Coin Keep the Union at Bay

contract. In this sense, the next step for the union was the start of talks
with Reynolds, one of the major global tobacco companies and one of the
most important in ostracizing the right of tobacco farm-workers to organ-
ize for the purpose of collective bargaining.

As we have seen, growers reacted to the Collective Bargain Agreement
by leaving the growers’ organization. Often times, farmers were complain-
ing that they do not get as much work out of their employees and that the
labor contract allows the workers to still make “8.24 dollars an hour” even
if they decide to “sit on their bucket” (Fitzsimon 2006). According to Moore
County farmer Carter, it is unclear whether the workers have changed,
or “if anti-union sentiment has colored farmers’ views” (Carter quoted in
Fitzsimon 2006). Despite this, after the introduction of the labor contract,
growers began to look for ways to maintain the same levels of profitabil-
ity despite the higher cost of labor. In this context, about five hundred
growers decided to leave the NCGA. At the same time, many decided to
take advantage of the Federal tobacco buyout of 2005. In 2007 the North
Carolina Growers Association counted about half the number of members
it had three years earlier. In many instances, the growers that did remain
inside the association decided to hire unorganized labor and looked for
ways to overlook the provision that required them to give priority to un-
ion members in the recruitment process. In 2005 there were hundreds of
workers who were not called back to work despite their union membership.
As mentioned above, the attempt to limit union demands escalated in 2006,
when several growers claimed that the provision that required them to
give priority to union workers was a violation of the North Carolina “Right
to Work” laws, thus enabling new agencies to compete with the NCGA to
provide non-union H-2A workers to North Carolina farmers.

Three years after the previous campaign, FLOC was forced to start a
new labor campaign in North Carolina in order to organize those non-union
H-2A workers who were not complying with the labor contract. Since
the global economy allows companies to outsource production wherever
the cost of labor is cheaper, thus “externalizing” production where the
labor force was not ‘organized’, the union had to “organize” labor wher-
ever these companies “externalize” production. For this reason in 2007
FLOC started a new campaign against R.J, Reynolds in order to prevent
non-union growers from gaining an unfair advantage over union growers
and demanded that all growers respect the basic labor and human rights
protections mandated by the labor contract signed in 2004. The same
principle had driven the union to move its operations to North Carolina
after signing a labor contract with Campbell Soup, Vlasic Food, Heinz,
Green Bay, Aunt Jane corporation and their tomato and pickle growers in
the 1980s. In fact, the union was then forced to expand its operations to
North Carolina in order to prevent producers from Ohio from buying cu-
cumbers from non-union growers. As heroic or desperate as it seems, an

Keep the Union at Bay Coin

The Human Right to Abuse 119

expansion of the labor contract was vital in order to prevent these compa-
nies from moving their operations to other states with lower costs of labor,
thus overriding the rights enforced by many years of pickets and strikes.

For the first five years since the beginning of the campaign in 2007,
FLOC demanded Reynolds to commit to protect workers’ rights and to
introduce a labor contract that would cover all of the company’s suppliers.
In this sense, the union required that the company release the names of its
suppliers in order to ensure that workers’ rights were respected through-
out the tobacco industry. For the first five years since the beginning of the
campaign in 2007, the largest tobacco manufacturer in North Carolina
refused to meet with the union. In those years, FLOC demanded Reynolds
take responsibility for conditions in the fields together with manufacturers,
growers, farm-workers and their chosen representatives. To put it with
the words of the FLOC Vice President Justin Flores, “they need to fix their
supply chain. It’s a very simple message” (quoted in Michaels 2014, 76).
In particular, FLOC demanded that the company recognize the workers’
freedom of association. Since farm-workers are excluded from the National
Labor Relations Act (NLRA), workers not covered by the Collective Bargain
Agreement signed in 2004 do not have a voice in denouncing the illegal
abuses they endure. Despite this, the company has maintained that it is
powerless to intervene in the food chain since it does not directly employ
tobacco farm-workers. In this sense, the entire work done by FLOC over
the past ten years was meant to put the company in the limelight in the
hope that social attention and media exposure would induce it to contrib-
ute to improving the labor conditions of farm-workers throughout their
supply chain. The yearly marches on Reynolds, the FLOC participation in
the company’s annual shareholders’ meeting, as well as the 2017 boycott
against the Vuse electronic cigarette made by Reynolds (Blest 2017) – to
name but a few – were all strategies meant to increase social awareness
of the laboring conditions of farm-workers among grassroots movements
and religious communities with the aim that the company would enforce
international standards in the tobacco industry rather than being “embar-
rassed around the globe” (Milliken 2016).

In 2010, FLOC started putting pressure on British American Tobacco
(BAT), the largest shareholder of Reynolds American Incorporated (RAI).
Until recently, Reynolds had sourced most of its tobacco leaves from North
Carolina, where 20% of suppliers were members of the North Carolina
Growers Association, which recruited workers in compliance with the Col-
lective Bargain Agreement. FLOC demanded that Reynolds secured decent
working conditions for all tobacco farm-workers – including non-union
members and undocumented workers.

In 2013, the FLOC President Baldemar Velásquez briefed the British
House of Commons on the state of human rights in the tobacco industry of
North Carolina. Members of Parliament were sensitive to FLOC’s concerns

120 The Human Right to Abuse

Coin Keep the Union at Bay

and signed a letter to British American Tobacco expressing their con-
cerns over its relationship with Reynolds America Inc. On that occasion,
Reynolds Vice-President John S. Wilson III confirmed that the company is
“blameless and powerless to stop any abuses because it contracts with
independent contractors who operate the tobacco fields” (Boyle 2013).
Moreover, it claimed that the British do not have a legal right to interfere
their American operations (Boyle 2013). Despite the company’s neglect,
FLOC’s campaign gained international attention. In July 2014, Parliamen-
tarians Ian Lavery and Jim Sheridan concluded their visit to the tobacco
fields with a report of their findings called “A Smokescreen for Slavery:
Human Rights Abuses in UK Supply Chains. A fact finding visit to the to-
bacco fields of North Carolina in November 2014”. In the following years,
reports from Human Rights Watch, The New York Times and The Guardian
have brought to light the frequency of child labor, substandard housing
conditions and the health hazards that occur in the fields. Despite grow-
ing social awareness, the growing power of transnational corporations
and the constant undermining of union organizing have been two major
obstacles in FLOC’s activity.

7.2	 The Inherent Anti-Union Character of Labor Externalization

It has now been ten years since FLOC started its Reynolds campaign. It has
been five years since FLOC started attending the British American Tobacco
(BAT) AGM. Reynolds, Philip Morris, and BAT have all refused to work
with FLOC for the purpose of reaching a collective bargain agreement. In
2017, BAT acquired Reynolds American Inc. In 2018, BAT will operate a
tobacco-supplier review including all suppliers of the RAI, as announced
in its 2017 Sustainable Agriculture and Farmer Livelihoods Focus Report.
According to BAT’s group operations director Alan Davy, the review is part
of an attempt to integrate “our businesses and our supply chains” (Craver
2017). The report indicates that

BAT sources tobacco leaf from more than 350,000 farmers in 34 coun-
tries: more than 90,000 directly contracted by BAT leaf operations and
more than 260,000 contracted by third-party suppliers. (Craver 2017)

As FLOC organizers Crowe and Castillo maintained in an interview to The
Guardian, in the past

BAT has shown more willingness to work with the organizing commit-
tee, promising to encourage Reynolds to listen to union demands. As
for how the unified company will act in the future: “That,” said Crowe,
“is the question”. (quoted in Glenza 2017)

Keep the Union at Bay Coin

The Human Right to Abuse 121

Given BAT’s declared sensibility, it would be desirable if it used the sup-
pliers’ review to select only those farmers who respect labor standards.
It is possible however that it will simply enforce stricter conditions on the
growers. In a courageous response, FLOC President Baldemar Velásquez
maintained that “the merger has pushed him to take the fight for fair,
organized labor worldwide” (Kollewe, Glenza 2017):

“The supply chain is globalised, and they put one poor group against
another,” said Velásquez. “Tobacco is the one crop that runs through the
agriculture industry – it’s the most lucrative crop, and it’s the industry
with the deepest pockets”.

In this context, the union is currently taking the fight for fair labor condi-
tions worldwide. As mentioned above, the global economy allows corporate
powers to outsource production wherever the cost of labor is cheaper. It
follows that any time FLOC is successful in its campaigns and so implic-
itly increasing the labor cost, it also creates the conditions for capital
to outsource production elsewhere. In this sense, the corporate right to
externalize its activities wherever labor is cheaper and to invest capital
abroad reveals the perverse anti-union character of the global economy.
The absence of any obstacles to the free movement of capital in and out
of a country allows companies to cut labor standards in order to gain a
competitive advantage. In this sense, the neoliberal case for capital mobil-
ity as built on the basis of neo-classical economic efficiency appears to be
extremely problematic, in that it contributes to undermining labor rights
towards the bottom of the barrel. BAT’s acquisition of Reynolds America
Inc. can be interpreted within this framework, as it increases the distance
between big tobacco and farm-labor, potentially reducing corporate re-
sponsibility and increasing downward pressure on workers’ power and
wages. Despite the heroic commitment to organize labor wherever the
corporate powers externalize production, it is unlikely that even the brav-
est unions will succeed in improving the conditions of farm-labor unless
we accept a setting of some boundaries to capital mobility and enforce
corporate responsibility.

7.3	 A State of Fear

While companies tend to move their operations to states characterized by
lower costs of labor, undocumented workers live in a state of fear. In 2011,
an excellent report by Oxfam entitled State of Fear: Human Rights Abuses
in North Carolina’s Tobacco Industry detailed the situation in the fields.
Based on in-depth interviews conducted with 103 farm-laborers, of whom
89 were undocumented, two had expired visas, seven had H-2A visas, and

122 The Human Right to Abuse

Coin Keep the Union at Bay

five had permanent resident status or were citizens (Oxfam 2011, 5-6),
the report revealed that labor conditions on farms were not dissimilar to
the ones we documented five years earlier. According to the Oxfam report

Two common themes emerge from these interviews. The first is a deep
sense of responsibility that makes these men and women desperate to
work and provide for their families, whether those families were with
them in the camps or, more often, back in their homeland. The sec-
ond is a strong sense of fear that dominates the workers’ lives – fear
of arrest and deportation, and therefore of seeking any help from the
government; fear of losing their jobs; fear of being unable to repay the
thousands of dollars demanded by the recruiters and “coyotes” who
brought them across the border to these jobs; fear that the grower
who employed them or the crew leader who supervises their work will
retaliate if they don’t work fast enough, if they get sick from exposure
to toxins in the tobacco or pesticides, or if they need a break for water
or for the bathroom. Much of this fear stems from the fact that nine out
of every 10 farm-workers in North Carolina are undocumented. Their
desperate need to work and their fears benefit all actors in the supply
chain who are complicit in the sub-poverty wages, degrading treatment,
and inhumane conditions that workers far too frequently face without
the right to complain. (Oxfam 2011, 5-6)

Fear contributes to concealing a number of violations. The report details
violations of adequate housing, reporting problems such as “inadequate
or nonfunctional showers and toilets, over-crowding, leaky roofs, lack of
locks, lack of heat, lack of ventilation, beds with worn-out mattresses or
none at all, infestations of insects and rodents, lack of laundry facilities,
and inadequate cooking facilities” (Oxfam 2011, 7). In general, there is a
tragic continuity between the violations reported by the workers between
2004 and 2007 and the violations reported by Oxfam in 2011. In fact, wage
theft continues to be a problem in North Carolina. Once again, this takes
the form of pay rates below the minimum wage and pay inequality among
those doing the same work (22). The workers report that contractors on
occasion under-report the number of hours worked or make arbitrary
deductions from the workers’ paychecks without their authorization (22).
On a positive note, the report makes clear that the workers in H-2A camps
covered by the union contract were aware of their rights and of the pro-
cedures available in case they needed legal assistance (23). According to
the report, one thing that remained particularly hazardous involved the
repeated violations in terms of security standards and healthy working
conditions (7). The report details the consequences of nicotine exposure,
discussing in particular Green Tobacco Sickness (GTS), a form of acute
nicotine poisoning caused by the absorption of nicotine through the skin

Keep the Union at Bay Coin

The Human Right to Abuse 123

(26). Lack of prevention and insecurity increase the debilitating effects of
nicotine absorption, to the point that more than one half of the workers
interviewed reported “having been sick with a job-related illness or having
symptoms indicating GTS”, according to the report (26). Health related
problems include poisoning caused by the use of pesticides, insecticides
and fungicides. In general, the report does an important job in making
clear how fear transforms a lack of proper labor protections into a health
hazard. In fact, workers are often forced to work in the fields even though
pesticides are being sprayed, without any protective clothing or gloves and
without hand-washing facilities.

“[Even] if it’s too hot, you can’t stop. You have to follow the group... If
you stop, they are simply going to replace you because you can’t do the
work. The boss is going to tell you that if you can’t do it, he’ll get another
guy. Then you’re gone”. (Oxfam 2011, 24)

“You can see that the water is dirty. One day we were working with a
guy who gave us water with ants in it. It didn’t have any ice and it was
over 95 degrees outside. He just said get to work. So what you get is
poor treatment and no water”. (Gonzalo, quoted in Oxfam 2011, 23-24)

The importance of freedom of association cannot be stressed enough. In
fact, freedom of association is the only antidote against repeated violations
in the fields. The amount of labor violations and health-related problems
endured by farm-workers reveal all too clearly that the right to speak out
and report unfair labor practices is the indispensable prerequisite to any
improvement in their living and working conditions. This is all the more
necessary if we consider the apparent chronic nature of migrant labor
exploitation in US agriculture. Despite the union’s tireless endeavor, the
yearly grievances collected by the organizers make it clear that we are
still quite distant from making farm-labor a safe practice for the workers.
Even though union workers nowadays are more aware of their labor rights,
the FLOC 2017 grievances summary confirms that the workers continue
to endure difficult labor conditions in the fields. In 2017, the union re-
ceived 700 grievances, most of which reflected a grim continuity of labor
violations. The union documents grievances ranging from wage disputes
to health and safety violations; unsanitary housing conditions and unjust
terminations. Working conditions continue to be dramatic. At the same
time, the ability of union representatives to resolve these issues and imple-
ment a grievance procedure is the clearest example of how indispensable
freedom of association is in improving the laboring conditions of the most
vulnerable sectors of society.

124 The Human Right to Abuse

Coin Keep the Union at Bay

7.4	 The Unconceivable Right

As mentioned above, in the United States farm-workers are excluded from
the National Labor Relations Act (NLRA) which guarantees basic rights
to workers, including the right to organize into trade unions and engage
in collective bargaining (Oxfam 2011, 22). In addition, farm-workers are
not entitled to overtime pay or to receive an hourly minimum wage as
part of their exclusion from the overtime pay provisions of FLSA (22). In
many instances, this means that farm-workers are condemned to endure
substandard labor conditions unless they gain union representation. This
explains why FLOC has considered freedom of association as a primary
political objective for the union. As FLOC President Baldemar Velásquez
argued in a 2016 interview,

over the past four years, we’ve pressed these tobacco companies, particu-
larly Reynolds America, to put freedom of association in their protocols.
They have to find a way to get their suppliers to recognize freedom of asso-
ciation, which is tough. These are international standards, which they’ve
put into the corporate social responsibility protocols. (Milliken 2016)

Particularly in the South, unionization is indispensable to increase the
workers’ bargaining power or ability to enforce basic labor standards.
However, companies often consider unionization unwelcome for fear that
an expansion of the workers’ bargaining power would reduce corporate
profitability. This holds true for farmers who decided to leave the North
Carolina Growers Association after 2004, in an attempt to circumvent the
labor agreement and continue to utilize the traditional exploitative labor
practices it attempted to overcome. Particularly for growers, hiring cheap
non-unionized labor is often the easiest way to increase profitability. As
Martin (2011, 5) points out,

In mechanized agriculture (...), labor is often considered the most “con-
trollable” expense in the sense that it is easier for a farmer to negotiate
whether to pay $0.25 or $0.26 cents to have a 25-pound tray of raisin
grapes picked than to negotiate the price of fertilizer.

In this sense, it is particularly troublesome that the political juncture is
using “right to work” legislation to enforce anti-union practices in order
to externalize their costs onto farm-workers, particularly in the South.

In The Guardian, FLOC organisers Catherine Crowe and Sintia Castillo
told the story of Brent Jackson, a tobacco farmer who was forced to repay
the workers several thousand dollars in withheld back wages after being
sued in federal court by the workers (Glenza 2017). Taking advantage of
the grievance procedure, in 2014 the workers filed a grievance against

Keep the Union at Bay Coin

The Human Right to Abuse 125

Jackson for “manipulating hours and underpaying workers”. Found guilty,
Jackson left the North Carolina Growers Association in order to externalize
production to non-union workers. In this particular case, Jackson was also
a Republican named by Trump as a member of the Agricultural advisory
committee. According to Glenza, Republican Sen. Brent Jackson was a
primary sponsor of SB 615 that makes it illegal for farmers to deduct union
fees from paychecks or for growers to end a dispute with farm-workers by
signing a union contract (Glenza 2017). According to FLOC, the bill should
be understood as a retaliation against the union, guilty of initiating griev-
ances procedures against wage theft and mistreatment. In the words of
North Carolina AFL-CIO Secretary Treasurer MaryBe McMillian:

This attack on farm workers’ rights is most likely in retaliation for a
series of lawsuits brought by farm workers and their union over wage
theft and mistreatment on several farms in Eastern NC – including one
owned by Sen. Brent Jackson, who sponsored this bill and chaired the
Senate conference committee. [...] It is a clear conflict of interest and
blatant abuse of power for legislators who are also growers to push
policies that allow them to gain more and more profit on the backs of
their workers”. (NC State AFL-CIO 2017)

After Democratic Governor Cooper signed the bill, organized labor in the
state was “near unanimous” in denouncing how such legislation under-
mines freedom of association for farm-workers and their ability to de-
nounce mistreatment (FLOC 2017). On November 15, 2017, FLOC filed a
federal lawsuit challenging a state law that allows farm-workers to organ-
ize and make collective bargaining agreements with employers. As stated
by the union:

The lawsuit argues that the North Carolina Farm Act of 2017 impedes
farmworkers’ First Amendment right to participate in unions, and as-
serts that the law is discriminatory, as more than 90 percent of the
state’s agricultural workers are Latinos. (FLOC 2017)

FLOC President Baldemar Velásquez maintained that:

politicians that are also growers shouldn’t pass self-serving laws simply be-
cause they don’t want their workers to unionize. With the continuation of
Jim Crow era laws that aim to stop a now almost entirely Latino workforce
from organizing, this is an affront to freedom of association and smacks of
racism. Companies like Reynolds American should be embarrassed that
growers in their supply chains are attacking the very farm-workers who
make their companies’ wealth. (Velásquez, quoted in SPLC 2017)

126 The Human Right to Abuse

Coin Keep the Union at Bay

7.5	 The White Supremacist Roots of Anti-Unionism

In fact, this is not the only anti-labor bill that is being approved. Over re-
cent months, several states are discussing anti-union legislation. In North
Carolina, SB 375 attempts to eliminate dues deductions for public em-
ployees. Union organisers fear that SB 615 might open the door to even
more attacks on unions (Elc 2017). At the same time, President Trump
is trying to advance right-to-work legislation nationwide. In theory, the
“right-to-work legislation” protects the right of a worker to have a job
without having to pay dues to a union. In line with the principles of supply
economics, advocates of the right-to-work legislation argue that “states
with right-to-work laws attract more new business than states without such
laws and also typically have a better business climate than non-right-to-
work states” (Shannon 2014); they maintain that workers in right-to-work
states enjoy higher income than workers in non-right-to-work states; they
deny any relationship between such legislation and practices of union
busting and maintain that right-to-work simply gives workers a choice
about financially supporting a union effort (Shannon 2014). In reality, this
misleading notion is meant to induce workers to prevent the union from
collecting the workers’ dues, hence undermining its ability to represent the
workers and negotiate higher wages, benefits or labor protection. In fact,
“right-to-work” history law begins in Texas, when the Christian American
Association began its anti-labor crusade (Kromm 2012). The problem was
two-fold. On the one hand, unions were expanding their bargaining power.
On the other hand, the prospect of pro-labor legislation that would allow
unions to extend labor rights to blacks was perceived as troublesome to
the conservative far-right. In this sense, the urgency of passing right-
to-work legislation depended on the need to ensure uninterrupted race
exploitation despite the end of slavery (Kromm 2012). Martin Luther King
Jr. spoke out against right-to-work laws in 1961, when he warned against
being fooled by such slogans.

In our glorious fight for civil rights, we must guard against being fooled
by false slogans, such as ‘right to work’. It is a law to rob us of our civil
rights and job rights. Its purpose is to destroy labor unions and the free-
dom of collective bargaining by which unions have improved the wages
and working conditions of everyone…Wherever these laws have been
passed, wages are lower, job opportunities are fewer and there are no
civil rights. (quoted in Kromm 2012)

Similarly today, right-to-work legislation appears as the last resort to es-
tablish the corporate right to use and abuse labor despite the advances in
labor protection made over the last century. Even more so, right-to-work
legislation and union busting come over as being necessary in order to

Keep the Union at Bay Coin

The Human Right to Abuse 127

ensure that blacks and Latinos continue to endure a subaltern status in
labor relations. Cynically, the idea is that if farmers are forced to recruit
foreign workers to farm the land, at least foreign workers should remain
unprotected. Very unfortunately, right-to-work legislation cannot be sepa-
rated from the culture of racism underlying discrimination in labor pro-
tection particularly in the South. In fact, both traditions are functional to
transforming seasonal migrants into ontologically devalued subjects, thus
normalizing their labor exploitation. In this context, union busting prac-
tices and anti-union legislation are even more troublesome considering the
resurgence of white supremacist nostalgia pervading the South. After the
violent attack in Charlottesville in 2016, former president of North Caro-
lina Public Service Workers Union Angaza Laughinghouse drew a clear
connection between anti-union sentiment and white supremacy. Reflecting
upon the arrests and raids on those activists who decided to pull down the
statue of a Confederate soldier outside the Durham County Courthouse,
she maintained that

It is not just a question of protests and rallies. In the “right-to-work”
South, where only 1.9 percent of all workers in North Carolina were un-
ionized in 2015, there is a lot of anti-union feeling. This white supremacist
thinking is institutionalized. It is everywhere. In the history, in the work-
place. It is part of the anti-union, right-to-work climate. These suprema-
cists are now calling the county government, telling them to prosecute
these folks who pulled down the statue to the fullest extent of the law. It is
fully institutionalized, it is systematic, this white supremacy. It is not just
a few crazies as some people want to write it off. (quoted in Jaffe 2017)

In a sense, it is unsurprising that racist attacks and right-to-work legisla-
tion are being enforced at the same time. Right-to-work legislation normal-
izes racism and undermines any attempts to undo the racial discrimina-
tion structuring the labor market. Right-to-work legislation keeps workers
divided and prevents them from unionizing or having basic rights. In this
sense right-to-work legislation needs to be seen as the most vicious and
subtle form of racial discrimination structuring the labor market today. Its
goal is to normalize economic and racial violence and to undermine any
attempt to resist it. Sharp in his analysis, after the attack in Charlottesville
FLOC President Baldemar Velásquez declared:

As someone who has been threatened with physical violence and has
watched the Ku Klux Klan burn crosses in front of our strike headquar-
ters, we are no stranger to this type of racial violence. We have seen
this violence from farmers who seek to stop the progress that we have
made and return the institutions of slavery and share cropping to the
South and Midwest. We have seen this violence from local police who

128 The Human Right to Abuse

Coin Keep the Union at Bay

target our people and collaborate with ICE to tear apart our families.
We have seen this violence from the NC state legislature, most recently
with Farm Bill, SB 615, a targeted attack against our union and farm-
workers who are fighting to improve their working conditions. And we
have seen this violence from our president whose words and policies
have not only directly hurt us but have also emboldened neo-Nazi and
other white supremacist organizations to commit acts of terror. Racism
hurts us all and seeks to divide us as a people. Those who dismantle the
structures and institutions of racism should be celebrated not criminal-
ized. (Velásquez 2017)

In this context, Trump’s attempt to transform right-to-work into federal
legislation and the attempt to undermine unions’ bargaining rights seems
to correspond to a nostalgic plan to conceal the crisis along gender and
racial lines. Even though most strikes in the twentieth century saw racial
and economic justice intertwined, right-to work-laws seem to target spe-
cific segments of society as natural recipients of economic violence. It is a
shame that race can still be used to normalize inequality in the third mil-
lennium. Conversely, experiences of grassroots organizing such as FLOC
are primary examples of the potential that workers have when they unite
against racial and economic abuse.

129

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

Conclusion
Beyond the Politics of Plight

Upon signing the labor contract with the Farm-labor Organising Commit-
tee and the Mount Olive Pickle Company, many growers have left agricul-
ture altogether and taken advantage of the tobacco buyout to just “take the
money and go”. About five hundred growers simply left the North Carolina
Growers Association, in an attempt to circumvent the labor agreement and
continue to utilize the traditional exploitative labor practices it banned.
The growers who remained in the association have either continued to
externalize their production costs on the workers or complied with the
union in its campaigns for better wages and working conditions. These four
major responses to the labor campaign reflect two contradictory dynamics:
on the one hand, they reflect some growers’ continued identification with
agribusiness and their attempt to survive in the market by externalizing
their labor costs on the workers; on the other hand, they reflect other
growers’ identification with the workers in their demand for better work-
ing conditions for both groups.

Ten years after the bargain agreement, growers have been further los-
ing ground. According to the North Carolina Farm Bureau, “approximately
50 percent of tobacco growers stopped growing after the buyout; smaller
growers were forced out, and the 2,000 to 3,000 remaining farms got larg-
er” (quoted in Oxfam 2011, 45). Strict dependence on the market has made
it overwhelmingly difficult to survive on the land. “The risk-to-reward ratio
is badly out of balance. [...] The grower is taking all the risk”, commented
a grower in Sampson County, North Carolina (quoted in Oxfam 2011, 50).
In this context, it cannot be expected that many North Carolina farmers
will change their attitude towards the union. It is, however, important to
highlight that farmers play a crucial role in this transition.

In his fascinating analysis of tobacco in North Carolina, Peter Benson
focuses largely on the growers’ experience of the farm crisis. Benson in-
troduces the case of Dwight Watson, a tobacco farmer who drove a tractor
into Washington, D.C. wearing an ill-fitting military helmet and supposedly
carrying explosive to publicize what he called the “plight” of tobacco grow-
ers (Benson 2012, 16). Benson quotes the social critic Susan Faludi (1999)
and maintains that she would probably consider Dwight Watson as an ex-

130 Conclusion

Coin Keep the Union at Bay

ample of what she calls the “betrayal of the American man”. Citing scholar
and social theorist Lauren Berlant, Benson moves beyond the notion of
betrayal to speak of “imperilled privilege”, a “social strategy of reassert-
ing and maintaining structures of comparative advantage and discredit-
ing policies that aim to bring about a more equitable and just society as
excessive concessions to undeserving constituencies and grave threats to
the tacitly white family as the national icon” (Lipsitz 2006, 454-6; Berlant
1997, 6, quoted in Benson 2012, 16). The description that Benson provides
of North Carolina growers fits the labor conditions of farm workers that
we have so far described. According to Benson, the imperilled privilege
of farmers unveils a sense of “power and entitlement at the same time
as it was furled by farm loss and the feeling that power is slipping away”
(Benson 2012, 19) In a sense, whenever we speak of farmers we find our-
selves in a contradictory position which juxtaposes traditional privileges
with current economic hardships – a situation whereby the recruitment
of vulnerable farm-workers looks like an easy scapegoat. Benson speaks
of the “plighted citizen” to describe the social construction of an innocent
citizen forced to endure a situation of misfortune and disadvantage. At the
same time, he goes on to say that

Reference to the plight of tobacco farmers seems congenial [...] but
there is a political valence that is linked to the depiction of economic
crisis and hard times as a uniform, national condition, the concealment
of race and class stratification, and the appropriation of victimhood and
discrimination for the benefit of white constituencies. (Benson 2012, 26)

In this sense, the politics of plight and victimhood help explain the ap-
parent legitimacy regarding the continued abuse of migrant workers. In
fact, victimhood and the collective feeling of being conspired against give
legitimacy to any attempt to externalize economic decline onto others. In
a sense, it can be said that white farmers hide the exploitative relation-
ship they maintain with farm-workers behind victimhood and the politics
of plight. In this perspective, it is true that farmers “have a lot more in
common with farm-workers than they have with corporate agribusiness
giants” (Velásquez 1998, 25). At the same time, we could paraphrase David
Roediger and say that the farmer “creates a pornography of his former life
[…] in order to insure that he will not slip back into the old ways or act out
half-suppressed fantasies” (Roediger 1999, 95).

As I write, different sets of data have highlighted the continued emer-
gency facing rural America. In December 2017, former farmer Debbie
Weingarten used recent data from the Farm Household Income Forecast to
expose the increase of suicides on US farms. According to the 2017 Farm
Household Income Forecast (USDA 2017), farmers have experienced a 50
percent drop in net farm income since 2013. As a consequence, “slightly

Keep the Union at Bay Coin

Conclusion 131

more than half of farm households earn positive off-farm income”. In other
words, farmers must secure off-farm income to compensate for prices that
remain below the cost of production. Quoting the Centre for Disease and
Control Prevention study Suicide Rates by Occupational Group, Debbie
Weingarten observed that people working in agriculture have a suicide rate
higher than any other occupation (Weingarten, Mulkern 2017). In com-
menting on these data, psychologist and Iowa farmer Mike Rosmann wrote
that “the rate of self-imposed [farmer] death rises and falls in accordance
with their economic well-being … Suicide is currently rising because of
our current farm recession” (quoted in Weingarten, Mulkern 2017). Over
the same months, a survey by the American Farm Bureau Federation and
the National Farmers Union have shown that 74% of farmers and farm
workers have been directly impacted by the opioid epidemic as well as
45% of rural adults (NFU 2017). AFBF President Zippy Duvall commented
“we’ve known for some time that opioid addiction was a serious problem in
farm country, but numbers like these are heartbreaking” (quoted in NFU
2017). In general, the farm crisis is becoming an emergency. In this sense,
improving the living conditions in rural America requires that we abandon
economic nostalgia and dissect the neoliberal forces that have contributed
to destabilize rural communities before they deteriorate into conservative
extremism (Benson 2012). Recognizing the interdependence of all rural
actors and encouraging farmers to demand corporate responsibility is
vital in order to challenge the ongoing racism and labor exploitation that
pervades our societies. In this sense, making sure that growers become
sensitive to the workers’ demand for better working conditions is the first
step towards reducing economic violence and improving democracy and
labor conditions at all levels of the food-chain.

133

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

Appendix
Notes on Methodology

Summary  1 Notes on Methodology. – 2 Fields of Solidarity and Violence. – 3 The Importance of
the Workers’ Grievances. – 4 The Political Economy of Farm-Labor. – 5 Lessons from Farm-Labor
Organizing in the Age of Trump.

1	 Notes on Methodology

This study investigates why farm-labor has remained one of the most haz-
ardous occupations in the United States many years after Edward Mur-
row’s Harvest of Shame (1961). Having been conducted over a period of
15 years, it combines a number of different methodological approaches
adopted at different times. In the early years of this work, I combined an
ethnographic approach with a political sociology perspective to analyze
the ways in which workers and growers negotiate their position in the
food-chain. Secondarily, I applied the methods of political economy to
study the social relations of production within the US-Mexico food-chain.
It was my intent to listen closely to the voices of the workers and to look
at social research as an instrument of social change. As the pursuit of a
closer relationship with the workers was both ethically and methodologi-
cally important, a multi-faceted representation of the humanity of these
workers required that I interacted with them in situations other than the
camps where they lived in North Carolina. In this sense, this study became
a transnational analysis of farm-labor that took me from the fields of North
Carolina to the Mexican countryside.

In general, I began this work in 2004. Between 2004 and 2007 I visited
North Carolina regularly every few months. In that period I spent about 6
months in the field. Beyond my stay in North Carolina in 2004, 2005, and
2006 and my visit to Mexico in 2005, my activity with FLOC continued in
Atlanta with a small group of FLOC sympathizers who worked to organize
a few events and fundraisers. In this sense, during that time my constant
presence in the union’s activity helped me to consolidate my relationship
with the workers and organizers. In the same period I carried out 26 in-
depth, face-to-face, semi-structured interviews with the workers across the

134 Appendix

Coin Keep the Union at Bay

Mexico border. In Mexico, I had an opportunity to meet the workers’ fami-
lies and spend several days at the workers’ houses and live with one union
organizer. Often times my relationship with the workers and the union
organizers almost developed into a friendship. On top of that, I analyzed
441 grievances – about ten thousand pages of documents which chronicle
the problems workers encounter in the fields. In general, all my conversa-
tions were in-depth, semi-structured, face-to-face interviews. Often it took
several evenings with the workers before they agreed to the interview. In
a few cases like those of Geraldo and Alfonso, the workers would “size me
up” for several days before they began to trust me. They were afraid to
talk, they said, because they had been threatened and intimidated many
times before. On many occasions my conversations with the workers con-
tinued long after I turned off my tape recorder. In general, my interviews
of the organizers were conducted in English, while my interviews with the
workers were conducted in Spanish.

2	 Fields of Solidarity and Violence

Throughout my study, I had access to the North Carolina fields through
FLOC. The decision to access the fields via a farm-worker union consti-
tuted a specific ethical and methodological choice: I wanted to look at the
world from the perspective of the most vulnerable actors. This decision
was inspired by the work of feminist methodologists and anthropologists,
who stressed the importance of using social research to “give voice” to
the marginal groups of society. Just like Marxism, gay and lesbian stud-
ies, black studies and post-colonial theory have emphasized the role of
research as a praxis leading to liberation, so feminist research considers
social research as a methodology that “does not prescribe the use of any
research method” but only “a shared commitment to questions” (De Vault
1996, 30). These principles have informed my research in different ways.
In fact, these Mexican farm-workers really did not have a voice. The great
majority of them did not speak English and lived in conditions of isolation
and political vulnerability. The social and political isolation of these work-
ers generated in me a spontaneous empathy and almost a need to use
social research to shed light on their stories. In general, while empathy
is necessary to ethnography, an empathetic relationship between the ob-
server and the observed may also involve certain risks.

In order to prevent the emergence of a simplified interpretative model,
I paid attention to the multiple economic constraints that today confront
the US family-farm and stressed how the conditions of farm-labor are inter-
twined with a combination of structural factors. This approach prevented
me from personalizing the causes of the deterioration of farm-labor and
allowed me to focus instead on the challenges that today confront farmers

Keep the Union at Bay Coin

Appendix 135

and farm-workers alike. Aside from the above, this approach stimulated
me to listen closely to the voices of these workers and to look at social
research as an instrument of social change. In The Vulnerable Observer:
Anthropology That Breaks Your Heart (1996), Ruth Behar does away with
the notion of the objective observer and maintains that the ability to look
at the subject under study from a vulnerable and emotional perspective
facilitates a process of “revelation” and “self-revelation” that allows the
researcher a deeper understanding of the other person’s world and cul-
ture. In this sense, Behar stresses that the feminist values of closeness,
trust, and emotional participation are not only instruments of ethnographic
research but mediums of protest and social change. In my research, the
pursuit of a closer relationship to the subject thus became both a meth-
odological instrument and an ethical commitment. In fact, the portrait of
the multi-sided humanity of these workers was necessary to widen their
otherwise often one-dimensional representation as objectified laborers.
While the pursuit of a closer relationship with the workers was both ethi-
cally and methodologically important, it was, however, not a simple task.
In North Carolina, the life of these workers is largely characterised by
very repressive conditions. Far from being multi-sided, such conditions
reduce the lives of H-2A workers to basic tasks and mere survival. A more
complex representation of the humanity of these workers required that I
interact with them in situations other than those camps. I felt an ethical
obligation to meet these workers on the other side of the border, in their
homes in Mexico, or in Monterrey before their departure for the United
States. This aim required a transnational research methodology that took
me from the fields of North Carolina to the Mexican countryside.

In 2005, FLOC opened a new office in Monterrey in order to supervise
the recruitment procedure in Mexico. At the time, the union had opened a
“Hospitality House” in Monterrey, where those workers whose departure
date had been postponed indefinitely could stay for free until they were
ready to leave for the United States. The Hospitality House became the
setting for most of my interviews. Before my departure for Mexico, I was
planning to use a quota sampling system to select the workers to interview.
My idea was to use FLOC’s employment lists as a sampling frame, and
select a number of workers that was representative of the total population
in terms of gender and seniority. In fact, the political situation that char-
acterized my stay in Mexico forced me to rely on an availability sample.
While I was in Mexico there was a national campaign against the activity
of the union in the country. Union organiser B. had been arrested the day
prior to my arrival, and throughout that time not only were the organ-
izers under great pressure but my activity was often interrupted by the
police. Possibly mistaking me for someone from the press, the authorities
required to see my papers at least a couple of times every day, asking me
to give them my notebook, my tape recorder and my documents. In those

136 Appendix

Coin Keep the Union at Bay

conditions, it was very difficult to talk to the workers or conduct any in-
terview in a public place. After a few days in the field, I decided to rely on
an availability sample and to do most of my interviews at the Hospitality
House. The pervasive experience of social control also forced me to think
more closely about the role of the researcher in the field in settings that
are either politically charged or violent. This was destined to become a
topic of academic reflection in the following years. In fact, the tragic mur-
der of Giulio Regeni, a PhD student from Cambridge University studying
labor movement in Egypt, made it clear that universities should do more
to protect students and researchers investigating topics that are politically
charged or conducting their research in dangerous contexts. At that time,
such discussions were non-existant and the campaign of intimidation that
targeted FLOC, ranging from several episodes of detention and culminat-
ing in the violent torture of one FLOC union organizer, was challenging
on an intellectual, political and emotional level.

In the end, I interviewed most of the workers at the Hospitality House.
At the time, the departure of a group of one hundred workers from Mexico
to the United States had been postponed indefinitely, and many work-
ers were temporarily in residence there. The Hospitality House was the
perfect setting for interviews. Not only was it protected from the difficult
outside situation, but it was very quiet and private. At the time, the work-
ers spent their days laboring at a nearby market, in order to gain a few
pesos and eventually earn the necessary resources to travel back home.
It was mostly in the evenings when they came back from work that I had
an opportunity to interview them.

My relationship with the workers greatly benefited of the time spent
in Mexico. While in North Carolina my attempts to talk with the workers
were often characterized by a sense of suspicion and fear, in Mexico these
power-dynamics largely faded away. In fact, in Mexico I was the one “out
of my element” and to not know “my way around.” As a result, the back-
ground of fear that characterized our relationship in the United States
largely translated into a sense of collaboration. During my interviews I
made extensive use of probing in order to minimize issues of interpretation
and validity. The fact that I was living with one labor organizer in Mexico
and could discuss matters with him in depth in addition to interviewing
him and the other organizers, made it simpler to ensure that I could col-
lect all the elements I needed for interpretation of the data. In general,
several interviews took place at the office in Monterrey. The rest of my
interviews with FLOC organisers took place either at the FLOC’s office in
North Carolina or at my home in Atlanta. In fact, since 2004 I have been
visited several times by FLOC organizers: they would stay at my home any
time the campaign brought them to Atlanta. On those occasions there was
often plenty of time to talk, to conduct follow-up interviews, and to receive
updates about the workers and the campaign.

Keep the Union at Bay Coin

Appendix 137

3	 The Importance of the Workers’ Grievances

The grievances have been a key part of this project. While before September
2004 the grievances were collected by FLOC informally, after the introduc-
tion of the Collective Bargain Agreement (CBA) with the NCGA and MOPC,
the grievance procedure became an official tool for the union to work towards
the resolution of the workers’ complaints in collaboration with the NCGA.
Between September 2004 and December 2006, workers filed hundreds of
grievances. Most of these grievances have been recorded and collected in
order to allow FLOC to become an active agent in their resolution. As rich
sources of data, the grievances chronicle the problems that workers experi-
ence in the camps and in their working environment. The importance of the
grievances as opposed to data collected through participant observation and
in-depth interviews lies in the fact that the grievances are unobtrusive data
sources that reduce the observer effects of quantitative research. The griev-
ances reduce the bias that results from the intrusion of the researcher in the
field and they are more likely to have a more limited negative effect on the
validity of the data they collect. Given the vulnerable population that is the
focus of my research, the grievances allowed me to study the workers’ situa-
tion in North Carolina while reducing the production of non-representational
data. Further to this advantage, the grievances gave me the opportunity to
study the interaction between FLOC and the NCGA. In fact, each complaint
was not only an example of the ways in which the growers related to the
workers in terms of labor standards, but also a representation of the ways in
which the FLOC and the Growers’ Association had different interpretations
of particular issues. From a methodological point of view, it is important to
notice that although the analysis of the grievances per se did not require
any fieldwork, it was because of my extensive fieldwork that I had the oppor-
tunity to analyze them. While my initial relationship with FLOC was rather
challenging and characterized by the difficulties of the campaign, in time
I was able to build a relationship of trust with the organizers. During my
first visits, I had to constantly renegotiate my access to the field, in order to
“prove” to union members that I was not intending to harm the workers. As
I entered the field more deeply, I was able to develop a relationship of trust
with many workers and organizers. Such a relationship became consolidated
over time after visiting North Carolina and Mexico and on the basis of my
activity with a small group of FLOC sympathisers in Atlanta. As a result,
when it came to analyzing the grievances, the national coordinator gave me
complete access to their archives as indicative of the trust that had come to
characterize our relationship.

Overall, I analyzed 441 grievances: 121 from 2004; 181 from 2005 and
139 from 2006. The simplest grievances required the exchange of only
a few emails, whereas the most complex cases required the exchange of
even thirty to forty emails. On average, each grievance included multi-

138 Appendix

Coin Keep the Union at Bay

ple documents from multiple parties, a factor that leads me to estimate
that the overall amount of grievances that I have analyzed is about ten
thousand pages. In fact, the grievances did not only report the basic prob-
lems that the workers experienced in the North Carolina fields and during
the recruitment process in Mexico, but also the different steps that were
taken by the union, the NCGA and the recruiting agency MOA towards
their resolution. Moreover, they detailed not only the original complaint
for which the grievance was filed but also the different interpretations
that the NCGA and FLOC gave of the problem, and the multiple obstacles
and communication problems that challenged the reaching of an agree-
ment in their resolution. Many times, the grievances included documents
from third parties such as lawyers, union liaisons, workers, doctors, and
other public figures who were involved in the dispute. Most of the time,
the grievances reported cases in which the growers violated the rules of
the H-2A program or the CBA. Usually, it was FLOC asking the NCGA for
compensation and the NCGA responding with more or less compliance.

In order to analyze the grievances, I used qualitative content analysis.
Although I analyzed several hundred grievances, these materials did not
encompass the entirety of the problems experienced by farm-workers in
North Carolina, but rather a broad sample. This was due to two factors:
not all the extant problems were reported in the form of grievances, and
FLOC did not keep a record of all the grievances that were filed. In this
sense, it was not possible to measure a trend or identify what problems
are prevalent in North Carolina, but only to explore what dynamics shaped
each situation individually. Additionally, the grievances did not necessarily
specify how many workers were involved in each episode: overall there
were thousands of workers involved in these issues. Sometimes a single
grievance involved several hundred workers, and other times more than
one grievance was filed by one person. Many times the number of people
involved in each complaint was not specified. In this sense, it was often
not possible to use the grievances to estimate the quantitative preponder-
ance of a specific situation in the fields, because the numeric prevalence of
certain types of complaints was not indicative of their effective prevalence.

Traditionally, most of the violations that occur under the H-2A program
have been categorized by the Department of Labor as conditions relating
to the risk of double standards for immigrants. These problems include
the risks of substandard housing, below-poverty wages, and health-related
hazards. The Department of Labor has set out specific definitions for each
one of these problems. Given the general concern that the H-2A program
could “adversely affect” the wages and working conditions of US workers,
the Department of Labor requested the growers to respect the Adverse
Effect Wage Rate (AEWR) set every year for each state. In 2004 in North
Carolina, the AEWR was set at 8.06 dollars per hour, which means that
the workers picking on a piece-rate basis had to make at least that overall

Keep the Union at Bay Coin

Appendix 139

minimum wage. On top of respecting the AEWR, the DOL requires grow-
ers to provide all workers with a “three-quarters guarantee”, that is to
say that they must provide wages for at least three quarters of the hours
established in the labor contract. Moreover, growers must provide free
housing that complies with the Occupational Safety and Health Administra-
tion (OSHA) standards. OSHA regulations require that employers provide
access to water, toilets and hand-washing facilities for their employees. The
OSHA standards are coupled with the Environmental Protection Agency
standards, which regulate farm-worker exposure to dust and pesticides.
On top of the regulations set by the Department of Labor, the Collective
Bargain Agreement established that the growers must provide the work-
ers with compensation for their job-related injuries and illnesses, and that
they must reimburse them for the cost of transportation from their home
country to the place of employment and back (upon completion of a speci-
fied portion of the contract). The CBA enforces recruitment standards in
Mexico and the right to preferential employment for union workers with
seniority. The contract also mandated that workers should be not charged
more than 340 dollars for their visa and trip to the United States (an amount
that previously bordered on 600 dollars); that the workers should not be
subject to punishments, discrimination, harassment or blacklisting, and
that they should be recruited according to specific recruitment standards
While health and safety grievances and cases of abuse and discrimination
have been reported both before and after the establishment of the CBA, it
is only since the establishment of the labor contract that these rights were
recognized. Before I began my analysis, FLOC suggested that I categorize
grievances according to these definitions. Although these foundations have
been created in order to prevent a dual labor market characterized by
second-class workers in a situation of occupational and housing segrega-
tion, these rules have in fact been consistently violated in North Carolina.
It was therefore important to understand what types of violations were still
taking place under the H-2A program. For this reason, the union suggested
the division of grievances into five categories:

1.	 Health and safety grievances, to describe cases of workers experi-
encing substandard working and living conditions.

2.	 Lost wages, unpaid working hours, and violations of the three-quar-
ters guarantee.

3.	 Reimbursement grievances, which included issues concerning the
reimbursement of the trip to and from Mexico and of all fees paid
during the recruitment process; sickness and injuries in the working
place and bereavement leave.

4.	 Enforcement of recruitment standards.
5.	 Seniority violations, which describe cases of workers who were ex-

cluded from the recruitment process despite their seniority, often
due to their union membership.

140 Appendix

Coin Keep the Union at Bay

As the union gave me these preliminary categories for my study, I used
both a level of induction and a level of deduction to validate them. I vali-
dated my preliminary categories by moving deductively from general to
specific, and I used induction to compare my coding categories with the
raw data In this process, I searched for “themes”: single words, phrases,
sentences, paragraphs, or entire documents – expressions that represented
problems related to health and safety; reimbursement and recruitment;
seniority violations or lost wages. From the theme I then moved on to the
categories. Many times the union had already highlighted the main theme
for each grievance and divided them into categories before I analyzed
them. In the end, I maintained the five categories reported above, but I
developed five subcategories within the “health and safety issues” category,
which assumed particular importance: a) housing problems; b) problems
in the fields c) health problems; d) lack of drinking water; e) cases of a
worker’s death. Other times the grievances included multiple problems and
complaints: in traditional content analysis, categories should generally be
mutually exclusive, but in my case-study the grievances could not always
be reduced to one single theme. In those cases in which the data reflected
simultaneously more than one problem I created a “multiple grievances”
category, which usually consisted of cases in which the workers experi-
enced multiple and equally relevant violations. Only towards the end of my
research did I manage to divide these grievances into specific categories,
as I recognized the theoretical importance of one particular aspect of their
content or the greater emphasis and detail that was used to describe it.

In my analysis, I used the grievances to highlight the most urgent prob-
lems in North Carolina, and I integrated them with interviews of the workers
and the labor organizers. As evidence of the specific problems occurring in
North Carolina and in Mexico during the recruitment process and the sum-
mer season, the grievances have indeed one major limitation: they document
only the problems that the workers experience in the fields and they do not
represent potentially harmonious situations. In this sense, the grievances
do not saturate or express the totality of the experiences that characterize
the life of farm-workers in North Carolina, but merely help shed light on
those issues that most urgently demand resolution. It goes without saying
that anonymity and confidentiality of participants have been respected at all
times. In fact, pseudonyms for participants and for the specific location of
each record and testimony have been used at all times to preserve anonym-
ity. In addition, the reported personal details of participants have in some
instances been altered to conceal their identities and protect confidentiality.

The grievances were my primary source even when I decided to con-
tinue this work in 2017. By then, the union itself ran a yearly analysis of
the workers’ grievances intended to verify the labor conditions of farm-
workers in the fields. Ten years later the conditions in the field had not
changed in a relevant manner. Very clearly, the labor conditions of migrant

Keep the Union at Bay Coin

Appendix 141

farm-workers in the fields are still extremely problematic. At the same
time, the numerous grievances filed by the workers prove that the work-
ers trust the grievances procedure as an effective method to report and
resolve labor violations.

4	 The Political Economy of Farm-Labor

To understand the continuity of such conditions, it was important to detail
in what context these workers operate. When this project begun in 2004,
big retailers externalized their costs on industrial suppliers, thus cutting
the costs for the merchandise that it purchased, while lessening profits
for manufacturers. In agriculture, the negotiating power of retailers was
still largely under-analyzed. From the start, my intent was to understand
whether the growing involvement of retailers such as Wal-Mart in agricul-
ture was likely to deliver the same effects that the company had in industry,
leading to practices of cost-externalization that would affect the farmers.
Back in 2004, there was a limited number of publications addressing the
influence of retailers in agriculture. In time, socio-economic studies have
come to focus on the role of post-Fordist decentralization and externali-
zation in agriculture. These works note that in the past five decades the
process of production has become more and more fragmented, only coor-
dinated and assembled in the Western headquarters and plants (Corrado
2017). On top of this, recent literature has emphasized the role of retail-
ers in coordinating their outsourcing operations through a new system of
communication, transportation and distribution, which have transformed
retailers such as Wal-Mart into “global supply chains” (Corrado 2017, 10).
The first retailer in history to become the greatest corporation in the world,
Wal-Mart had the ability to centralize the means of consumption and to
exercise unprecedented negotiating power over its suppliers. At the same
time, big retailers such as Wal-Mart themselves represented the symptom
of a global economy that had largely undermined food sovereignty in the
peripheries and restructured agriculture, assisting a process of alimentary
dependency on the corporate regime of countries such as the United States.

5	 Lessons from Farm-Labor Organizing in the Age of Trump

In 2017, I decided to go back to analyzing the labor conditions of farm-
workers in North Carolina. At that time, the union itself ran a yearly ana-
lyzis of the workers’ grievances intended to verify the labor conditions of
farm-workers in the fields according to the same categories we had used
ten years earlier. At the same time, the union had taken its campaign to a
global scale, leading to a number of in-depth reports from Human Rights

142 Appendix

Coin Keep the Union at Bay

Watch, The New York Times and The Guardian. Mainstream media had
brought to light the frequency of labor and human violations in the fields.
Despite growing social awareness, the power of transnational corporations
was undermining its activity. In addition, in 2017 the Trump administra-
tion declared its intention to transform right-to-work legislation into a
federal law. The problem was not merely the decline of union membership
among US workers but the way in which right-to-work laws were being
pushed at state and federal level, hence undermining labor protections
altogether. The ultimate example of union busting, right-to-work legisla-
tion has always had a racial intent. Especially in the South, union busting
cannot be separated from the need to protect the labor exploitation of
blacks and Latino workers, who are largely employed in vulnerable sec-
tors such as farm-labor. Over recent months, all republican governors have
signed right-to-work laws. In a sense, restricting collective bargaining
rights is functional to protecting the corporate right to abuse and dismiss
labor at will, a right to exploitation that is deeply intertwined with a ra-
cial understanding of labor relations. Currently, republicans are pushing
right-to-work legislation in the entire private sector. In a sense, labor has
never been so vulnerable and exposed to corporate abuse as it is today. In
a national context deeply wounded by racism and white supremacy, the
FLOC experience appears all the more important to describe new strate-
gies of resistance in the current dark ages.

143

Keep the Union at Bay
The Racial Dimensions of Anti-Union Practices in US Agriculture
and the Long Fight for Migrant Farm-Labor Representation
Francesca Coin

Bibliography

Agricultural Adjustment Relief Plan (1933). Hearings on H.R. 13991 before
the Senate Committee on Agriculture and Forestry. 72nd Congress, 2nd
Session.

Ahn, C.; Moore, M.; Parker, N. (2004). “Migrant Farm-Workers: America’s
New Plantation Worker” [online]. Backgrounder, 10(2). URL https://
foodfirst.org/wp-content/uploads/2013/12/BK10_2-Spring-2004-Vol-
10-2-Migrant-Farmworkers.pdf (2018-03-01).

Amnesty International (2010). Standing Up for Justice and Dignity. Human
Rights Defenders in Mexico [online]. URL https://www.amnesty.ie/
wp-content/uploads/2016/05/Standing-up-for-Justice-and-Dignity.
pdf (2018-03-01).

Andreas, P. (1998). “The Escalation of U.S. Immigration Control in the
Post-NAFTA Er”. Political Science Quarterly, 113(4), 591-615.

Appleby, M.C.; Cutler, N.; Gazzard, J.; Goddard, P.; Milne, J.; Morgan C.;
Redfern, A. (2003). “What Price Cheap Food?” [online]. Journal of Ag-
ricultural and Environmental Ethics, 16(4), 395-408. URL http://link.
springer.com/article/10.1023/A:1025607929777 (2018-03-01).

Araceli, D. (2000). Adjustment. Poverty and Employment in Mexico. Burl-
ington (VT): Ashgate.

Araghi, F.A. (1995). “Global Depeasantization, 1945-1990”. The Sociologi-
cal Quarterly, 36(2), 337-68.

Araghi, F. (2001). “The Great Global Enclosure of Our Times: Peasants and
the Agrarian Question at the End of the Twentieth Century”. Magdoff,
F.; Buttel, F.H.; Foster, J.B. (eds.), Hungry for Profit: The Agribusiness
Threat to Farmers, Food and the Environment. New York: Monthly Re-
view Press, 145-60.

Arrighi, G.; Silver, B.J. (eds.) (1999). Chaos and Governance in the Modern
World System. Minneapolis: University of Minnesota Press.

Avallone G.; Molinero Gerbeau, Y. (2016). “Producing Cheap Food and
Labour: Migrations and Agriculture in the Capitalistic World-Ecology”.
Social Change Review, 14(2), 121-48.

Bacon, D. (2004a). “Voices from the Fields”. San Francisco Chronicle,
November 25.

https://foodfirst.org/wp-content/uploads/2013/12/BK10_2-Spring-2004-Vol-10-2-Migrant-Farmworkers.pdf
https://foodfirst.org/wp-content/uploads/2013/12/BK10_2-Spring-2004-Vol-10-2-Migrant-Farmworkers.pdf
https://foodfirst.org/wp-content/uploads/2013/12/BK10_2-Spring-2004-Vol-10-2-Migrant-Farmworkers.pdf
https://www.amnesty.ie/wp-content/uploads/2016/05/Standing-up-for-Justice-and-Dignity.pdf
https://www.amnesty.ie/wp-content/uploads/2016/05/Standing-up-for-Justice-and-Dignity.pdf
https://www.amnesty.ie/wp-content/uploads/2016/05/Standing-up-for-Justice-and-Dignity.pdf
http://link.springer.com/article/10.1023/A:1025607929777
http://link.springer.com/article/10.1023/A:1025607929777

144 References

Coin Keep the Union at Bay

Bacon, D. (2004b). The Children of NAFTA: Labor Wars on the U.S./Mexico
Border. Berkeley: University of California Press.

Bales, K. (1999). Disposable People: New Slavery in a Global Economy.
Washington, DC: University of California Press.

Ball, H.; Beatty, L. (1984). “Blowing Away the Family Farmer: The Debt
Tornado”. The Nation, v239, November 3, 442-4.

Barger, W.K.; Reza, E. (1994). The Farm Labor Movement in the Midwest:
Social Change and Adaptation among Migrant Farm-Workers. Austin:
University of Texas Press.

Barlett, P. (1989). “Industrial Agriculture”. Plattner, S. (ed.), Economic
Anthropology. Stanford: Stanford University Press, 253-91.

Barrera, M. (1976). “Colonial Labor and Theories of Inequality: The Case of
International Harvester”. Review of Radical Political Economics, 8(2), 1-18.

BAT, British American Tobacco (2017). “News Release. BAT Completes
Acquisition of Reynolds” [online]. July 25. URL http://www.bat.com/
group/sites/UK__9D9KCY.nsf/vwPagesWebLive/DOAPKCXS.

Behar, R. (1996). The Vulnerable Observer: Anthropology that Breaks Your
Heart. Boston: Beacon Press.

Benson, P. (2012). Tobacco Capitalism. Growers, Migrant Workers, and the
Changing Face of a Global Industry. Princeton: Princeton University Press.

Berg, B.L. (2001). Quantitative Research Methods for the Social Sciences.
Boston: Allyn and Bacon.

Berlant, L. (1997). The Queen of America Goes to Washington City. Essays
on Sex and Citizenship. Durham (NC): Duke University Press.

Bianco, A.; Zellner, W. (2003). “Is Wal-Mart too Powerful”. Business Week,
October 6, 100.

Blanding, M. (2002). “The Invisible Harvest: Exploitation. Coercion. Pov-
erty Wages. New England Has Its Own Grapes of Wrath, and It’s Hap-
pening Now”. Boston Magazine, October 2, 21-3.

Blest P. (2017). “Farmworkers’ Union Launches Boycott of Reynolds’ E-ciga-
rette” [online]. Facing South, September 21. URL https://goo.gl/xZ6ScQ.

Blumer, H. (1969). “Collective Behavior”. McClung-Lee, A. (ed.), Principles
of Sociology. New York: Barnes and Noble, 167-222.

Bonacich, E.; Hardie, K. (2006). “Wal-Mart and the Logistics Revolution”.
Lichtenstein, Nelson (ed.), Wal-Mart: The Face of Twenty-First Century
Capitalism. New York: New Press, 163-87.

Borjas, G. (1989). “Economic Theory and International Migration”. Inter-
national Migration Review, 23(3), 457-85.

Bowe, J. (2003). “Nobodies: Does Slavery Exist in America”. The New
Yorker, April 21.

Bowers, D.; Porter J. (1989). A Short History of U.S. Agricultural Trade
Negotiations. Washington, DC: U.S. Dept. of Agriculture, Economic
Research Service, Agriculture and Rural Economy Division.

http://www.bat.com/group/sites/UK__9D9KCY.nsf/vwPagesWebLive/DOAPKCXS
http://www.bat.com/group/sites/UK__9D9KCY.nsf/vwPagesWebLive/DOAPKCXS
https://goo.gl/xZ6ScQ

Keep the Union at Bay Coin

References 145

Bowers, D.; Rasmussen, W.; Baker, G, (1984). History of Agricultural Price
Support and Adjustment Programs, 1933-84 [online]. Washington, DC:
Economic Research Service, US Department of Agriculture. Agriculture
Information Bulletin No. 485. URL https://www.ers.usda.gov/webdocs/
publications/41988/50849_aib485.pdf?v=42079 (2018-02-06).

Bowler, I. (ed.) (1992). The Geography of Agriculture in Developed Market
Economies. London: Longman Group.

Boyle, C. (2013). “Brits Pledge to Aid FLOC’s Fight” [online]. The Blade,
December 13. URL http://www.toledoblade.com/local/2013/12/13/Ve-
lasquez-brings-human-rights-concerns-to-British-Parliament.html.

Brecher, J.; Costello, T.; Smith B. (2000). Globalization from Below: The
Power of Solidarity. Cambridge: South End Press.

Brown, B. (2005). “A Summary of the Tobacco Buyout” [online]. NCSU Agri-
cultural and Resource Economics, August 8. URL http://www.cals.ncsu.
edu/advancement/tobaccobuyout/buyoutbkgd_new.htm (2018-03-01).

Brown, B. (2013). “The End of the Tobacco Transition Payment Program”
[online]. November 14. URL https://tobacco.ces.ncsu.edu/wp-con-
tent/uploads/2013/11/The-End-of-the-Tobacco-Transition-Payment-
Program.pdf?fwd=no (2018-02-06).

Brown, A.B.; Rucker, R.R.; Thurman, W.N. (2007). “The End of the Fed-
eral Tobacco Program: Economic Impacts of the Deregulation of U.S.
Tobacco Production”. Review of Agricultural Economics, 29 (4), 635-55.

Buckley, N.; Daniel, C. (2003). “Wal-Mart vs. the Workers: Labour Griev-
ances Are Stacking Up Against the World’s Biggest Company”. Financial
Times, November 20.

Burzio, S. (2000). “Mt. Olive in a Pickle”. Multinational Monitor, 21(11).
Calvin, L.; Cook R. (eds.) (2001). U.S. Fresh Fruit and Vegetable Marketing:

Emerging Trade Practices, Trends and Issues. Washington, DC: Eco-
nomic Research Service, US Department of Agriculture. Agricultural
Economic Report No. 795.

Cano, A.; Najar, A. (2004). “De braceros a ‘trabajadores huéspedes’: Mexi�-
canos en la lista negra” [online]. La Jornada, 10 de octubre. URL http://
www.jornada.unam.mx/2004/10/10/mas-negra.html (2018-02-06).

Carol, T. (1996). “An Ethnographic Approach to Understanding Service
Use Among Ethnically Diverse Low Income Families”. Marriage and
Family Review, 24, 297-321.

CDC, Centers for Disease Control and Prevention (2008). “Heat-Related
Deaths Among Crop Workers – United States, 1992-2006” [online]. Mor-
bidity and Mortality Weekly Report, 57(24), 649-53. URL https://www.
cdc.gov/mmwr/preview/mmwrhtml/mm5724a1.htm (2018-02-06).

Chambers, S. (2005). “Memo to the Wal-Mart Board of Directors”. cited
in: Greenhouse, Barbaro 2005.

Chan, K.S.; Rueda, R. (1979). “Poverty and Culture in Education: Separate
but Equal”. Exceptional Children, 45(7), 422-8.

https://www.ers.usda.gov/webdocs/publications/41988/50849_aib485.pdf?v=42079
https://www.ers.usda.gov/webdocs/publications/41988/50849_aib485.pdf?v=42079
http://www.toledoblade.com/local/2013/12/13/Velasquez-brings-human-rights-concerns-to-British-Parlia
http://www.toledoblade.com/local/2013/12/13/Velasquez-brings-human-rights-concerns-to-British-Parlia
http://www.cals.ncsu.edu/advancement/tobaccobuyout/buyoutbkgd_new.htm
http://www.cals.ncsu.edu/advancement/tobaccobuyout/buyoutbkgd_new.htm
https://tobacco.ces.ncsu.edu/wp-content/uploads/2013/11/The-End-of-the-Tobacco-Transition-Payment-Program.pdf?fwd=no
https://tobacco.ces.ncsu.edu/wp-content/uploads/2013/11/The-End-of-the-Tobacco-Transition-Payment-Program.pdf?fwd=no
https://tobacco.ces.ncsu.edu/wp-content/uploads/2013/11/The-End-of-the-Tobacco-Transition-Payment-Program.pdf?fwd=no
http://www.jornada.unam.mx/2004/10/10/mas-negra.html
http://www.jornada.unam.mx/2004/10/10/mas-negra.html
https://www.cdc.gov/mmwr/preview/mmwrhtml/mm5724a1.htm
https://www.cdc.gov/mmwr/preview/mmwrhtml/mm5724a1.htm

146 References

Coin Keep the Union at Bay

Charles, B., (1986). Labor in Latin America: Comparative Essays on Chile,
Argentina, Venezuela and Colombia. Stanford: Stanford University Press.

Chavez, J. (2004). “Local Union, North Carolina Pickler to Sign Contract;
Pact to Affect 8,000 Migrant Workers” [online]. Toledo Blade, Septem-
ber 16. URL https://goo.gl/kwqyK1 (2018-02-06).

Clemens, Michael (2013). International Harvest. A Case Study of How
Foreign Workers Help American Farms Grow Crops – and the Economy.
Washington, DC: Partnership for a new American economy; Center for
global development.

Cobb, J.C. (1993). The Selling of the South: the Southern Crusade for In-
dustrial Development. Champaign: University of Illinois Press.

Coin, F. (2004). “8,500 NC Farm Workers Win First ‘Guest’ Worker Union
Contract in U.S. History” [online]. Hospitality, 23 (11), 4-10. URL http://
www.opendoorcommunity.org/HospNov04.pdf (2018-03-05).

Congressional Record (2007) = Congressional Record, vol. 153, part. 6,
March 26, 2007 to April 17, 2007. United States Government Printing
Office.

Conley, T. (2001). “The Domestic Politics of Globalization”. Australian Jour-
nal of Political Science, 36(2), 223-46.

Corrado, A; de Castro, C.; Perrotta, D. (2017). Migration and Agriculture.
Mobility and Change in the Mediterranean Area. London: Routledge.

Cox, R. (1997). Economic Globalization and the Limits to Liberal Democ-
racy. Mcgrew, A. (ed.), The Transformation of Democracy? Globalization
and Territorial Democracy. Cambridge: Polity Press.

Craver, R. (2017). “BAT Plans Reynolds Tobacco Supplier Review in 2018”
[online]. Winston-salem Journal, November 18. URL http://www.4-trad-
ers.com/REYNOLDS-AMERICAN-INC-14253/news/Reynolds-American-BAT-
plans-Reynolds-tobacco-supplier-review-in-2018-BAT-plans-Reyn-
olds-tobacco-su-25524872/ (2018-02-06).

Crossley, N. (2002). Making Sense of Social Movements. Buckingham:
Open University Press.

Cuecuecha, A.; Pederzini, C. (2012). Migration and Remittances from Mex-
ico: Trends, Impacts, and New Challenges. Lanham: Lexington Books.

Daniel, C.E. (1981). Bitter Harvest. Ithaca (NY): Cornell University Press.
Davia, J (2004). “State’s Farm-Workers on the Fringe”. Rochester Demo-

crat and Chronicle, September 6.
Dawkins, K. (2002). “U.S. Agriculture Policy and the Uruguay Round:

Implications for Food Security and Global Democracy”. Shiva, V.; Bedi,
G. (eds.), Sustainable Agriculture and Food Security: the Impact of Glo-
balization. New Delhi: Sage Publications.

Dawson, A. (1999). “Survival of the Fittest”. Manitoba Cooperator, April 22.
De Vault, M.L. (1996). “Talking Back to Sociology: Distinctive Contribu-

tions of Feminist Methodology”. Annual Review of Sociology, 22, 29-50.

https://goo.gl/kwqyK1
http://www.opendoorcommunity.org/HospNov04.pdf
http://www.opendoorcommunity.org/HospNov04.pdf
http://www.4-traders.com/REYNOLDS-AMERICAN-INC-14253/news/Reynolds-American-BAT-plans-Reynolds-tobac
http://www.4-traders.com/REYNOLDS-AMERICAN-INC-14253/news/Reynolds-American-BAT-plans-Reynolds-tobac
http://www.4-traders.com/REYNOLDS-AMERICAN-INC-14253/news/Reynolds-American-BAT-plans-Reynolds-tobac
http://www.4-traders.com/REYNOLDS-AMERICAN-INC-14253/news/Reynolds-American-BAT-plans-Reynolds-tobac

Keep the Union at Bay Coin

References 147

Dimitri, C.; Tegene, A.; Kaufman, P.R. (2003). U.S. Fresh Produce Markets:
Marketing Channels, Trade Practices, and Retail Pricing Behavior. Wash-
ington, DC: Economic Research Service, US Department of Agriculture.

Dugger, C.W. (2004). “Wal-Mart & Supermarket Giants Crush Central
American Farmers”. The New York Times, December 28.

Durrenberger, P.; Thu, K. (1996). “The Expansion of Large Scale Hog
Farming in Iowa. The Applicability of Goldschmidt’s Findings Fifty
Years Later”. Human Organization, 55(4), 409-15.

Durrenberger, P.; Thu, K. (1998). “Signals, Systems, and Environment in
Industrial Food Systems”. Journal of Political Ecology, 4, 27-40.

Edelman, M. (1999). Peasants Against Globalization: Rural Social Move-
ments in Costa Rica. Stanford: Stanford University Press.

Edid, M. (1994). Farm Labor Organizing: Trends & Prospects. Ithaca (NY):
Cornell University Press.

Elc, M. (2017). “Dem. NC Governor Signs Anti-Farmworker Union Bill,
Opening Door to More Attacks” [online]. Payday Report, July 13.
URL http://paydayreport.com/1780-2/ (2018-02-06).

Everitt, A. (1967). “Farm Laborers”. Thirsk, J. (ed.), The Agrarian History
of England and Wales. Volume IV: 1500-1640. Cambridge: Cambridge
University Press, 396-465.

Fairbank, K. (2003). “Produce Distributor is Liquidating. Fresh America
of Arlington Struggled Under Expansion Debt”. Dallas Morning News,
March 12.

Faludi, S. (1991). Stiffed: The Betrayal of American Man. New York: Wil-
liam Morrow & Company.

Ferriss, S.; Sandoval, R. (1997). The Fight in the Fields: Cesar Chavez and
the Farm-Workers Movement. New York: Harcourt Brace.

Fireman, B.; Gamson, W.H. (1979). “Utilitarian Logic in the Resource Mo-
bilization Perspective”. Zald, M.N.; McCarthy, J.D. (eds.), The Dynamics
of Social Movements. Cambridge (MA): Winthrop Publishers, 8-45.

Fitzsimon, C. (2006). “Farmers Avoid Migrants’ Union Contract. Grow-
ers Look Outside of NC Association to Find Workers”. News Observer,
February 13.

FLOC, Farm-Labor Organizing Committee (2017). “FLOC sues NC over
law stripping rights from 100000 workers” [online]. URL http://www.
floc.com/wordpress/floc-sues-nc-over-law-stripping-rights-from-
100000-workers/ (2018-03-05).

Flora, J.; Hodne, C.; Goudy, W.; Osterberg, D.; Kliebenstein, J.; Thu, K.;
Marquez, S. (2002). Social and Community Impacts. Concentrated Ani-
mal Feeding Operations Air Quality Study. Iowa City: The University of
Iowa Press.

Foster, J.B. (1999). The Vulnerable Planet. New York: Monthly Review Press.
Foster, J.B. (2000). Marx’s Ecology: Materialism and Nature. New York:

Monthly Review Press.

http://paydayreport.com/1780-2/
http://www.floc.com/wordpress/floc-sues-nc-over-law-stripping-rights-from-100000-workers/
http://www.floc.com/wordpress/floc-sues-nc-over-law-stripping-rights-from-100000-workers/
http://www.floc.com/wordpress/floc-sues-nc-over-law-stripping-rights-from-100000-workers/

148 References

Coin Keep the Union at Bay

Fox, J. (1993). The Politics of Food in Mexico. Ithaca (NY): Cornell Uni-
versity Press.

Friedmann, H. (1982). “The Political Economy of Food: the Rise and Fall
of the Postwar International Food Order”. American Journal of Sociol-
ogy, 88, S248-86.

Friedmann, H. (1992). “Distance and Durability: Shaky Foundations of the
World Food Economy”. Third World Quarterly, 13(2), 371-83.

Friedmann, H.; McMichael, P. (1989). “Agriculture and the State System:
the Rise and Fall of National Agricultures, 1870 to the Present”. Socio-
logia Ruralis, 29(2), 93-117.

García, J.M.; Montgomery, P.A. (1991). The Hispanic Population in the Unit-
ed States: March (1990). Suitland (MD): US Department of Commerce,
Bureau of the Census. Current Population Reports Series 20(449).

Geffert, G. (2002). “H-2A Guest-Worker Program: A Legacy of Importing
Agricultural Labor”. Thompson, Wiggins 2002, 111-36.

Gilligan, C. (1982). In a Different Voice. Cambridge: Harvard University
Press.

Gilpin, R. (1975). U.S. Power and the Multinational Corporation: The Po-
litical Economy of Foreign Direct Investment. New York: Basic Books.

Givel, M. (2005). “Philip Morris’ FDA Gambit: Good for Public Health?”.
Journal of Public Health Policy, 26(4), 450-68.

Glascock, N. (1999). “Foreign Labor on Home Soil”. Raleigh News and
Observer, August 29.

Glaser, B.G.; Strauss, A.L. (1967). The Discovery of Grounded Theory: Strat-
egies for Qualitative Research. New York: Aldine Publishing Company.

Glenza, J. (2017). “Big Tobacco Still Sees Big Business in America’s Poor”
[online]. The Guardian, July 13. URL https://www.theguardian.com/
world/2017/jul/13/tobacco-industry-america-poor-west-virginia-
north-carolina (2018-02-06).

Glenza, J.; Kollewe, J. (2017). “British American Tobacco to Acquire Reyn-
olds as Activists Decry Merger” [online]. The Guardian, July 17. URL
https://www.theguardian.com/business/2017/jul/19/british-ameri-
can-tobacco-reynolds-merger-cigarettes (2018-02-06).

Gogovi, P. (2005). “Selling Luxury to the Masses”. Business Week, No-
vember 29.

Gogovi, P. (2006). “Wal-Mart’s Organic Offensive”. Business Week, March 29.
Goldman, T.R. (2001). “Philip Morris At a Fork in Tobacco Road” [online].

Influence, July 25. URL https://www.industrydocumentslibrary.ucsf.
edu/tobacco/docs/#id=yngk0057 (2018-03-01).

Goldstein, B.; Leonard, J.B. (2003). Injustices in the Fields, Injustice in
the Law: Farm-Workers in the United States. Boston: Oxfam America.

Gonzalez, G. (2006). Guest Workers or Colonized Labor: Mexican Labor
Migration to the United States. Boulder (CO): Paradigm Publishers.

https://www.theguardian.com/world/2017/jul/13/tobacco-industry-america-poor-west-virginia-north-carolina
https://www.theguardian.com/world/2017/jul/13/tobacco-industry-america-poor-west-virginia-north-carolina
https://www.theguardian.com/world/2017/jul/13/tobacco-industry-america-poor-west-virginia-north-carolina
https://www.theguardian.com/business/2017/jul/19/british-american-tobacco-reynolds-merger-cigarettes
https://www.theguardian.com/business/2017/jul/19/british-american-tobacco-reynolds-merger-cigarettes
https://www.industrydocumentslibrary.ucsf.edu/tobacco/docs/#id=yngk0057
https://www.industrydocumentslibrary.ucsf.edu/tobacco/docs/#id=yngk0057

Keep the Union at Bay Coin

References 149

Gould, J. (1990). To Lead as Equals: Rural Protest and Political Conscious-
ness in Chinandega, Nicaragua, 1912-1979. Chapel Hill: University of
North Carolina Press.

Greenhouse, S. (2002). “Suits Say Wal-Mart Forces Workers to Toil Off
the Clock”. The New York Times, June 25.

Greenhouse, S. (2003). “Wal-Mart, Driving Workers and Supermarkets
Crazy”. The New York Times, October 19.

Greenhouse, S. (2007). “Low Pay and Broken Promises Greet Guest Work-
ers”. The New York Times, February 28.

Greenhouse, S.; Barbaro, M. (2005). “Wal-Mart Memo Suggests Ways to
Cut Employee Benefit Cost”. The New York Times, October 23.

Griffith, D.; Kissam, E.; Camposeco, J. (1995). Working Poor: Farm-Work-
ers in the United States. Philadelphia (PA): Temple University Press.

Guba, E.G.; Lincoln, Y.S. (2000). “Competing Paradigms in Qualitative
Research”. Denzin, N.K.; Lincoln, Y.S. (eds.), Handbook of Qualitative
Research. Thousand Oaks: Sage, 105-17.

Gunther, M. (2014). “Wal-Mart: ‘the Most Important Force in Agriculture’
Looking to Go Green” [online]. The Guardian, May 6. URL https://
www.theguardian.com/sustainable-business/walmart-jack-sinclair-
agriculture-crops-sustainability (2018-02-06).

Halich, G.; Powers, L.; Snell, W. (2007). “Tobacco Economics in the Post-
Buyout Era”. Kentucky Tobacco Production Guide, Cooperative Exten-
sion Service, College of Agriculture. Lexington: University of Kentucky.

Hall, M.L.; Elmer, L.; Brooke, C. (2007). “Migrant Farm Workers Charge
Blacklisting in Lawsuit Against North Carolina Growers Association”
[online]. NC Justice Center. URL http://www.ncjustice.org/head-
lines/details.php?id=294 (2017-02-06).

Hammond, J.L.; Hammond, B. (1913). The Village Labourer (1760-1832).
London: Longmans, Green & Co.

Hathaway, D. (2000). Allies Across the Border: Mexico’s “Authentic Labor
Front” and Global Solidarity. Boston: South End Press.

Hefferman, W.D. (2000). “Concentration of Ownership and Control in
Agriculture”. Magdoff, F.; Foster, J.B.; Buttel, F.H. (eds.), Hungry for
Profit. New York: Monthly Review Press, 60-75.

Heffernan, W. (1999). “Consolidation in the Food and Agriculture Sys-
tem” [online]. Report to the National Farmers Union, February 5. URL
http://www.foodcircles.missouri.edu/whstudy.pdf (2018-02-06).

Herro, A. (2006). “US Organic Farmers Feel the Squeeze at Both Ends”.
World Watch Institute, September 13.

Hightower, J. (1975). Eat Your Heart Out. New York: Crown Publishers.
Hillgreen, S. (1982). “The Great Soviet Grain Robbery – 10 Years Later” [on-

line]. Washington Post, July 30. URL https://goo.gl/KM3A3j (2018-02-06).
Holden, C. (2002). “Bitter Harvest: Housing Conditions of Migrant and

Seasonal Farm-Workers”. Thompson, Wiggins 2002, 169-94.

https://www.theguardian.com/sustainable-business/walmart-jack-sinclair-agriculture-crops-sustainability
https://www.theguardian.com/sustainable-business/walmart-jack-sinclair-agriculture-crops-sustainability
https://www.theguardian.com/sustainable-business/walmart-jack-sinclair-agriculture-crops-sustainability
http://www.ncjustice.org/headlines/details.php?id=294
http://www.ncjustice.org/headlines/details.php?id=294
http://www.foodcircles.missouri.edu/whstudy.pdf
https://goo.gl/KM3A3j

150 References

Coin Keep the Union at Bay

Hornborg, A. (1998). “Ecosystems and World-Systems: Accumulation as
an Ecological Process”. Journal of World-Systems Research, 4(2), 169-77.

Hornborg, A. (2003). “Food Regimes and the Production of Value: Some
Methodological Remarks”. Journal of Peasant Studies, 30(2), 41-70.

Hornborg, A. (ed.) (2005). World System History and Global Environmental
Change. New York: Columbia University Press.

Hsieh, H.F.; Shannon, S.E. (2005). “Three Approaches to Qualitative Con-
tent Analysis”. Qualitative Health Research, 15(9), 1277-88.

HRW, Human Rights Watch (2000a). Unfair Advantage: Workers’ Freedom
of Association in the United States Under International Human Rights
Standards [online]. New York: Human Rights Watch. URL https://www.
hrw.org/reports/pdfs/u/us/uslbr008.pdf (2018-02-06).

HRW (2000b). Fingers to the Bone [online]. URL https://www.hrw.org/
sites/default/files/reports/frmwrk006.pdf (2007-04-01)

Jacob, E.; Jordan, C. (1987). “Introduction: Moving to Dialogue”. Anthro-
pology and Education Quarterly, 18, 259-61.

Jaffe, S. (2017). “How the Deep History of White Supremacy in North
Carolina Persists Today” [online]. Moyers & Company, August 17.
URL http://billmoyers.com/story/combatting-hatred-north-caro-
lina-racism/ (2018-02-06).

Johnson, M. (2004). “Farm Workers Seeking Equal Labor Protections”.
Associated Press, July 22, (2004).

Karjanen, D. (2006). “The Wal-Mart Effect and the New Face of Capi-
talism: Labor Market and Community Impacts of the Megaretailer”.
Lichtenstein, Nelson (ed.), Wal-Mart: The Face of Twenty-First-Century
Capitalism. New York: Verso, 143-63.

Kaufman, B. (2002). “Reflections on Six Decades in Industrial Relations:
An Interview with John Dunlop”. ILRR, 55(2), 324-48.

Kaufman, P.; Handy, C.; McLaughlin, E.; Park, K.; Green, G. (2000). Under-
standing the Dynamics of Produce Markets: Consumption and Consolida-
tion Grow [online]. Washington, DC: Economic Research Service, US
Department of Agriculture. Agriculture Information Bulletin No. 758.
URL https://www.ers.usda.gov/webdocs/publications/42294/32086_
aib758_002.pdf?v=42487 (2018-02-06).

Kengor, P.; La Faive, M.D.; Summers, G. (1999). “Trade Liberalization: The
North American Free Trade Agreement’s Economic Impact on Michi-
gan” [online]. Mackinac Center for Public Policy. URL https://www.
mackinac.org/S1999-09 (2018-03-05).

Kiser, G.C.; Kiser, M. (1979). Mexican Workers in the United States: Histor-
ical and Political Perspectives. Albuquerque: University of New Mexico
Press.

Kñakal, J. (1981). “Las empresas transnacionales en el desarrollo minero
de Bolivia, Chile y Perú” [online]. Revista de la CEPAL, 14(2), 63-83.
URL https://goo.gl/BH59rp (2018-02-06).

https://www.hrw.org/reports/pdfs/u/us/uslbr008.pdf
https://www.hrw.org/reports/pdfs/u/us/uslbr008.pdf
https://www.hrw.org/sites/default/files/reports/frmwrk006.pdf
https://www.hrw.org/sites/default/files/reports/frmwrk006.pdf
http://billmoyers.com/story/combatting-hatred-north-carolina-racism/
http://billmoyers.com/story/combatting-hatred-north-carolina-racism/
https://www.ers.usda.gov/webdocs/publications/42294/32086_aib758_002.pdf?v=42487
https://www.ers.usda.gov/webdocs/publications/42294/32086_aib758_002.pdf?v=42487
https://www.mackinac.org/S1999-09
https://www.mackinac.org/S1999-09
https://goo.gl/BH59rp

Keep the Union at Bay Coin

References 151

Krebs, A.V. (1992). The Corporate Reapers: The Book of Agribusiness.
Washington, DC: Essential Books.

Krikorian, M. (2001). “More Guest Workers? Not What We Should Pick”.
The Washington Post, February 25.

Krissman, F. (2000). “Immigrant Labor Recruitment: U.S. Agribusiness
and Undocumented Migration from Mexico”. Foner, N.; Rumbaut, R.G.;
Gold, S.J. (eds.), Immigration Research for a New Century. New York:
Russell Sage Foundation, 277-300.

Krissman, F. (2005). “Sin Coyote Ni Patrón: Why the ‘Migrant Network’
Fails to Explain International Migration”. International Migration Re-
view, 39(1), 4-44.

Kromm, C. (2012). “The Racist Roots of Right-to-Work Laws” [online]. Fac-
ing South, December 13. URL https://www.facingsouth.org/2012/12/
the-racist-roots-of-right-to-work-laws (2018-02-06).

La Botz, Dan (1998). “Need a Goon Squad? Go to the Labor Board Build-
ing”. Mexican Labor News and Analysis, 3(9).

Laduke, W. (1999). All Our Relations: Native Struggles for Land and Life.
Cambridge: South End Press.

Lane, C. (1995). Industry and Society in Europe. Aldershot: Elger.
Lappé, F.M.; Collins, J.; Rosset, P. (eds.) (1998). World Hunger: Twelve

Myths. San Francisco: Grove Atlantic and Food First Books.
Lara, S. “La Flexibilidad del Mercada Rural”. Revista Mexicana de

Sociología, 54(1), 29-48.
Latouche, S. (1996). The Westernization of the World. Cambridge: Polity.
Le Espiritu, Y. (1996). Asian American Women and Men. New York: Al-

tamira Press.
Lecker, K. (2002). “Wal-Mart Pulls Pickles Targeted by Farm Union” [on-

line]. Toledo Blade, August 9. URL http://www.toledoblade.com/Re-
tail/2002/08/09/Wal-Mart-pulls-pickles-targeted-by-farm-union.
html (2018-02-06).

Lenin, V. [1917] (1997). Imperialism: The Highest Stage of Capitalism. New
York: International Publishers.

Lewontin, R. (2000). “The Maturing of Capitalist Agriculture: Farmer as
Proletarian”. Magdoff, Foster, Buttel 2000, 93-107.

Lewontin, R. (2003). “The Role of Biotechnology in the Agro-Food System
and the Socialist Horizon”. Historical Materialism, 11(1), 37-74.

Lichtenstein, N. (2006). “Wal-Mart: A Template for Twenty-First Century
Capitalism”. Lichtenstein, N. (ed.), Wal-Mart: The Face of Twenty-First-
Century Capitalism. New York: Verso, 3-31.

Liepietz, A. (1992). Towards a New Economic Order: Post-Fordism, Ecology
and Democracy. Cambridge: Police Press.

Linder, M. (1992). Migrant Workers and Minimum Wages: Regulating the
Exploitation of Agricultural Labor in the United States. Boulder (CO):
Westview Press.

https://www.facingsouth.org/2012/12/the-racist-roots-of-right-to-work-laws
https://www.facingsouth.org/2012/12/the-racist-roots-of-right-to-work-laws
http://www.toledoblade.com/Retail/2002/08/09/Wal-Mart-pulls-pickles-targeted-by-farm-union.html
http://www.toledoblade.com/Retail/2002/08/09/Wal-Mart-pulls-pickles-targeted-by-farm-union.html
http://www.toledoblade.com/Retail/2002/08/09/Wal-Mart-pulls-pickles-targeted-by-farm-union.html

152 References

Coin Keep the Union at Bay

Lipsitz, G. (2006). The Possessive Investment in Whiteness. Philadelphia
(PA): Temple University Press.

Looker, D. (2003). “Concentration in Agriculture: Concrete Details and
Answers to How Much? How Serious? Why Worry? Effects of Food In-
dustry Consolidation”. Successful Farming, March 13.

Lourde, A. (1983). Black Women Writers at Work. Ed. by Claudia Tate.
New York: Continuum.

Lovenheim, P. (2002). Portrait of a Burger As a Young Calf: the Story of
One Man, Two Cows and the Feeding of a Nation. New York: Three Riv-
ers Press.

Lucier, G. (2000). “Vegetables and Specialty”. World Agricultural Outlook
Board, November 28.

Luttrell C.B. (1973). “The Russian Wheat Deal – Hindsight vs. Foresight”
[online]. Review, Federal Reserve Bank of St. Louis, October, 2-9. URL
https://www.staff.ncl.ac.uk/david.harvey/MKT3008/RussianOct1973.
pdf (2018-02-07).

Luttrell, C.B. (1989). The High Cost of Farm Welfare. Washington, DC:
Cato Institute.

Magdoff, F.; Foster, J.B.; Buttel, F.H. (eds.) (2000). Hungry for Profit. New
York: Monthly Review Press.

Malkin, E. (2007). “Graft Mars the Recruitment of Mexican Guest Work-
ers” [online]. The New York Times, May 24. URL http://www.nytimes.
com/2007/05/24/world/americas/24unions.html (2018-02-07).

Martin, A. (2004). “Mexican Farmers Find Roots in U.S. Soil”. Chicago
Tribune, August 25.

Martin, P.; Taylor, J. (1990). “The Initial Effects of Immigration Reform on
Farm Labor in California”. Population Research and Policy Review, 9,
255-83.

Martin, P. (2011). California Hired Farm Labor 1960-2010: Change and
Continuity [online]. Davis: University of California. URL https://mi-
grationfiles.ucdavis.edu/uploads/cf/files/2011-may/martin-cali-
fornia-hired-farm-labor.pdf (2018-02-07).

Martin, P.; Fix, M.; Taylor, E. (2006). The New Rural Poverty: Agriculture
and Immigration in California. Washington, DC: Urban Institute Press.

Mandeel, E.W. (2014). “The Bracero Program 1942-1964”. American Inter-
national Journal of Contemporary Research, 4(1),171-84.

Massey, D.S.; Arango, J.; Hugo, G.; Kouaouci, A.; Pellegrino, A.; Taylor, J.E.
(1993). “International Migration Theories: A Review and Appraisal”.
Population and Development Review, 19(3), 431-66.

Massey, D.S.; Arango, J.; Hugo, G.; Kouaouci, A.; Pellegrino, A; Taylor, J.
(1994). “An Evaluation of International Migration Theory: The North
American Case”. Population and Development Review, 20, 699-751.

Massey, D.S.; Durand, J.; Malone, N.J. (2002). Beyond Smoke and Mirrors:
Mexican Immigration in an Era of Economic Integration. New York: Russell.

https://www.staff.ncl.ac.uk/david.harvey/MKT3008/RussianOct1973.pdf
https://www.staff.ncl.ac.uk/david.harvey/MKT3008/RussianOct1973.pdf
http://www.nytimes.com/2007/05/24/world/americas/24unions.html
http://www.nytimes.com/2007/05/24/world/americas/24unions.html
https://migrationfiles.ucdavis.edu/uploads/cf/files/2011-may/martin-california-hired-farm-labor.pdf
https://migrationfiles.ucdavis.edu/uploads/cf/files/2011-may/martin-california-hired-farm-labor.pdf
https://migrationfiles.ucdavis.edu/uploads/cf/files/2011-may/martin-california-hired-farm-labor.pdf

Keep the Union at Bay Coin

References 153

Massey, D.S.; Jess, P. (eds.) (1995). A Place in the World? Culture, Places
and Globalization. Oxford: Oxford University Press.

McCarthy, J.D.; Zald, M.N. (1977). “Resource Mobilization and Social Move-
ments: A Partial Theory”. American Journal of Sociology, 82(6), 1212-41.

McCuen, G.E. (1999). Modern Slavery and the Global Economy. Oxford-
shire: Gem.

McMichael, P. (2004). “Global Development and the Corporate Food Re-
gime”. Buttel, F.,; McMichael, P. (eds.). New Directions in the Sociology
of Global Development, Research in Rural Sociology and Development.
Oxford (UK): Elsevier, 265-99.

McWilliams, (1942). Ill Fares the Land. Boston: Little, Brown and Company.
Memmi, A. (1965). The Colonizer and the Colonized. Boston: Beacon Press.
Meyerson, H. (2005). “Open Doors, Closed Mind: How One Wal-Mart True

Believer Was Excommunicated for His Faith in Doing What He Thought
the Company Expected of Him: Crying Foul”. The American Prospect,
November 7.

Michaels, L. (2014). Transnational Labor in the Age of Globalization: Labor
Organizing at the Farm Labor Organizing Committee [Thesis]. Columbus:
Ohio State University. URL http://utdr.utoledo.edu/cgi/viewcontent.
cgi?article=2763&context=theses-dissertations (2018-03-05).

Midgley, J. (1992). “Colonialism and Welfare: A Post-Colonial Commen-
tary”. Journal of Progressive Human Services, 9(2), 31-50.

Milliken, K. (2016). “FLOC Reaches Labor Contractor for Migrant Farm-
Workers in NC” [online]. La prensa, December 9. URL http://www.
laprensatoledo.com/Stories/2016/121616/floc.htm (2018-02-07).

Mills, P.K.; Kwong, S. (2001). “Cancer Incidence in the United Farm-
Workers of America (UFW) 1987-1997”. American Journal of Industrial
Medicine, 40, 596-603.

Milkman, R. (ed.) (2000). Organizing Immigrants: The Challenge for Un-
ions in Contemporary California. Ithaca (NY): Cornell University Press.

Mommsen, W.J. (1980). Theories of Imperialism. New York: Random House.
Moore, J.W. (1970). Mexican Americans. New Jersey: Prentice-Hall,.
Moreton, B.E. (2006). “It Came from Bentonville: the Agrarian Origin

of Wal-Mart Culture”. Lichtenstein, N. (ed.), Wal-Mart: The Face of
Twenty-First-Century Capitalism, New York: Verso, 57-82.

Morin, A. (1952). The Organizability of Farm Labor in the United States.
Cambridge: Harvard University Press.

Morgan, K.L. (2004). “Evaluating Guest Worker Programs in the U.S.: A
Comparison of the Bracero Program and President Bush’s Proposed
Immigration Reform Plan”. Berkeley La Raza Law Journal, 15(2), 374-89.

Morse, S. (1989). “Low Expectations: a Self Fulfilling Prophecy”. MESA,
4, 2-3.

http://utdr.utoledo.edu/cgi/viewcontent.cgi?article=2763&context=theses-dissertations
http://utdr.utoledo.edu/cgi/viewcontent.cgi?article=2763&context=theses-dissertations
http://www.laprensatoledo.com/Stories/2016/121616/floc.htm
http://www.laprensatoledo.com/Stories/2016/121616/floc.htm

154 References

Coin Keep the Union at Bay

Mostyn, B. (1985). “The Content Analysis of Qualitative Research Data:
a Dynamic Approach”. Brenner, M.; Brown, J.; Cauter, D. (eds.), The
Research Interview. London: Academic Press, 115-45.

Multinational Monitor (1993). “The Power of Organizing: Securing Farm-
Workers’ Rights, an Interview with Baldemar Velásquez” [online]. Mul-
tinational Monitor, 14(5). URL http://www.multinationalmonitor.org/
hyper/issues/1993/05/mm0593_08.html (2018-02-07).

Murphy, A.D.; Blanchard, C.; Hill, J.A. (eds.) (2001). Latino Workers in the
Contemporary South. Athens (GA): University of Georgia Press.

Nash, K. (ed.) (2000). Readings in Contemporary Political Sociology. Ox-
ford: Blackwell.

Nash, K. (2001). “Feminism and Contemporary Liberal Citizenship: The
Undecidability of Women”. Citizenship Studies, 5(3), 255-68.

NC State AFL-CIO, North Carolina State American Federation of Labor
and Congress of Industrial Organizations (2017). Statement by NC State
AFL-CIO Secretary-Treasurer MaryBe McMillan on Anti-Union Amend-
ment to Farm Bill (S615) [online]. URL http://aflcionc.org/statement-
on-anti-union-amendment-to-farm-bill-s615 (2018-02-07).

NCC, National Congress of Churches (2007). “Religious Leaders
Call for ‘death-free’ Season for North Carolina Farm-Workers” [on-
line]. NCC News Service, March 7. URL http://www.ncccusa.org/
news/070307deathfree.html (2018-02-07).

NFU, National Farmers Union (2017). Survey Shows Massive Opioid Im-
pact in Farm Country; Farm Groups Call for Dialogue, Action [online].
Report to the National Farmers Union, November 30. URL https://
nfu.org/2017/11/30/survey-shows-massive-opioid-impact-in-farm-
country-farm-groups-call-for-dialogue-action/ (2018-02-07).

Norman A. (2016). “Walmart Vs. Food Co-Ops: Taking Back Our Food
Chain” [online]. Huffington Post, October 25. URL https://www.huff-
ingtonpost.com/al-norman/wal-mart-vs-food-co-ops-t_b_12616894.
html (2018-02-06).

O’Neill, P. (1998). “Where No Union Has Gone Before”. Sojourners, Sep-
tember-October.

Ochoa, E. (2007). “The Costs of Rising Tortilla Prices in Mexico”. ZNet,
February 3.

OECD, Organisation for Economic Co-Operation and Development (ed.)
(1997). Societal Cohesion and the Globalising Economy. Paris: OECD.

Ogbu, J.U. (1987). “Variability in Minority School Performance: A Problem
in Search of Explanation”. Anthropology and Education Quarterly, 18,
312-34.

Ohmae, K. (1991). The Borderless World. New York: Harper Collins.
Ohmae, K. (1995). The End of the Nation-State: The Rise of Regional Econo-

mies. New York: Harper Collins.
Ohno, T. (1993). Lo Spirito Toyota. Einaudi: Torino.

http://www.multinationalmonitor.org/hyper/issues/1993/05/mm0593_08.html
http://www.multinationalmonitor.org/hyper/issues/1993/05/mm0593_08.html
http://aflcionc.org/statement-on-anti-union-amendment-to-farm-bill-s615
http://aflcionc.org/statement-on-anti-union-amendment-to-farm-bill-s615
http://www.ncccusa.org/news/070307deathfree.html
http://www.ncccusa.org/news/070307deathfree.html
https://nfu.org/2017/11/30/survey-shows-massive-opioid-impact-in-farm-country-farm-groups-call-for-d
https://nfu.org/2017/11/30/survey-shows-massive-opioid-impact-in-farm-country-farm-groups-call-for-d
https://nfu.org/2017/11/30/survey-shows-massive-opioid-impact-in-farm-country-farm-groups-call-for-d
https://www.huffingtonpost.com/al-norman/wal-mart-vs-food-co-ops-t_b_12616894.html
https://www.huffingtonpost.com/al-norman/wal-mart-vs-food-co-ops-t_b_12616894.html
https://www.huffingtonpost.com/al-norman/wal-mart-vs-food-co-ops-t_b_12616894.html

Keep the Union at Bay Coin

References 155

Orden, D.; Paarlberg, R.; Roe, T. (1999). Policy Reform in American Agri-
culture. Analysis and Prognosis. Chicago: University of Chicago Press.

Ortega, B. (1998). In Sam We Trust. The Untold Story of Sam Walton and
How Wal-Mart Is Devouring America. New York: Random House.

Ortega, D. (2005a). “Preocupa sindicato de EU a lor lideres empresari�-
ales”. El Norte, 1 de abril.

Ortega, D. (2005b). “Acuerdan investigar a sindicato de EU”. El Norte, 6
de abril.

Oxfam America (2003). Dumping Without Borders: How U.S. Agricultural
Policies are Destroying the Livelihoods of Mexican Corn Farmers [on-
line]. Oxfam Briefing Paper 50. URL https://policy-practice.oxfam.
org.uk/publications/dumping-without-borders-how-us-agricultural-
policies-are-destroying-the-livelih-114471 (2007-04-04).

Oxfam America (2004). Like Machines in the Fields: Workers Without
Rights in American Agriculture [online]. URL https://www.oxfama-
merica.org/static/media/files/like-machines-in-the-fields.pdf
(2018-02-08).

Oxfam America (2011). A State of Fear: Human Rights Abuses in North
Carolina’s Tobacco Industry [online]. Boston: Oxfam. URL http://www.
floc.com/wordpress/wp-content/uploads/2013/11/Oxfam-A-state-of-
fear-full-report-final.pdf (2018-02-07).

Ozay, M. (1999). Towards a Fair Global Labour Market. Avoiding the New
Slavery. London: Routledge.

Palast, G. (2002). “The Globalizer Who Came in from the Cold”. AlterNet,
March 19.

Palmunen, A. (2005). “Learning from the Mistakes of the Past: An Analy-
sis Of Past And Current Temporary Workers Policies And Their Impli-
cations For A Twenty-First Century Guest-Worker Program”. Kennedy
School Review, 6, 47-57.

Passel, J.F. (2006). “The Size and Characteristics of the Unauthorized Mi-
grant Population in the U.S.: Estimates Based on the March 2005 Cur-
rent Population Survey”. Pew Hispanic Center Research Report, March 7.

Patriquin, L. (2002). “The Agrarian Origins of the Industrial Revolution
in England”. Review of Radical Political Economics, 36(2), 196-216.

Penman-Lomeli, A. (2016). “The Fight for Mexican Labor” [online]. Jac-
obin Magazine, October 20. URL https://www.jacobinmag.com/2016/10/
mexico-unions-cnte-oaxaca-corporatism-pri-nieto/ (2018-02-07).

Penkava, M. (2004). State of Things. Big Tobacco Buyout. Interview with
David Rice, Billy Yeargin, and Cynthia Hill. [Radio Program]. Aired
October 12.

Perea, J.F. (2011). “The Echoes of Slavery: Recognizing the Racist Origins
of the Agricultural and Domestic Worker Exclusion from the National
Labor Relations Act”. Ohio State Law Journal, 72(1), 95-137.

https://policy-practice.oxfam.org.uk/publications/dumping-without-borders-how-us-agricultural-policies-are-destroying-the-livelih-114471
https://policy-practice.oxfam.org.uk/publications/dumping-without-borders-how-us-agricultural-policies-are-destroying-the-livelih-114471
https://policy-practice.oxfam.org.uk/publications/dumping-without-borders-how-us-agricultural-policies-are-destroying-the-livelih-114471
https://www.oxfamamerica.org/static/media/files/like-machines-in-the-fields.pdf
https://www.oxfamamerica.org/static/media/files/like-machines-in-the-fields.pdf
http://www.floc.com/wordpress/wp-content/uploads/2013/11/Oxfam-A-state-of-fear-full-report-final.pdf
http://www.floc.com/wordpress/wp-content/uploads/2013/11/Oxfam-A-state-of-fear-full-report-final.pdf
http://www.floc.com/wordpress/wp-content/uploads/2013/11/Oxfam-A-state-of-fear-full-report-final.pdf
https://www.jacobinmag.com/2016/10/mexico-unions-cnte-oaxaca-corporatism-pri-nieto/
https://www.jacobinmag.com/2016/10/mexico-unions-cnte-oaxaca-corporatism-pri-nieto/

156 References

Coin Keep the Union at Bay

Perelman, M. (1984). Classical Political Economy. Primitive Accumulation
and the Social Division of Labour. Totowa (NJ): Rowman & Allanheld.

Perkin, H. (1996). The Third Revolution: Professional Elites in the Modern
World. London: Routledge.

Petras, J.; Veltmeyer, K. (2001). Globalization Unmasked: Imperialism in
the 21st Century. London: Zed Books.

Petrovich, M.; Hamilton, G. (2006). “Making Global Markets: Wal-Mart
and its Suppliers”. Lichtenstein, N. (ed.), Wal-Mart: The Face of Twenty-
First-Century Capitalism. New York: Verso, 107-43.

Pieece, D. (1995). Organizations and Technical Change: Strategy, Objec-
tives and Involvement. London: Rouledge.

Piglia, S. (2006). “Il Wal Mart Watch: chi guarda Wal Mart”. SapereInve-
stire, novembre.

Pillai, P. (1996). “Feminism and the Problem of Epistemic Displacement:
Reconstructing Indigenous Theories”. Kibbey, A. (ed.), On Your Left:
the New Historical Materialism. New York: New York University Press.

Piore, M.J. (1979). Birds of Passage: Migrant Labour in Industrial Societies.
New York: Cambridge University Press.

Piore, M.; Sabel, C.F. (1984). The Second Industrial Divide. New York:
Basic Books.

Pirenne, H. (1937). Economic and Social History of Medieval Europe. New
York: Harcourt Brace.

Pirenne, H. (1952). Medieval Cities: Their Origins and the Revival of Trade.
Princeton: Princeton University Press.

Ploeg, J.D. van der (2010). “The food crisis, industrialized farming and the
imperial regime”. Journal of Agrarian Change, 10(1), 98-106.

Polanyi, K. (1944). The Great Transformation: The Political and Economic
Origins of Our Time. New York: Farrar and Rinehart.

Pollan, M. (2006). The Omnivore’s Dilemma: a Natural History of Four
Meals. New York: The Pinguin Press.

Portes, A.; Böröcz, J. (1989). “Contemporary Immigration: Theoretical
Perspectives on its Determinants and Modes of Incorporatio”. Interna-
tional Migration Review, 23, 606-30.

Portes, A. (1997). “Neoliberalism and Sociology of Development: Emerg-
ing Trends and Unanticipated Facts”. Population and Development Re-
view 23, 229-59.

Postero, N. (2005). “Indigenous Responses to Neoliberalism”. PoLAR:
Political and Legal Anthropology Review, 28(1), 73-92.

Pugh, D.S. (1997). Organization Theory: Selected Readings. London: Penguin.
Qualman, D. (2001). The Farm Crisis and Corporate Power. Ottawa: CAW.
Quinn, B. (2000). How Wal-Mart Is Destroying America. Toronto: Ten

Speed Press.
Ramírez-Ferrero, E. (2005). Troubled Fields. Men, Emotions and the Crisis

in American Farming. New York: Columbia University Press.

Keep the Union at Bay Coin

References 157

Ravenstein, E.G. (1889). “The Laws of Migration”. Journal of the Royal
Statistical Society, 52, 245-301.

Reich, R.B. (1991). The Work of Nations. London: Simon and Schuster.
Reinharz, S. (1992). Feminist Methods in Social Research. New York: Ox-

ford University Press.
Reubens, E. (1979). Temporary Admissions of Foreign Workers: Dimensions

and Policies. A Special Report of the National Commission for Manpower
Policy. Washington, DC: National Commission for Manpower Policy.

Ribeiro, S. (2005). “The Lords of the Planet: Corporations 2005”. La
Jornada, 31 de diciembre.

Rice, D. (2004). “Growing Anxiety. The End of Price Supports Would Fall
Unevenly on Those Linked to the Fate of the Tobacco Industry”. Journal
Raleigh Bureau, August 1.

Riley, E.; Hogan, A. (2002). “Toward a Labor Movement Part II”. Left Turn
Articles, 6(July/August).

Robertson, R. (1992). Globalisation: Social Theory and Global Culture.
London; New Delhi: Newbury Park; Sage.

Robertson, R. (2006). “Sweet Potato Belt Healthy for Carolina Vegetable
Growers”. Farm Press Editorial, December 15.

Rocco, A. (2006). “Modello Wal-Mart, la dittatura del supermercato”. Il
manifesto, 29 marzo.

Roediger, D. (1999). The Wages of Whiteness. Race and the Making of the
American Working Class. 2nd edition. New York: Verso.

Rosen, F. (2007). “Assassins and their Employers”. The Herald Mexico,
April 16.

Rothenberg, D. (1998). With These Hands: The Hidden World of Migrant
Farm-Workers Today. Berkely: University of California Press.

Rowbotham, M. (1998). The Grip of Death: A Study of Modern Money,
Debt Slavery, and Destructive Economics. Oxfordshire: Jon Carpenter.

Sassen, S. (1988). The Mobility of Labour and Capital. A Study in Internation-
al Investment and Labour Flow. Cambridge: Cambridge University Press.

Sassen, S. (1991). The Global City: New York London Tokyo. Princeton:
Princeton University Press.

Sassen, S. (1996). Losing Control? Sovereignty in an Age of Globalization.
New York: Columbia University Press.

Sassen, S. (1998a). “Foreign Investments”. Jacobson, D. (ed.), The Im-
migration Reader: America in a Multidisciplinary Perspective. Malden
(MA): Blackwell.

Sassen, S. (1998b). Globalization and its Discontents. New York: New Press.
Schell, G. (2002). “Farm-Worker Exceptionalism under the Law: How the

Legal System Contributes to Farm-Worker Poverty and Powerlessness”.
Thompson, Wiggins 2002, 137-66.

Schlosser, E. (2002). Fast Food Nation. New York: Perennial.
Schnapper, D. (1994). La communauté des citoyens. Paris: Gallimard.

158 References

Coin Keep the Union at Bay

Schrader, E (1999). “Widening the Field of Workers”. Los Angeles Times,
August 16.

Schwartz, N. (1999). “Self Reports: How the Questions Shape the An-
swer”. American Psychologist, 54(2), 93-105.

Schwentesius, R.; Gómez, M. (2002). “Supermarkets in Mexico: Impacts
on Horticulture Systems”. Development Policy Review, 20, 487-502.

Scott, A. (1990). Ideology and the New Social Movements. London: Unwin
Hyman.

Seabrook, J. (1996). In the Cities of the South: Scenes from a Developing
World. Verso: London.

Senator Dole, E. (2004a) before the United States Senate. Floor Statement
on Tobacco Quota Buyout. July 14. URL http://dole.senate.gov/index.
cfm?FuseAction=Speeches.Detail&Speech_id=14&Month=6&Year=2003
(2007-04-04).

Senator Dole, E. (2004b) before the United States Senate. Floor State-
ment on Tobacco Quota Buyout. October 11, (2004). URL http://
dole.senate.gov/index.cfm?FuseAction=FloorStatements.
Detail&FloorStatement_id=29&Month=10&Year=2004 (2007-04-04).

Shannon, E. (2014). “Right-to-Work: What It Is and How It Works” [online].
Washington Policy Center, October 21. URL https://www.washington-
policy.org/publications/detail/right-to-work-what-it-is-and-how-
it-works (2018-02-07).

Shaw, C. (2011). “Global Agro Food Systems: Gendered and Ethnic In-
equalities in Mexico’s Agricultural Industry”. McGill Sociological Re-
view, 2, April, 92-109.

Shiva, V. (2000). Stolen Harvest. Cambridge: South End Press.
Shiva, V. (2002). Water Wars. Montreal: South End Press.
Shiva, V.; Bedi, G. (2002). Sustainable Agriculture and Food Security: the

Impact of Globalization. New Delhi: Sage Publications.
Shiva V.; Jalees, K. (2005). The Impact of WTO on Women in Agriculture.

Research Foundation for Science, Technology and Echology [online].
New Delhi: National Commission for Women. URL http://navdanya.
org/site/attachments/category/11/WTO_and_Globalization3.pdf
(2018-02-07).

Shumpeter, J.A. [1939] (1964). Business Cycle: A Theoretical, Historical
and Statistical Analysis of the Capitalist Process. New York; London:
McGraw-Hill.

Silverman, D. (2000). Doing Qualitative Research: a Practical Handbook.
London: Sage Publications.

Simmons, D. (1999). “After Chiapas: Aboriginal Land and Resistance in the
New North America”. The Canadian Journal of Native Studies, 19(1), 119-48.

Sjaastad, L.A. (1962). “The Costs and Returns of Human Migration”. Jour-
nal of Political Economy, 70, 80-93.

http://dole.senate.gov/index.cfm?FuseAction=Speeches.Detail&Speech_id=14&Month=6&Year=2003
http://dole.senate.gov/index.cfm?FuseAction=Speeches.Detail&Speech_id=14&Month=6&Year=2003
http://dole.senate.gov/index.cfm?FuseAction=FloorStatements.Detail&FloorStatement_id=29&Month=10&Yea
http://dole.senate.gov/index.cfm?FuseAction=FloorStatements.Detail&FloorStatement_id=29&Month=10&Yea
http://dole.senate.gov/index.cfm?FuseAction=FloorStatements.Detail&FloorStatement_id=29&Month=10&Yea
https://www.washingtonpolicy.org/publications/detail/right-to-work-what-it-is-and-how-it-works
https://www.washingtonpolicy.org/publications/detail/right-to-work-what-it-is-and-how-it-works
https://www.washingtonpolicy.org/publications/detail/right-to-work-what-it-is-and-how-it-works
http://navdanya.org/site/attachments/category/11/WTO_and_Globalization3.pdf
http://navdanya.org/site/attachments/category/11/WTO_and_Globalization3.pdf

Keep the Union at Bay Coin

References 159

Smelser, N. (1962). Theory of Collective Behavior. London: Routledge and
Kegan Paul.

Smith, A. (1776). An Inquiry into the Nature and Causes of the Wealth of
Nations. London: Methuen and Co.

Smith-Nonini, S. (1999). Uprooting Injustice. A Report on Working Conditions
for North Carolina Farm-Workers and the Farm Labor Organizing Com-
mittee’s Mt. Olive Initiative. Durham (NC): Institute for Southern Studies.

Smith-Nonini, S. (2010). “With God on Everyone’s Side: Truth Telling and
Toxic Words among Methodists and Organized Farmworkers in North
Carolina”. Durrenberger, P.; Reichert, K. (eds.), The Anthropology of
Labor Unions. Boulder: University Press of Colorado, 55-78.

SPLC, Southern Poverty Law Centre (2017). Union Sues North Carolina
Over Law Stripping Rights from 100,000 Farmworkers [online]. URL
https://www.splcenter.org/news/2017/11/15/union-sues-north-car-
olina-over-law-stripping-rights-100000-farmworkers (2018-02-07).

Spivak, G.C. (1988). “Can the Subaltern Speak”. Nelson, C.; Grossberg,
L. (eds.), Marxism & the Interpretation of Culture. London: Macmillan,
271-313.

Spradley, J.P. (1979). The Ethnographic Interview. New York: Holt, Rine-
hart & Winston.

Steinberg, M. (1998). “N.C. Cucumber Controversy Grows” [online].
The Prism. URL http://www.ibiblio.org/prism/jul98/cucumber.html
(2018-02-07).

Stiglitz, J. (2003). Globalization and its Discontents. New York: WWN Orton.
Suárez Carrera, V. (2002). “Globalisation, Peasant Agriculture and Food

Security in Mexico: Neither Comparative Advantage Nor Food Self-
Sufficiency”. Shiva, V.; Bedi, G. (eds.), Sustainable Agriculture and Food
Security: the Impact of Globalization. New Delhi: Sage Publications.

Subcommittee on Immigration and Refugee Policy (1981) = Subcommit-
tee on Immigration and Refugee Policy of the Senate Committee on
the Judiciary and the Subcommittee on Immigration, Refugee and In-
ternational Law of the House Committee on the Judiciary (1981). Joint
Hearings on the Final Report of the Select Commission on Immigration
and Refugee Policy. 97th Congr., 1st session, May 5-7. US Government
Printing Office. URL https://archive.org/details/finalreportofse-
l1981unit (2018-03-05).

Sudman, S.; Bradburn, N. (1974). Response Effects in Surveys: A Review
and Synthesis. Chicago: Aldine Press.

Sweeney, M.; Ciesieski, S. (1990). Where Work Is Hazardous to Your
Health. Raleigh (NC): Farmworker Legal Services of North Carolina.

Sweezy, P.M. (1976). The Transition from Feudalism to Capitalism. New
Left Books: London.

Tansey, G. (1995). The Food System: a Guide. London: Earthscan Publi-
cations.

https://www.splcenter.org/news/2017/11/15/union-sues-north-carolina-over-law-stripping-rights-100000
https://www.splcenter.org/news/2017/11/15/union-sues-north-carolina-over-law-stripping-rights-100000
http://www.ibiblio.org/prism/jul98/cucumber.html
https://archive.org/details/finalreportofsel1981unit
https://archive.org/details/finalreportofsel1981unit

160 References

Coin Keep the Union at Bay

Taylor, J.E. (1999). “The New Economics of Labour Migration and the Role of
Remittances in the Migration Process”. International Migration, 37, 63-88.

Thompson, C.D. Jr; Wiggins, M.F. (eds.) (2002). The Human Cost of Food:
Farm-Workers’ Lives, Labor, and Advocacy. Austin: University of Texas
Press.

Tickell, A.; Peck, J.A. (1995). “Social Regulation After Fordism: Regula-
tion Theory, Neo-Liberalism and the Global-Local Nexus”. Economy
and Society, 24(3), 357-86.

“Tobacco Has A Future, Panelists Say, But It Will Be Very Different From
In Past” (2003) [online]. The Greeneville Sun, July 24. URL https://goo.
gl/2rEWY3 (2018-03-01)

Tropp, D.; Skully, D.; Link, J.; Málaga, J. (eds.) (2002). Mexico’s Changing
Marketing System for Fresh Produce: Emerging Markets, Practices,
Trends, and Issues [online]. United States Department of Agriculture,
Agricultural Marketing Service. URL https://naldc.nal.usda.gov/
download/47449/PDF (2018-02-08).

United States Select Commission on Immigration and Refugee Policy
(1981). U.S. Immigration Policy and the National Interest: Final Report.
National Commission on Immigration and Refugee Policy. Washington,
DC: The Select Commission.

US Commission on Immigration Reform (1997). Becoming an American:
Immigration and Immigration Policy. Washington, DC: US Commission
on Immigration Reform.

US Conference of Mayors (2002). A Status Report on Hunger and Home-
lessness in America’s Cities. Washington, DC: US Conference of Mayors.

USDA, United States Department of Agriculture (2017). Farm Household
Income Forecast. November 2017 Update [online]. November 29. URL
https://www.ers.usda.gov/topics/farm-economy/farm-household-
well-being/farm-household-income-forecast/ (2018-02-06).

Velásquez, B. (1998). “Here Comes the Farm Labor Organizing Commit-
tee”. Southern Changes, 20(4), 24-6.

Velásquez, B. (2017). “FLOC Condemns White Supremacy” [online]. URL
http://www.floc.com/wordpress/floc-condemns-white-supremacy
(2018-02-07).

Wakefield, E.G. [1849] (1969). A View of the Art of Colonization. Reprints
of Economic Classics. New York: Augustus M. Kelley.

Walker, D. (2007). “Guest Workers’ Dreams Hit Realities in the Fields”.
Sarasota Herald-Tribune, March 5.

Ward, L.B. (1999). “Desperate Harvest: N.C. Growers’ Trade in Foreign
Farm Workers Draws Scrutiny”. Charlotte Observer (North Carolina).
October 30.

Weedon, C. (1987). Feminist Practice and Poststructuralist Theory. Oxford:
Blackwell Publishers.

https://goo.gl/2rEWY3
https://goo.gl/2rEWY3
https://naldc.nal.usda.gov/download/47449/PDF
https://naldc.nal.usda.gov/download/47449/PDF
https://www.ers.usda.gov/topics/farm-economy/farm-household-well-being/farm-household-income-forecas
https://www.ers.usda.gov/topics/farm-economy/farm-household-well-being/farm-household-income-forecas
http://www.floc.com/wordpress/floc-condemns-white-supremacy

Keep the Union at Bay Coin

References 161

Weiler, K. (1988). Women Teaching for Change: Gender, Class and Power.
New York: Bergin & Garvey Publishers.

Weiner, T. (1999). “Aid to Farmers Puts Parties in ‘Political Bidding Con-
test” [online]. The New York Times, August 4. URL https://goo.gl/
Np9TPT (2018-02-08).

Weingarten, D.; Mulkern, A. (2017). “I Wrote About Farmers’ Suicides – and
the Reaction Has Been Overwhelming” [online]. The Guardian, Decem-
ber 15. URL https://goo.gl/J4kpUF (2018-02-07).

Weiss, L. (1997). “Globalization and the Myth of the Powerless State”.
New Left Review, 225, 3-27.

Weiss, L. (1998). State Capacity: Governing the Economy in a Global Era.
Cambridge: Polity Press.

Weissman, D.M. (2016). “The Federalization of Racism and Nativist Hos-
tility: Local Immigration Enforcement in North Carolina”. Leal, D.;
Rodríguez, N. (eds.), Migration in an Era of Restriction and Recession.
Immigrants and Minorities, Politics and Policy. Cham: Springer, 99-115.

Wiggins, M. (ed.) (2002). The Human Cost of Food: Farm-Workers’ Lives,
Labor, and Advocacy. Austin: University of Texas Press.

Wilber, V. (1981). “U.S. Food Aid: Beneficence or Blackmail?” [online].
Food Monitor, 1(12). URL http://www.multinationalmonitor.org/hy-
per/issues/1981/01/wilber.html (2018-03-05).

Wiseman, J. (ed.) (1997). Alternatives to Globalisation: an Asia-Pacific Per-
spective. Melbourne: Community Aid Abroad.

Wolf, R. (2000). “Farming as a ‘Scientific Business’”. The North American
Review, 285(2), 43-8.

Womach, J. (1998). “Compensating Farmers for the Tobacco Settlement”
[online]. CRS Report, 98-133-ENR. Washington, DC: Congressional Re-
search Service. URL https://www.everycrsreport.com/reports/98-
133ENR.html (2018-02-07).

Wood, E.M. (2002). The Origin of Capitalism: A Longer View. London: Verso.
Wrench, G.T. (1939). The Restoration of the Peasantries: with Especial

Reference to that of India. London: C.W. Daniel.
Yeoman, Barry. (2001). “Silence in the Fields”. Mother Jones Magazine,

January-February.
York, G. (1990). The Dispossessed: Life and Death in Native Canada. To-

ronto: McArthur & Company.
Zabin, C. (2004). “The Hidden Public Costs of Low-Wage Jobs in Califor-

nia”. Zabin, C.; Dube, A.; Jacobs, K. (eds.), The State of California Labor,
4, 3-44.

Zimmerman, A.; Hudson, C. (2006). “Managing Wal-Mart: How U.S.-Store
Chief Hopes to Fix Wal-Mart”. Wall Street Journal, April 17.

Zinn, H. (1990). A People’s History of the United States. New York: Harp-
erCollins Publishers.

https://goo.gl/Np9TPT
https://goo.gl/Np9TPT
https://goo.gl/J4kpUF
http://www.multinationalmonitor.org/hyper/issues/1981/01/wilber.html
http://www.multinationalmonitor.org/hyper/issues/1981/01/wilber.html
https://www.everycrsreport.com/reports/98-133ENR.html
https://www.everycrsreport.com/reports/98-133ENR.html

In the United States, farm-workers are traditionally
excluded from the Fair Labor Standards Act (FLSA)
and from the National Labor Relations Act (NLRA)
which guarantee basic rights to workers, including the right
to organize and engage in collective bargaining.
In a sense, farm-workers are confined to a secondary market
characterized by substandard wages and labor conditions.
This study explores how migrant farm-workers in North
Carolina have responded to their labor conditions with
a campaign that culminated in the achievement of the first
labor contract for guest-workers in US history. Based on
ethnographic research, it reflects upon the role of grassroots
organizing in challenging a culture of racism that has remained
dangerously alive in many parts of our society.

Francesca Coin  is a lecturer in Sociology at Ca’ Foscari University of Venice, where
she teaches Neoliberal Policies and Global Social Movements. Her research focuses on
money, labor and affects. She has published extensively on the evolution of precarious,
unpaid, digital and migrant labor in a neoliberal society. She is the PI of the research
project The Nature of Money and Its Social Perception in Times of Crisis funded by the
Humanities and Social Change International Foundation.

C
O
IN

K
E

E
P

 T
H

E
 U

N
IO

N
 A

T
 B

A
Y

7

