
DIGNITY OR EXPLOITATION
WHAT FUTURE FOR FARMWORKER FAMILIES IN THE UNITED STATES?

DIGNITY OR EXPLOITATION
WHAT FUTURE FOR FARMWORKER FAMILIES IN THE UNITED STATES?

Acknowledgements

This report was authored by David Bacon.

Frederic Mousseau, Andy Currier, and Noah Linde assisted with the production of the report.

We are deeply grateful to the many individual and foundation donors who make our work possible. Thank you. Views and
conclusions expressed in this publication are those of the Oakland Institute alone and do not reflect the opinions of the
individuals and organizations that have sponsored and supported the work.

Design: Amymade Graphic Design, amymade.com

Cover Photo: Poplar, CA 2020, Maria Madrigal picks persimmons in a field near Poplar, in the San Joaquin Valley, in a crew of
Mexican immigrants. Many workers wear facemasks or bandannas as a protection against the coronavirus.

Back Cover Photo: Nash County, NC 2011, migrant families, including children, live in the Strickland labor camp and work in
the fields of tobacco and sweet potatoes.

Unless otherwise indicated, all photos Copyright 2021 by David Bacon.

Publisher: The Oakland Institute is an independent policy think tank bringing fresh ideas and bold action to the most pressing
social, economic, and environmental issues.

This work is licensed under the Creative Commons Attribution 4.0 International License (CC BY-NC 4.0). You are free to share,
copy, distribute, and transmit this work under the following conditions:

Attribution: You must attribute the work to the Oakland Institute and its authors.

Non Commercial: You may not use this work for commercial purposes.

Translations: If you create a translation of this work, please add the following disclaimer along with the attribution: This
translation was not created by the Oakland Institute and should not be considered an official Oakland Institute translation. The
Oakland Institute shall not be liable for any content or errors in this translation.

All queries on rights and licenses should be addressed to:

The Oakland Institute
PO Box 18978
Oakland, CA 94619 USA
www.oaklandinstitute.org
info@oaklandinstitute.org

The Oakland Institute, 2021

www.oaklandinstitute.org 3

Executive Summary

The intention of the U.S. guest worker program for
agriculture, called the H-2A program, couldn’t have been
stated more clearly than it was by Agriculture Secretary
Sonny Perdue in a speech to growers in 2019.1 He wanted,
he said, “to separate immigration, which is people wanting
to become citizens, [from] a temporary, legal guest-worker
program. That’s what agriculture needs, and that’s what
we want. It doesn’t offend people who are anti-immigrant
because they don’t want more immigrant citizens here.
We need people who can help U.S. agriculture meet the
production.”

By separating the immigration of families, in which
migrants become community members and eventually
citizens, from the recruitment of migrants solely for their
labor power, in which they work and then leave, Perdue was
restating a goal of U.S. immigration policy that has existed
from its inception. In opposition to that goal, the civil rights
movement among Mexican and Asian-Americans proposed
an alternative and ultimately forced Congress to enact a law
in 1965 that enshrines it. Immigration policy, civil rights
leaders believed, should favor the unification of families and
the strengthening of communities.

The Immigration and Nationality Act of 19652 was a high
point, however. In the years that followed the use of
migration as a labor supply program in U.S. agriculture has
grown enormously. This growth has taken place under both
Democratic and Republican administrations. The Trump
administration, however, made the growth of the H-2A
program a priority. While ending family-based migration
through an emergency executive measure, it issued order
after order making the H-2A guest worker program more
attractive to agribusiness.3 The Biden administration will
have to decide, not only which of those administrative orders
it intends to revoke, but the direction for U.S. immigration
policy in general.

The movement of people from country to country, displaced
by war, insecurity, and neoliberal economic policies, is
enormous and growing. The U.S. government, like all
others, develops its policy within that context. The U.S.
Congress and administrations do not debate the means for
ending this flow of people, despite the often poisonous anti-
migrant rhetoric. Nothing can stop this global movement,
short of a radical reordering of the world’s economy and
politics. Instead, political debate in the U.S. centers over

how directly this flow should be used for its ability to create
wealth for those who employ it, and over the legal status
and rights of migrants themselves.

U.S. industrial agriculture has its roots in slavery and the
brutal kidnapping of Africans, whose labor developed
the plantation economy, and the subsequent semi-slave
sharecropping system in the South. For over a century,
especially in the West and Southwest, industrial agriculture
has always depended on a migrant workforce, formed
from waves of Chinese, Japanese, Filipino, Mexican, and
more recently, Central American migrants. Today a growing
percentage of farmworkers are Indigenous People speaking
languages other than Spanish, an indication that economic
dislocation has reached far into the most remote parts of
Mexico’s countryside.

Los Angeles, CA 1999, Bert Corona is the father of the modern immigrant
rights movement. He spoke to unions in an enormous rally, where he was
honored for his history of fighting for workers’ rights.

www.oaklandinstitute.org 4

Repeated waves of immigration raids and deportations are
not intended to halt migration. Immigrant labor plays such
a critical part in the economy that the price of stopping
migration would be economic chaos. The intention of
immigration policy since the Chinese Exclusion and Alien
Land Acts of the late 1800s is managing the flow of people,
and determining their status in the U.S. in the interest of
those who put that labor to work.

The political fault lines that divide the U.S. immigrant rights
movement are determined by decisions to either support
this general trend in policy, and its political advocates
in Washington DC, or to oppose it and create a social
movement for equality and rights based in the communities
of migrants themselves. Those fault lines were set in place
35 years ago when the Immigration Reform and Control Act
of 19864 criminalized work for undocumented migrants
and resurrected the contract labor programs that were
ended in 1964 with the abolition of the bracero program.
Current debates over immigration policy still must choose
between these alternatives, and those choices will govern
immigration policy under a new Biden administration.

This report analyses the growth of the largest U.S. guest
worker program, the recruitment of migrants by agribusiness
through the H-2A work visa. It highlights the historical roots
of the current H-2A program in the earlier bracero program
of the Cold War period, from 1942 to 1964. The exploitative
conditions and vulnerability of migrants who came under
that program are very close to those of the H-2A program
today.

During the bracero period, immigration enforcement by
a growing Border Patrol and government bureaucracy
was used to create labor shortages, which then provided
the rationale for the vast expansion of the recruitment
of contract labor – the braceros. Today the impact of
immigration enforcement is very similar. Raids and the
use of employer sanctions (prohibiting the employment
of people without legal immigration status) are directly
used to require the substitution of an H-2A workforce for
undocumented workers.

The H-2A program does not just provide a replacement for
undocumented labor. It also impacts farmworkers already
in the U.S., both documented and undocumented. The
program is used repeatedly to replace workers with residence
visas or who are U.S. citizens. Legal protections against
such replacement are ineffective and the report details the
virtual absence of enforcement of those protections by the
Department of Labor.

The report profiles some of the largest recruiters of H-2A
workers and details the influence they have over immigration
policy and its enforcement. With no limits on the number
of visas issued annually, their recruitment of workers has
mushroomed from 10,000 in 1992 to over 250,000 in 2020
– a tenth of the U.S. agricultural workforce.5

A system in which workers with H-2A visas are placed into
competition with a domestic labor force depresses the
wages of all farmworkers. Even mild protections that should
provide a wage floor are easily swept aside, as the Trump
administration’s orders did in 2020. The growth of the H-2A
program has exacerbated the existing housing crisis for rural
workers and impacted their living conditions. While some
states seek to limit grower access to government housing
subsidies, other states encourage growers to use them to
build more barracks for contract workers.

Through a series of case studies, the report details the
ways guest workers are pressured to speed up their work,
which then increases pressure on the other farmworkers
around them. When H-2A workers try to organize to change
exploitative conditions, the H-2A visa allows employers
to terminate their employment and end their legal visa
status, in effect deporting them. Workers can then be legally
blacklisted, preventing their recruitment to work in future
seasons.

Although farmworkers were officially declared “essential
workers” during the COVID-19 pandemic, the declaration
did not increase workers’ rights, provide protection
from the virus, nor result in a living wage. Instead, H-2A
workers were particularly vulnerable to contracting the
virus because of the structure of the program, in which they
live in congregate housing and travel to and from work in
close proximity. The power of the growers and contractors
using this program was clearly demonstrated by their
successful effort to maintain dangerous housing conditions
in Washington State and the lack of regulation for those
housing conditions in California. The coronavirus crisis only
added extreme health risks to a bedrock of the inequality
and exclusion suffered by H-2A workers generally.

The gross imbalance of power between H-2A workers and
growers makes it impossible to implement meaningful
worker protections. Yet efforts to expand the H-2A program
have garnered political support among both Democrats and
Republicans. The report details some of those proposals
and outlines their potential impact. The Farm Workforce
Modernization Act,6 the most important of these bipartisan
efforts, would likely lead to half the farm labor workforce

www.oaklandinstitute.org 5

in the U.S. laboring under the H-2A program within a few

years, five times the already large number of H-2A workers

currently.

Intensifying a race to the bottom for all farmworkers in the

U.S., the consequences would be disastrous as it would likely

limit any growth in wages, increase workers’ vulnerability to

employer pressure, undermine their bargaining power, and

increase the already heavy obstacles to independent worker

organization and unions.

Real change for H-2A and resident farmworkers requires
upsetting the balance of power between workers and
growers, and the government that protects them. The choice
confronting the incoming Biden administration, therefore,
is whether to expand an immigration program prioritizing
grower profits over workers’ and immigrants’ rights, or
instead to reinforce the immigration system based on family
reunification and community stability, while protecting the
wages, rights, health, and housing of farmworkers – the
alternative advanced by the civil rights movement over half
a century ago.

Royal City, WA 2018, an H-2A farm worker ties branches of young apple trees to wires guiding their growth.

www.oaklandinstitute.org 6

Introduction

Just days before the November election, President Donald
Trump made a desperate bid to maintain the support
of some of his most loyal supporters – corporate fruit
and vegetable growers. He told the U.S. Department of
Agriculture not to collect the information needed by states
to set the minimum wages for a quarter of a million guest
workers on U.S. farms.7 If the Federal government does not
set these wages, workers receive only the minimum wage in
each state. For farmworkers, this means their wages would
be slashed. For growers, this means additional profit.

In Washington State, apple growers (among the nation’s
largest) produced 138 million 40-pound boxes in 2019,
worth about $2.5 billion. Some 50,000 workers (including
17,500 guest workers on H-2A visas) picked them – each
worker producing about half a million dollars of fruit.8 That
year the Federal government determined, through USDA’s
information-collecting process, that their minimum wage
should be $15.03 per hour.9 The state minimum wage was
$12.00.10

Had the higher wage not been in effect, workers would have
earned $3 less per hour. For six months of picking, that
reduction would have amounted to $3,000 apiece – a big
part of a year’s earnings. Washington State apple growers
would have saved over $52 million.

A suit by the United Farm Workers and Farmworker Justice,11
a Washington DC–based advocacy organization, won a
preliminary injunction preventing USDA from cancelling
the survey. But then the U.S. Department of Labor (DoL),
the day before the election, announced a new formula for
calculating the guest worker minimum (called the Adverse
Effect Wage Rate), freezing it for two years before indexing
it to inflation. DoL itself estimated that, as a result, growers
would have pocketed $178 million per year that they’d
otherwise have had to pay workers, and over ten years,
$1.68 billion.

The Department of Labor was then sued by Familias
Unidas por la Justicia, the new union for Washington State
farmworkers. The union’s president, Ramon Torres, argued
that lowering the wage for H-2A workers would impact all
farmworkers. Because DoL refused to set a minimum piece
rate, he said his own wages for picking cherries would drop
by 17 percent, costing him $3,400.12

One of the first decisions the incoming Biden administration
made, on its first day in office, was to withdraw two Trump
administration orders – one freezing the AEWR and another
making changes to the H-2A program benefitting growers at
the expense of farmworkers,13 President Biden issued eight
executive orders countermanding other anti-immigrant
measures taken under Trump.14 There will many such

Wapato, WA 2016, Sara N. Sanchez de Lustre thins fruit on red delicious apple trees, so that the remaining apples
will grow to a large size.

https://www.usatoday.com/story/money/2019/10/20/cosmic-crisp-apples-sale-december-2019-new-breed/4045896002/

www.oaklandinstitute.org 7

decisions, and among them further decisions about guest
workers.

The Trump administration made numerous changes to
the country’s agricultural guest worker program in the year
before the election. In April, President Trump announced
that, while stopping almost all kinds of legal immigration
for at least two months, he was placing no limits on
the continued recruitment of H-2A guest workers by
growers.15 He claimed the spreading COVID-19 pandemic
made his order necessary, but cited no evidence to show
that a ban covering legal immigration, including all forms of
family-based migration, would stop the virus’ spread, while
leaving employer-based migration in agriculture unchanged
would not.

Instead, Yakima Valley health authorities, in the heart of
Washington State’s apple growing district, reported over
200 cases of COVID-19 among farmworkers, almost all
concentrated in eight outbreaks among H-2A workers.16

The schizophrenic nature of Trump’s immigration order
was instead a response to employer pressure to exempt
agricultural guest worker programs from the administration’s
assault on immigrants. Agriculture Secretary Sonny Perdue
announced in January 2020 that he wanted “to separate
immigration, which is people wanting to become citizens,
[from] a temporary, legal guest-worker program. That’s what
agriculture needs, and that’s what we want. It doesn’t offend
people who are anti-immigrant because they don’t want
more immigrant citizens here. We need people who can help
U.S. agriculture meet the production.”17

Both measures – restricting family migration and expanding
guest worker programs in agriculture – were more than
temporary political favors, however. They lead towards
expanding a captive workforce in agriculture, based on a
program notorious for abuse of the workers in it, and for
placing them into low-wage competition with farmworkers
already living in the U.S.

They are also steps into the past. Family preference
migration, in which immigrants can get residence visas
(green cards) based on their family relationships with
people living in the U.S., was a victory won by the civil rights
movement. Activists like Bert Corona, Cesar Chavez, and
others convinced Congress to end the bracero program in
1965, a guest worker program notorious for its abuse of
migrants, by repealing Public Law 78. In its place, they won
an immigration policy based on family unification, instead of
one based on growers’ need for a labor supply at low wages.
That was codified in the Immigration and Naturalization Act
of 1965, also known as the Hart-Celler Act.18

Trump announced a suspension to the family preference

system through Twitter in April 2020. The H-2A program,

now growing rapidly, is a direct descendent of the old

bracero regime. Unless the new administration moves to

halt it, the program will continue to mushroom, given its

history of support in a Congress much more conservative

than that of the 1960s.

President Biden announced on his first day in office that he

will propose an immigration reform bill in Congress, whose

major provision would allow 11 million undocumented

people to apply for legal immigration status, and eventually

citizenship. His proposal would also improve the

functioning of the family-based immigration system, but

also the employment-based system – the guest worker visa

programs.19 The proposal would have to go through the same

process in Congress which led in the past to comprehensive

reform bills with very large expansions of guest worker

programs and restrictions on the family preference system.

While the H-2A program has mushroomed over the past

two decades, the family preference system has become a

restricted obstacle course in which married children in

Manila or Mexico City wanting to join their parents in the

U.S. must wait over two decades for a visa.20

Restoring the family preference system and

halting or restricting the H-2A program are two

of the most important decisions that will face

the incoming administration in regards to the

direction of U.S. immigration policy.

Restoring the family preference system and halting or

restricting the H-2A program are two of the most important

decisions that will face the incoming administration in

regards to the direction of U.S. immigration policy. They will

have enormous consequences for the nation’s farmworkers.

The U.S. can become a society dependent on unfree labor

to harvest its food by expanding a guestworker program

under which immigrants have few labor rights, no political

rights, and are economically vulnerable. Or advocates and

policymakers can reach back to the civil rights and workers

movements of the 1960s, and put a premium on the welfare

of farmworker families and communities. The history of the

bracero program, as well as the documented impact of the

current H-2A program, make the stakes of this choice clear.

www.oaklandinstitute.org 8

In Chicano and Mexican families throughout the Southwest,
the grandfathers who came to the United States as braceros
are mostly gone now. From the program’s inception in 1942
to its abolition in 1964, bracero labor produced enormous
wealth for the growers who used it.21

That wealth came at a price. Braceros were almost all young
men, recruited into a program that held them in labor
camps, often fenced behind barbed wire, separate from the
people around them. When their contracts ended, they were
summarily shipped back to Mexico. Growers used braceros
to replace local farmworkers, themselves immigrants from
Mexico and the Philippines, in order to keep wages low and
often to break strikes. To bring their families here, braceros
had to work many seasons for a grower who might finally
help them get legal status. Others left the camps and lived
without legal status for years.

In 1958, economist Henry Anderson charged in a report22
(for which growers demanded the University of California
fire him),23 “Injustice is built into the present system, and
no amount of patching and tinkering will make of it a
just system ... Foreign contract labor programs in general
will, by their very nature, wreak harm upon the lives of
the persons directly and indirectly involved, and upon the
human rights our Constitution still holds to be self-evident
and inalienable.”

Anderson’s call helped lead to the abolition of the bracero
program, but his warning cannot be buried safely in the
past. Today, contract labor in agriculture is mushrooming
again, with workers brought mostly from Mexico, but also
from Central America and the Caribbean. Debate over the
impact of the program unfolds in a virulently anti-immigrant
atmosphere, much like that of the 1950s.

In the Cold War era, the U.S. government mounted huge
immigration raids. Farm labor activists of that era charged
they were intended to produce a shortage of workers in
the fields. Fay Bennett, executive secretary of the National
Sharecroppers Fund, reported that in 1954, “the domestic
labor force had been driven out ... In a four-month period,
300,000 Mexicans were arrested and deported, or frightened
back across the border.”24

All told, 1.1 million people were deported to Mexico that year,
in the infamous “Operation Wetback.”25 As the raids drove
undocumented workers back to Mexico, the government
then relaxed federal requirements on housing, wages, and
food for braceros.

In 1956 alone, 445,197 braceros were brought to work on
U.S. farms, 153,000 just in California. They made up almost
a quarter of the 2.07 million wage workers on U.S. farms
that year, according to the Department of Agriculture. “The
availability of braceros held down farmworker earnings,”
says University of California, Davis, agricultural economist
Philip Martin. In the decade of the 1950s, median farm
wages rose from 85 cents an hour to $1.20, while wages in
the cities took a bigger jump, from $1.60 to $2.60.26

“The availability of braceros held down

farmworker earnings.”

–Philip Martin, agricultural economist,
 University of California Davis

By law, bracero wages were not supposed to undermine
wages for resident workers, and growers were supposed to
offer jobs to local workers before they were allowed to bring
in braceros. These are still provisions of the current H-2A
program. But activists of the era “accused certain large
growers of offering wages lower than domestic migrants
will accept, in order to create an artificial labor shortage and
justify a request for Mexican nationals,” wrote H.B. Shaffer in
a 1959 report. The bracero program “tends to displace those
[resident] workers rather than meet real labor shortages.”27

Bennett agreed: “The alleged domestic labor shortage in
the [rural] area is artificially created by pay rates too low for
decent living.” The activists of those years who protested
included future leaders of the United Farm Workers Cesar
Chavez, Dolores Huerta, and Larry Itliong, as well as leading
community organizers Bert Corona and Ernesto Galarza.

Today’s labor picture on U.S. farms has changed surprisingly

The Bracero Roots of the H-2A Program

Blythe, CA 2002, Amelia and Rigoberto Garcia, with the contracts he
signed as a bracero on the table in front of them.

https://en.wikipedia.org/wiki/Bracero_program
https://www.imdb.com/title/tt1658805/
https://www.imdb.com/title/tt1658805/
file:///C:\Anderson,%20Henry%20Pope.%20The%20Bracero%20Program%20in%20California.%20New%20York\%20Arno%20Press,%201976
https://libraries.ucsd.edu/farmworkermovement/essays/essays/SO%20SHALL%20YE%20REAP.pdf
http://www.columbia.edu/cu/lweb/digital/collections/rbml/lehman/pdfs/0352/ldpd_leh_0352_0022.pdf
http://www.columbia.edu/cu/lweb/digital/collections/rbml/lehman/pdfs/0352/ldpd_leh_0352_0022.pdf
https://migration.ucdavis.edu/rmn/more.php?id=1112
https://migration.ucdavis.edu/rmn/more.php?id=1112
https://migration.ucdavis.edu/rmn/more.php?id=1112
https://migration.ucdavis.edu/rmn/more.php?id=1112
https://library.cqpress.com/cqresearcher/document.php?id=cqresrre1959021100

www.oaklandinstitute.org 9

little from that of the 1950s. Industrial agriculture in the
Southwest and along the Pacific coast relies on Mexican
labor, as it has for a century. Mexican workers are now a
majority of the farm workforce in the South, the East, and
the Midwest as well. About 2.4 million people presently work
for wages in U.S. agriculture, a slight increase from 1956.
Mexicans made up the majority of farmworkers then, and
today are two-thirds of the workforce.28 U.S. immigration
law and its enforcement have never eliminated Mexicans
from the workforce, but indirectly control the conditions
under which they live and work. Mexican academic
Jorge Bustamante argues that a primary purpose of U.S.
immigration law historically has been – and still is – to
regulate the price of Mexican labor in the United States.29

Depending on the period, farmworkers come across the
border with visas or without them. Especially since the
enactment of the North American Free Trade Agreement
(NAFTA) in 1994, the economic forces displacing people
in Mexico, pushing them across the border, have made
migration a necessity for survival for millions of families.
During times of heavy enforcement, hundreds die on the
border each year. In that earlier period, Woody Guthrie sang,

“We died in your hills, we died in your deserts ... Both sides
of the river, we died just the same.”30

The bracero program channeled that flow of people into a
cheap and convenient system for growers. Today the H-2A
visa program serves the same function. Although the bracero
program was abolished in 1964, the H-2A visa on which it
was based was never eliminated. In 1986, Congress again
authorized an organized farm labor importation program
and created the H-2A visa.

Growers recruiting H-2A workers, mainly from Mexico,
must apply to the Department of Labor, specifying the type
of work, living conditions, and wages workers will receive.
The company must provide transportation and housing.
Workers are given contracts for less than one year, and must
leave the country when their work is done. While in the U.S.,
they’re tied to the grower that recruits them. Workers in this
system can be easily pressured to work to exhaustion. If
they get sick or disabled they can be sent home. If workers
protest mistreatment, or if they go on strike or organize,
they can be legally fired and must leave the country. 31

San Joaquin Delta, California 1996, a bathroom in the barracks of a labor camp for braceros.

https://www.farmworkerjustice.org/sites/default/files/NAWS%20data%20factsht%201-13-15FINAL.pdf
http://www.chicano.ucla.edu/files/Bustamante___.pdf
https://www.poetryfoundation.org/poems/57878/unpeopled-eden
https://www.foreignlaborcert.doleta.gov/h-2a.cfm
https://www.foreignlaborcert.doleta.gov/h-2a.cfm

www.oaklandinstitute.org 10

In theory, growers must advertise for local workers first,
and can only bring in guest workers if too few locals are
available. Currently, every state is required to survey wages
every year to establish an Adverse Effect Wage Rate (AEWR)
– a minimum wage for H-2A workers that theoretically won’t
undercut the wages of local farmworkers. It is set state by
state, just slightly higher than each state’s legal minimum
wage. California’s AEWR in 2020 is $14.77 per hour, and
its minimum wage is $12.00. Texas’ AEWR is $12.67 and in
Florida, Georgia, South Carolina, and Alabama it’s $11.71.32

Even without the Trump order to stop collecting data for
setting the AEWR, farmworker advocates have pointed out

that instead of protecting local wages, it puts a ceiling on
them. Growers can simply respond to demands for wage
increases by hiring H-2A workers instead. Nevertheless,
the AEWR calculations are critical. In 2018, the Washington
Farm Labor Association (WAFLA), one of the country’s
largest H-2A labor contractors, convinced authorities to
remove a minimum piece rate for H-2A workers picking
apples. That effectively lowered the harvest wage by as
much as $6 an hour. WAFLA President Dan Fazio boasted,
“This is a huge win and saved the apple industry millions.
Really glad we could help.”33 The change announced by the
Trump administration in the hourly minimum has the same
impact of lowering H-2A wages.

An Abusive H-2A Program for a Captive Workforce

Legal-service agencies, farmworker unions, and advocates
have criticized the H-2A program for years, calling it “close
to slavery.”34 A host of articles document violations of the
program’s weak protections. Farmworker Justice says it
creates “a captive workforce that is deprived of economic
bargaining power and the right to vote.”35 The United Farm
Workers warned against Trump administration proposals to
further weaken the regulations “that require U.S. citizens
and legal residents to be offered these jobs first … This
drastic move could replace local U.S. workers with foreign
H-2A workers.”36

“A captive workforce that is deprived of economic

bargaining power.”

–Farmworker Justice

Isolation binds guest workers to their jobs. They are often
housed in barracks on the grower’s property, miles from
the nearest town, with no transportation of their own. That
isolation is reinforced by everything from barbed wire fences
to threats. A third of the workers interviewed by the Centro
de los Derechos de Migrantes (CDM – the Migrant Rights
Center) for a recent report said they couldn’t leave the
housing or worksite. Many H-2A workers “told of threats
made by supervisors that they would be reported to ICE or
law enforcement.”37

Threats are only one fetter in the chain. “Between
recruitment costs and unreimbursed travel expenses, the
vast majority of workers start their H-2A jobs deeply in
debt,” the CDM reported, and pay bribes to get the visa. All

the workers interviewed suffered violations of basic labor
laws, including minimum wages, breaks, and others. Eighty-
six percent reported that companies wouldn’t hire women,
or paid them less when they did. Half complained of bad
housing, and a third said they were not provided needed
safety equipment. 43 percent were not paid the wages
promised in their contracts.

Growers have little to fear for such basic violations of labor
laws and protections. In 2019, out of 11,472 employers using
the H-2A program, the Department of Labor only filed cases
of violations against 431 (3.73 percent), and of them, only 26
(0.25 percent) were barred from recruiting for three years,
with an average fine of $109,098.38

As was the case in the 1950s, however, U.S. immigration
policy today is intended to impede the entry of undocumented

Royal City, WA 2017, barracks in central Washington built to house
contract workers brought to the U.S. by growers under the H-2A visa
program, surrounded by a chain link fence and razor wire. These barracks
belong to the Green Acres company.

https://www.splcenter.org/20130218/close-slavery-guestworker-programs-united-states
https://www.splcenter.org/20130218/close-slavery-guestworker-programs-united-states
https://prospect.org/labor/since-washington-d.c.-oversee-guest-worker-programs-washington-state-will/
https://progressive.org/magazine/you-came-here-to-suffer/
https://ufw.org/h2arules72619/
https://ufw.org/h2arules72619/

www.oaklandinstitute.org 11

migrants, and use the resulting shortage to force growers
into using the H-2A visa program.

Increased Deportations Parallel Growing Use of H-2A Workers

Under Presidents Reagan and Bush, whose administrations
were in office when the H-2A program was put in place,
the average number of people deported each year ranged
from 21,046 (Ronald Reagan) to 33,332 (George Bush Sr.).
Under the Clinton administration, it tripled to 108,706, as
the border was militarized and laws criminalizing aspects
of undocumented status were passed. Under George Bush
Jr. it jumped again, to 251,567 per year, and under President
Barack Obama it peaked at 383,307. President Donald Trump,
through ferocious enforcement and detention programs,
brought the need for deportations down to 275,725.39

The growth of the H-2A program paralleled the increase in
deportations. For many years, the H-2A program saw little
use by growers: In 1992, fewer than 10,000 visas were issued.
That number had tripled by 2005, and under Presidents
Obama and Trump it mushroomed. In 2019, growers were
certified to bring in 257,667 H-2A workers – a tenth of the
U.S.’s total agricultural workforce and an increase of more
than 100,000 since 2014, when the number of such workers
was 139,832. In 2019, Georgia brought in 29,480, compared

with its non–H-2A workforce of 48,972, according to the
Department of Agriculture. Florida brought in the most,
33,598, compared to 96,247 non-H-2A farmworkers.
California’s 18,908 H-2A workers are fewer in comparison
to its huge workforce of 377,593, but that was an increase of
23 percent in just one year.40

California farm sales reached over $50 billion in 2019 –
an enormous production of food that has little to do with
agribusiness’ oft-declared goal of “feeding the nation.”
Almost half of what’s grown here leaves the country, in
exports worth $20 billion.41 Growers claim that because
of increased border enforcement, the number of available
farmworkers is falling, although the industry employed
virtually the same number, 724,000, 20 years ago.

“There is a severe ag labor shortage and it’s only going to
get worse,” wrote Tom Nassif, president of the Western
Growers Association on the WGA webpage.42 “Changing
demographics and stringent regulatory barriers are causing
the flow of workers crossing the border to dramatically slow
down.” According to the National Agricultural Workers
Survey, about half of the country’s 2.4 million farmworkers
are undocumented, and in California the percentage is
higher.43

Mexicali, Baja California, under the watchful eyes of a Border Patrol agent, undocumented workers are deported back into Mexico through
the gate at the border crossing in El Hoyo in Mexicali.

https://www.foreignlaborcert.doleta.gov/pdf/PerformanceData/2018/H-2A_Selected_Statistics_FY2018_Q4.pdf
https://www.farmworkerjustice.org/sites/default/files/NAWS%20data%20factsht%201-13-15FINAL.pdf
https://www.farmworkerjustice.org/sites/default/files/NAWS%20data%20factsht%201-13-15FINAL.pdf

www.oaklandinstitute.org 12

Unemployment in California’s farmworker towns, however,
is always much higher than in urban areas. In March 2020,
for instance, the unemployment rate in Imperial County was
15.3 percent, in Merced County 10.2 percent, and Monterey
County 9.4 percent. In Los Angeles it was 4.1 percent
and San Francisco 2.4 percent.44 Yet according to Nassif,
“increased pay and overtime benefits aren’t going to attract
any additional workers to the field. Those extra workers
don’t exist.”45

While growers’ use of the H-2A program has increased
sharply, immigration raids in rural areas of California
increased as well, especially following the election of
President Trump. The high visibility of the Border Patrol
in farmworker towns was dramatized by the deaths of an
immigrant couple in Delano in 2018,46 who crashed their
van while fleeing in terror from immigration agents. The
Department of Homeland Security initiated document
checks leading to the firing of hundreds of workers at
several large San Joaquin Valley farms, including Pitman
Family Farms and Poindexter Nut Company in Sanger, Bee
Sweet Citrus in Fowler, and Fresh Select in Dinuba.47

Growers’ concern about maintaining a stable workforce was
exacerbated by threats from the President to build more

border walls and to use the E-Verify database to identify
undocumented workers for termination or deportation.
Western Growers Association President Tom Nassif, who
belonged to Trump’s agricultural advisory board, argued
that increased immigration enforcement restricted the
number of immigrant workers. That complaint, in turn,
provided a rationale for expanding the H-2A program and
reducing its protections and requirements.

United Farm Workers vice-president Armando Elenes
condemned the political agenda combining increased
immigration enforcement with rising use of the H-2A
program. “ICE does audits and raids, and then growers
demand changes that will make H-2A workers even cheaper
by eliminating wage requirements, or the requirement that
they provide housing. Reducing the available labor and the
increased use of H-2A are definitely connected. Growers
don’t want to look at how they can make the workplace better
and attract more workers. They just want what’s cheaper.”48

“Reducing the available labor and the increased

use of H-2A are definitely connected.”

 – Armando Elenes, United Farm Workers (UFW)

Daly City, CA – 2010, Teresa Mina was a San Francisco janitor when she was fired because the company said she didn't have
legal immigration documents. Mina worked cleaning downtown office building for four years, and sent money to her mother
and three children in Veracruz, Mexico, to support them. After losing her job she was forced to return to Mexico.

https://www.washingtonpost.com/news/post-nation/wp/2018/03/15/a-couple-died-in-a-car-crash-while-fleeing-ice-agents-in-california-authorities-say/
https://www.washingtonpost.com/news/post-nation/wp/2018/03/15/a-couple-died-in-a-car-crash-while-fleeing-ice-agents-in-california-authorities-say/

www.oaklandinstitute.org 13

In one celebrated case under the Obama administration
in 2010, federal immigration authorities used the E-Verify
system (a Department of Homeland Security database for
identifying workers without valid immigration documents)
to identify 550 undocumented farmworkers on the huge
Gebbers ranch in eastern Washington. Citing the legal
prohibition on employing them, authorities forced Gebbers
to fire them all. The company was then required to use the
H-2A program to recruit workers from Mexico, and even
Jamaica, to replace those who had lost their jobs.49

Many immigrant rights activists viewed the Gebbers action
as a trial run for an enforcement tactic that has become
common, one that legislation proposed periodically would
make mandatory on every U.S. farm. Its purpose is not to
deny labor to growers. It is to return to an earlier system for
managing it.

As the flow of workers across the border was reduced by
immigration enforcement under Presidents Bush and
Obama, and continued under President Trump, finding
labor became an increasing problem for growers.

Trump’s tirades against migrants and his drive to build a
border wall created the impression that he sought to restrict

immigration across the board. But when growers appealed

for workers, his response was different. At a Michigan rally

in February 2018, he told supporters, “For the farmers … it’s

going to get good … We’re going to have strong borders, but

we have to have your workers come in … We’re going to let

them in ’cause you need them … We have to have them.”50

Trump, however, is far from the only politician in both

major parties to promote the H-2A program. After

Trump’s April 2020 order suspending family migration

and other work visa programs, growers feared he might

also restrict H-2A recruitment. California Democratic

Senator Dianne Feinstein wrote Secretary of State Mike

Pompeo, “Interrupting the issuance of H-2A agricultural

visas – particularly for returning workers who have no

inadmissibility concern – harms our national interests and

may cause an interruption to our food supply in the midst

of a global pandemic.”51 At the same time that so-called

“essential” workers in agriculture and meatpacking were

suffering COVID-19 infections at a rate far greater than the

general population, she added, “I respectfully request that

the State Department recognize H-2A visas as ‘essential.’”

During the bracero program, workers were employed directly
by growers and hired through grower associations. Today,
however, the three largest employers of H-2A workers are
labor contractors. The North Carolina Growers Association
last year accounted for 11,223 workers; the Washington
Farm Labor Association (WAFLA) accounted for 4,369, and
Fresh Harvest for 4,812.52 Some employers with operations
in Mexico, like Fresh Harvest and Driscoll’s (the world’s
largest berry company), offer H-2A visas to workers they
first employ in fields south of the border. Other large H-2A
employers include Washington State’s Zirkle Fruit Company,
which alone brought in 3,400 pickers in 2019.53

Fresh Harvest calls itself “one of the largest H-2A employers
in the Western United States.”54 Its website has a special
section where potential recruits in Mexico can register, with
a schedule of recruitment events at offices in San Quintin,
Baja California, and Zamora, Michoacán. Fresh Harvest

manages the recruitment, certification and visa processing
for growers, sets up housing, trains workers, files all
government reports, and provides worker transportation.
“We insist on taking an active role in the in-field/job site
management of our employees,” the site claims.

The website for Elkhorn Packing, another large H-2A
contractor (2,653 workers), describes the company as “a
leading custom harvester with operations in the Salinas
Valley, Santa Maria, El Centro, and Yuma regions.”55 With a
contract labor force of thousands of H-2A workers dispersed
that widely, it is unlikely that the individual growers whose
fields it harvests have each determined separately that no
local workers are available.

WAFLA started as the Washington Farm Labor Association,
a program of the Washington State Farm Bureau, where
its founder, Dan Fazio, was a director. Initially based in
Washington, WAFLA expanded south into Oregon, and then

Who Brings the Workers?

https://www.seattletimes.com/seattle-news/massive-firings-in-brewster-and-a-big-debate-about-illegal-immigration/
https://www.breitbart.com/politics/2018/04/28/president-trump-pushes-for-more-foreign-guest-workers-h2-bs-migrant-farm-workers-at-michigan-rally/
https://www.thepacker.com/article/feinstein-calls-state-department-expedite-h-2a-visas
https://www.thepacker.com/article/feinstein-calls-state-department-expedite-h-2a-visas
https://www.foreignlaborcert.doleta.gov/pdf/PerformanceData/2018/H-2A_Selected_Statistics_FY2018_Q4.pdf

www.oaklandinstitute.org 14

into Michigan where it provided the model for the Great
Lakes Ag Labor Services, LLC.56

WAFLA and its employees are very close to the state
government. Craig Carroll, the agency’s agricultural program
director overseeing H-2A certification, spoke at the group’s
“H-2A Workforce Summit” in January 2017, sharing the
stage with numerous WAFLA staff members and Roxana
Macias. Macias worked for Washington’s Employment
Security Department for two years, then for WAFLA for three
years, and now is the Director for Compliance at a WAFLA
partner that recruits the workers in Mexico, CSI.57

In central Washington, the new barracks springing up for
H-2A workers all look the same – dusty tan prefab buildings
built around a common grass area. Billboards next to
rural roads advertise the services of companies like “H-2A
Construction, Inc.” This is a product of WAFLA’s growth.
“Our goal is to have 50,000 H-2A workers on the West

Coast three years from now,” WAFLA’s director Dan Fazio

told Michigan apple growers in 2015.58

In 2016, WAFLA took in $7.7 million in fees for its panoply

of H-2A services.59 For growers in its recommended Gold

program it handles the Federal Department of Labor

application and compliance, provides transportation,

recruits the workers and gets their visas processed,

and conducts on-site meetings with them. WAFLA’s

annual reports feature advertising by the companies who

help provide those services, including its recruiter CSI,

construction companies like Blueline, which touts “housing

designed to provide strength and longevity, while offering

comfortable amenities for a grower’s workforce,” the Moss

Adams Foreign Worker Tax Service, two bus companies –

Transportes Fronteras del Norte and Turimex International,

and WAFLA’s legal partner in San Diego, Malitz Law, Inc. –

“available when issues arise.”60

Wapato, WA 2017, Dorian Lopez, an H-2A guest worker from Mexico, in barracks in central Washington that belong to the Green Acres company. Lopez
got married just before coming to the U.S., and had to leave behind his new wife in Ajutla in Oaxaca, Mexico. H-2A workers must come without families,
and the barracks are only for single men.

https://assets.documentcloud.org/documents/4448643/Agenda-WA-1-23-17.pdf

www.oaklandinstitute.org 15

Racism and Dehumanization at the Washington Farm Labor Association (WAFLA)

Two complaints brought against the Washington Farm Labor Association (WAFLA)’s director Dan Fazio have
revealed an atmosphere of racism and dehumanization among some of the labor contractors. According to
Melina Mendoza,61 who was fired from her job processing visas applications in 2012, after filing suit over sexual
harassment, Fazio routinely used the “N-word.” He bragged he used to fight with African-Americans growing up
in New York and referred to women as “bitches” he would “bang.” In housing the workers, he told her to divide
them up “by however many Mexicans we can slam in one room,” and “Where one Mexican fits 10 more can
squeeze in, isn’t that how you guys roll?” After she complained, her phone, keys, and other employer-provided
property was taken away. WAFLA withheld promised bonuses, threatened and intimidated her, and then made her
train her replacement and fired her.

“Wait, who’s skin is darker? That’s the one who should be doing all the work.”

 —Dan Fazio, Washington Farm Labor Association

In another complaint, Dawn Dobbins,62 WAFLA’s former human relations manager, charged that when she asked
for help in her job, Fazio said, “Wait, who’s skin is darker? That’s the one who should be doing all the work.” He
regularly insulted women, and when she asked him to stop he yelled at her, “You are so fucking stupid!” and “I
should beat you with a stupid stick!”

Unlike the bracero era, when recruitment was jointly
managed by the U.S. and Mexican governments, recruitment
today is also privatized. No one knows for sure who all the
recruiters are, how they recruit people in Mexico, or their
arrangements with U.S. growers. The largest recruiter may
be CSI (Consular Solutions Inc.), formerly Manpower of the
Americas, which claimed to have recruited 30,000 Mexican
workers in 2017 and is closely tied to WAFLA.63 In the 1990s,
Manpower of the Americas maintained a legal blacklist of
workers who would be denied employment – including those
who’d been involved in worker activism, who protested bad
conditions, or who just worked too slowly.64

The company was created to bring workers from Mexico
for what is today the largest H-2A employer – the North
Carolina Growers Association. The group was founded in
1989 by Stan Eury, who formerly worked for North Carolina’s
unemployment office, The Division of Employment Security.
Eury’s past ties there enabled him to play a key role in
gaining H-2A certification for the association’s members.65

Eury also created the North Carolina Growers Association
PAC, a political action committee that donates almost
exclusively to Republicans. Under pressure from Eury,
courts have concluded that anti-discrimination laws don’t
apply to H-2A workers. Employers are allowed to recruit
men almost entirely. In 2001, the Fourth Circuit Court of
Appeals ruled that the Age Discrimination in Employment
Act does not cover workers recruited in other countries,

leaving employers free to give preference to young workers
able to meet high production quotas. In 2009, he challenged
Obama administration efforts to strengthen H-2A worker
protections.66

North Carolina Legal Aid battled Eury for years over
complaints of wage theft, discrimination, and bad living and
working conditions, until he signed a collective bargaining
agreement with the Farm Labor Organizing Committee in
2004. Despite his political clout, however, in 2015, Eury
was forced to plead guilty to two counts of defrauding the
U.S. government, fined $615,000, and was sentenced to
13 months in prison.67 Nevertheless, the North Carolina
Growers Association has been allowed to continue; in 2019,
the Department of Labor approved its applications for
11,223 workers.68

Meanwhile, CSI became a recruitment behemoth, supplying
workers far beyond North Carolina. A CSI handout for
employers says, “CSI has designed a system that is able
to move thousands of workers through a very complicated
U.S. Government program.”69 Today, the CSI website warns,
“CSI shares candidate [worker] records with companies to
select whomever they see fit.”70 Workers recruited through
CSI must sign a form acknowledging that their employer
can fire them for inadequate performance, in which case
they will have to return to Mexico. “The boss must report
me to the authorities,” it warns, “which can obviously affect
my ability to return to the U.S. legally in the future.”71

https://www.epi.org/blog/proposal-to-change-the-h-2a-program-via-appropriations-would-allow-agribusiness-to-fill-hundreds-of-thousands-of-permanent-year-round-jobs-with-temporary-guestworkers/
https://caselaw.findlaw.com/us-4th-circuit/1233069.html
http://www.producenews.com/9-news-section/story-cat/3846-3620
http://www.legalaidnc.org/
http://www.labornotes.org/2004/09/8000-%E2%80%98guest-workers%E2%80%99-join-farm-union-north-carolina
https://www.documentcloud.org/documents/2650562-Eury-Guilty-Plea.html
https://www.documentcloud.org/documents/2649482-Stan-Eury-Sentencing-Document.html
https://assets.documentcloud.org/documents/4448628/MCI-0006480-CSI-Preferred-Worker-Lists-From-US.pdf
http://registro.csivp.com/formulario
https://assets.documentcloud.org/documents/4448629/MCI-0006482-CSI-Form-for-H-2A-Worker-to-Sign.pdf

www.oaklandinstitute.org 16

H-2A Leads a Race to the Bottom for Farmworkers

The premise behind the H-2A program is that it allows
recruitment of workers by an individual grower who
demonstrates it can’t find people to hire locally. Workers are
then bound to the grower, and supposedly don’t function
as a general labor pool. But a labor pool is exactly what
WAFLA advertises. Its “shared contract model” allows
multiple growers to share the same group of workers during
the same harvest season, sometimes coordinated through
the growers’ packing house. Workers might work for one
grower one day, and for another the following day, at widely
separated fields. The “sequential model” lets a grower
bring in workers for one harvest, and then pass them on to
another grower for another harvest.72

While Washington’s Employment Security Department
(ESC) is charged with enforcing the rules regarding H-2A
contracts, it stopped collecting the data needed to show

statistically whether or not H-2A workers were displacing
local farmworkers. ESC’s website states: “The agriculture
employment and wage report will no longer be provided
beginning with the May 2014 report due to a decline in
funding.”73 The department did request an investigation by
the state attorney general into charges by Columbia Legal
Services that WAFLA had tried to fix low wage rates, but that
investigation was never resolved.

Joe Morrison, an attorney with Columbia Legal Services,
notes that H-2A workers are inherently vulnerable. “Virtually
all have had to get loans to support their families until they
can begin sending money home, as well as to cover the cost
of visas and transportation,” he explains. “That basically
makes them indentured servants. They have the least
amount of legal protection, even less than undocumented
immigrants.”74

Santa Maria, CA 2018, Francisco Lozano, a Mixtec farm worker and community activist, with his wife at home in Santa Maria.

https://fortress.wa.gov/esd/employmentdata/reports-publications/industry-reports/agriculture-employment-and-wage-report
https://www.yakimaherald.com/news/local/attorney-general-s-office-investigating-farm-worker-wage-survey/article_2ac6c8e4-b63c-11e5-8879-0b792b8fb8c7.html

www.oaklandinstitute.org 17

Forced to Work at an Inhuman Pace

The U.S. Department of Labor allows growers to put

production quotas into the contracts under which workers

are recruited to come to the U.S., and to fire workers for not

meeting them. If H-2A workers get fired before the end of

their contract, not only do they lose its guaranteed weeks of

work and pay, but also become immediately deportable. The

grower doesn’t even have to pay their transportation to the

border, much less to the town they came from. Employers

and their recruiters are allowed to maintain lists of workers

who are eligible for rehire, and those who are not – in effect,

a blacklist.

That gives a grower a lot of leverage to get workers to work
at an inhuman pace. And because the H-2A workers can be
forced into it, workers who are living in the U.S., and laboring
at the same job, get pressured into it as well. Humiliation,
firings, and even heart attacks are the result.

Tomato grower Harry Singh had an idea for speeding up the
harvest in the fields he rents at the Camp Pendleton Marine
Base near San Diego. His foreman told Serafin Rincon, 61
years old, to pick beside two imported contract workers in
their 20s. In the summer heat, Rincon was told to run. He
could hardly keep up.78

“They have the least amount of legal protection,

even less than undocumented immigrants.”

–Joe Morrison, Columbia Legal Services

H-2A workers are also excluded from the Migrant and
Seasonal Agricultural Worker Protection Act and beholden
to one employer. “Even undocumented workers can vote
with their feet if they don’t like the job,” Morrison says. “If
H-2A workers complain, they get fired, lose their housing,
and have to leave the country.”

In 2013, representatives of WAFLA showed up at a large
Washington State winery, Mercer Canyons. Garrett Benton,
manager of the grape department and viticulturist, was then
given a plan by the company owners for hiring workers for
the following season.

“The plan separated out work to be done by the H-2A workers
and work to be done by the local farmworkers,” Benton
recalled in a declaration for a suit filed by Columbia Legal
Services.75 “It left very little work for the local farmworkers.
Based on the plan and the presentation by the WAFLA
people, I believed it was a done deal that the company
would be bringing in H-2A workers in 2013.”

The rules governing the H-2A program require employers to
first advertise the jobs among local residents. Local workers
must be offered jobs at the same pay the company plans to
offer H-2A workers and the H-2A workers must be paid at a
rate that supposedly will not undermine the wages of local
workers. But there is virtually no policing of the requirement
that growers demonstrate a lack of local workers, or any

efforts to hire them beyond a notice at the unemployment
office.

Benton said many of Mercer Canyons’ longtime local
workers were told there was no work available, or were
referred to jobs paying $9.88/hour while H-2A workers
were being hired at $12/hour. The company, he said, even
reduced the hours of those local workers it did hire in order
to get them to quit.

“Working conditions got so bad for the local workers that
they eventually went on strike on May 1, 2013,” Benton
stated. “They felt strongly that they were being given harder,
less desirable work for less pay…. Mercer Canyons was
doing everything it could to discourage local farmworkers
from gaining employment.” The class-action lawsuit
involving more than 600 farmworkers was settled in 2018,
and Mercer Canyons agreed to pay workers $545,000 plus
attorneys’ fees, for a total of $1.2 million.76

"H-2A is a kind of modern slavery.”

–Francisco Lozano, Mixtec farmworker and community
 activist

Francisco Lozano, a Mixtec farmworker and community
activist in Santa Maria, California, explains how the H-2A
scheme concretely undermines workers’ bargaining power
with their employers. “Mixteco farmworkers used to organize
short strikes at the beginning of every picking season to
push up piece rates and wages. Now people are afraid that
if we do that the growers will bring in H-2A workers. I think
H-2A is a kind of modern slavery.”77

https://www.wafla.org/
https://assets.documentcloud.org/documents/4448635/14-1124-Decl-of-G-Benton.pdf
https://www.yakimaherald.com/news/business/local/mercer-canyons-agrees-to-pay-million-to-former-workers/article_121f567e-0467-11e7-8d30-036a5c949d17.html

www.oaklandinstitute.org 18

Rincon had come to work with his friends Santiago Bautista
and Rufino Zafra. They were all longtime farmworkers in the
area – Bautista had been working in San Diego since 2003,
and Zafra since 1975. All day they had to listen to “gritos”
and insults from their boss Celerino when they fell behind.
“Stupid donkey, you’re old now,” he shouted at them. “You
can’t make it anymore!”

The three even started trying to hold it when they had to go
to the bathroom, after being yelled at for going too often.
Not that using those bathrooms was a pleasant experience.
The toilet paper ran out so often they started bringing their
own from home. Zafra would even wipe down the filthy
portapotty with paper towels. The drinking water tasted like
“hot soup,” Batista said.79 He had a heart attack at work, but
still the foreman wouldn’t let him stop working. A medical
examiner said later the attack was caused by his working
conditions. Finally, Rincon was fired, and the three sued

Harry Singh’s company, West Coast Tomato, over the abuse.

“Many of the younger workers whom our plaintiffs had to
keep pace with were H-2As,” explained Jennifer Bonilla, of
California Rural Legal Assistance (CRLA).80 She introduced
expert testimony of Dr. Kenneth Silver, who tied the speedup
to the production requirements given the younger H-2A
workers.81

Singh was one of the first growers to bring young, male
H-2A workers to California. Another CRLA case against
Harry Singh dramatized the way West Coast Tomato could
pit H-2A workers against local laborers to reinforce low
wages and unsafe working conditions. The suit accused the
company of evading two legal requirements – that it hires
local residents before recruiting H-2A workers and that it
pay local workers at least as much as it pays the imported
laborers.82

Near Camp Pendleton, CA 2009, behind this gate H-2A guest workers working for grower Harry Singh sleep in a labor camp on Singh's ranch, keeping
them isolated from the surrounding community. If they leave their jobs, they lose their visa and have to return to Mexico.

www.oaklandinstitute.org 19

CRLA’s plaintiffs included Elisa Valerio, Guillermina
Bermudez, and Felix Gomez, experienced local farmworkers,
employed in the West Coast Tomato packing shed. Once
tomatoes are picked they’re brought into a hot cavernous
building where they’re sorted on high-speed conveyor belts.
The three workers described intense pressure to maintain a
very fast work pace, much like what Rincon experienced in
the fields.

Both local and H-2A workers did the same work. West
Coast Tomato, however, called the H-2A workers “packers”
and the resident workers “sorters.” Its application to
the Department of Labor claimed it couldn’t find local
“packers” and therefore needed to fill jobs in the shed with
H-2A workers. West Coast would only hire local workers as
“sorters.” Then the company paid sorters less than the H-2A
wage, the Adverse Effect Wage Rate. In 2014 in California, it
was set at $11.01/hour. The three workers, however, were
paid the minimum wage – $8/hour until July 2014, and
$9/hour afterwards – because they were “sorters” and not
“packers.”

Both the older local workers and younger H-2A contract
laborers had to meet high production quotas. If the line
stopped, the three plaintiffs said, the company docked their
pay until it began again (a violation of state law). And when
it was running they couldn’t leave to use the bathroom.
Valerio, Bermudez, and Gomez couldn’t keep up and were
fired in August 2014.

U.S. District Court Judge Thomas Whelan rejected West
Coast’s classification scheme, saying it allowed the
company “to hire H-2A workers as ‘tomato packers’ without
a legitimate shortage of qualified Americans and pay
them more per hour than its American equivalent ‘tomato
sorters.’”83 CRLA Litigation Director Cynthia Rice charged,
“it’s good that we can win these cases and get justice for
some workers, but it’s a small number compared to the
total number of H-2A and affected resident workers in the
California workforce. The authorities who are supposed to
enforce the regulations, including the U.S. Department of
Labor and the state Employment Development Department,
are doing almost nothing.”84

Graton, CA 2010, Fabian Calderon and Gustavo Villagomez came from Tlazazalca, Michoacan, and live in a labor camp on the Martinelli ranch.
They are H-2A guest workers, brought from Mexico under contract for six months to pick grapes and apples.

www.oaklandinstitute.org 20

Mattawa, WA 2019, a worker on strike at the King Fuji apple ranch. Photo by
Edgar Franks.

Speeding Up Work – King Fuji

In February 2018, a group of H-2A workers at the King Fuji ranch contacted the new union for farmworkers in Washington
State, Familias Unidas por la Justicia. Union president Ramon Torres and Edgar Franks, political director, went to Mattawa
to talk with them. According to Franks, “It was freezing and they couldn’t feel their feet or hands,” he said. “Some workers
had pains in their arms and hands, but were afraid to go to the doctor because they might get written up, and with three
written warnings they’d be fired.”85 The company required them to thin 12–15 sections per day, which workers said was an
impossible demand.

Workers listed other complaints as well. They had to pay
for their own work gear, including $60 for work boots.
They didn’t get paid rest breaks. Both are violations of
the regulations governing the H-2A program. Franks
and Torres were told by the workers that when they were
hired they were made to sign an eight-page contract in
English, which they did not speak.

At the end of April 2018, the union got another call
from Mattawa. Four laborers had been diagnosed with
the mumps, and over 100 had been quarantined.86 The
H-2A workers were told to stay in their barracks on the
company ranch. They were allowed to leave during the
day to work, but could no longer go into town to buy
food or supplies. They couldn’t send money to their
families in Mexico, who were depending on regular
remittances. Health workers from the Grant County
Health District came out to the labor camp and
vaccinated over a hundred people.87 Because symptoms
usually appear in less than 25 days after exposure, it
is unlikely that the workers brought the mumps virus
with them from Mexico, since they’d been in the U.S.
for much longer. According to the District’s Theresa
Adkinson, if workers refused to be vaccinated they were
told they wouldn’t be permitted to work.

A month later the company instituted another scheme
to pressure them to work harder. “They told us,” Torres
recalled, “that managers had begun giving them grades
like in school – A, B, C, D, and F, according to how
much they produced. Workers in the F category would
be sent back to Mexico, and wouldn’t be hired again
next year. A lot of people were frightened by this threat,
but 20 decided to act.”88

“We even have bedbugs, and now they want to grade us on how clean our barracks are,” worker Sergio Martinez fumed.
“At work some of the foremen shout at us, and accuse us of not working well or fast enough. And when we do work fast,
they cut the piece rate they’re paying us so we can’t earn as much.”89

–continued

https://www.kuow.org/stories/central-washington-health-officials-respond-to-mumps-exposure-in-farmworkers
https://www.kuow.org/stories/central-washington-health-officials-respond-to-mumps-exposure-in-farmworkers

www.oaklandinstitute.org 21

SRI LANKA
In June of 2018, 21 guest workers at the King Fuji ranch in Mattawa, Washington, didn’t file into the company orchards
as usual, to thin apples. Instead, they stood with arms folded outside their bunkhouses, on strike and demanding to
talk with company managers. According to Martinez, “we’re all working as fast as we can, but the company always
wants more. When we can’t make the production they’re demanding they threaten us, telling us that if we don’t
produce they won’t let us come back to work next year. We want to speak with the company, so we’re not working
until they talk with us.”90

Martinez voiced a complaint common among H-2A guest workers. Pressure to work harder and faster is permitted
by the U.S. Department of Labor, often written into the certifications that allow growers to import workers. The
job order approved by DoL for King Fuji Ranch, Inc. lists the first reason why a worker can be fired: “malingers or
otherwise refuses without justified cause to perform as directed the work for which the worker was recruited and
hired.” If a worker’s productivity doesn’t improve after “coaching” then “the Worker may be terminated.”91

Coaching at King Fuji, according to Martinez, means “they threaten to send us back to Mexico.” Another worker,
who preferred not to give his name, explained that “they give you three tickets [warnings], and then you get fired.
They put you on the blacklist so you can’t come back next year. Workers who were fired last year aren’t here this
year.”92

The blacklist was effective. Although workers went back to work in 2018, after winning some improvements, Franks
says that when he revisited the ranch the following season none of the active strike participants were there anymore.93

Oxnard, CA 2009, the family of Lino Reyes are Mixtec migrants from San Martin Peras in Oaxaca. He and his wife work in the strawberry fields and
live in the garage of a house on the outskirts of town.

www.oaklandinstitute.org 22

Santa Maria, CA 2018, this complex at 1316/1318 Broadway, was listed as the housing for 160 workers by Big F Company, Inc.
and Savino Farms. It was formerly senior housing, and the contractor built a wall around it, with a gate controlling who enters
and leaves. Bars on the windows of the complex at 1316/1318 Broadway.

Cheating Workers – Jose Vasquez

In 2013, a pair of recruiters showed up in the Mexican state of Michoacán, promising jobs in California with free housing
and transportation. To get the jobs, however, recruits had to pay a deposit of $1,500 each into the bank account of labor
contractor Jorge Vasquez.94

Charging recruitment fees is
a violation of federal H-2A
regulations. Nevertheless,
Jose Gonzalez, Efrain Cruz,
Ana Teresa Cruz, and Rosaura
Chavez paid the money and
went to Tijuana to wait for their
visas. There they were taken to
a house where twelve recruits
slept in each room. The workers
waited a month before they
finally crossed the border. Then
their passports were taken
away. Their recruiter, Vasquez’
nephew Diego, said they’d get
them back only after they paid
an additional $1,500.

The four wound up in Santa
Maria picking strawberries,
housed in a 2-bedroom resi-
dence with 14-16 other H-2A
workers. Each paid $80 a week

for housing and food – another legal violation. Vasquez told them they couldn’t leave the residence except to go to work,
threatening them with deportation and saying he could hurt their families in Mexico. Every day they were dropped off at the
fields at 4AM, and worked until 3-5PM. They picked 30-35 boxes of berries a day, at $1 per box, but their first week’s pay was
only $200. They were paid in cash, with no pay records. At the AEWR wage at the time, they should have been paid $721.

The second week they weren’t paid at all. Instead, they were told their pay was going towards their $1,500 “debt.” When
Chavez asked to leave, Diego told him that he had to continue working until the debt was paid. Finally one of them
escaped. The other three worked for two more weeks. After each deposited $1,500 into Vasquez’ account they were fired
and thrown out of the house.

Jorge Vasquez, Melquiades Jacinto Lara, and Ricardo Mendoza Oseguera were eventually indicted by a federal grand jury
for mail and visa fraud for charging workers for visas and living expenses. They pled guilty. Vasquez was fined $135,389 and
sentenced to a year in prison.95

Undermining the Living Conditions of All Farmworkers

Bad housing conditions for H-2A workers are not unusual.

In October 2017, the city of Santa Maria, California, filed

suit against a local slumlord, Dario Pini, over extreme

violations of health and housing codes in hundreds of

apartments in eight complexes.96 One of them, the Laz-E-

Daze Boardinghouses at 1318 and 1324 North Broadway,

is used as housing for H-2A workers. The city inspectors

cited Pini for “deteriorated concrete walkways, accumulated

trash, abandoned inoperable vehicles, plumbing leaks,

unpermitted construction work, bedbug infestation,

www.oaklandinstitute.org 23

Santa Maria, CA 2018, this trailer, at 1340 Prell St., was listed as the housing for six workers by La Fuente Farming, Inc.

cockroach infestation, lack of hot water, faulty and
hazardous electrical systems, and broken windows and
missing window screens.”

Two H-2A labor contractors list 1318 North Broadway as
company housing in their applications for certification by
the Department of Labor. Big F Company says 80 workers
live there, and Savino Farms has 60 more. Other certification
forms list even more questionable housing. La Fuente
Farming, Inc. lists one small dwelling at 403 W. Creston St.
as housing for 14 workers. A completely derelict trailer next
to a strawberry field at 1340 Prell St. is listed as housing
for six workers, also by La Fuente Farming.97 There is no
record that the Department of Labor or the Employment
Development Department actually examined the housing
employers said they were providing.

Rents are rising in Santa Maria. According to CRLA attorney
Corrie Arellano, growers and contractors bring about 800
workers into the Santa Ynez Valley each year. “At first they
filled up almost all the inexpensive motel rooms in town,”
she said. “Now they’re renting out houses and apartments,
and pushing up rents.”98 Francisco Lozano, a Mixtec
farmworker and longtime Santa Maria resident, says his
rent for a two-bedroom apartment has gone from $1,000 to
$1,300 in three years.99 He also explains the frustration of the
local Mixteco community – “We struggled with the school
district to get them to hire a Mixtec-speaking translator for

our children, some of whom don’t speak Spanish. But the
new H-2A workers are all single men who leave after the
harvest is over, so they have no stake in the schools or our
families.”

“They’re renting out houses and apartments,

and pushing up rents.”

–Corrie Arellano, California Rural Legal Assistance (CRLA)

Similar community concerns are reflected in a study of
housing conditions in Salinas made by demographer Rick
Mines, “The Social Impact of the H-2A Program in the
Salinas/Pajaro Valleys.”100 “There is a growing competition
between the new migrants (the H-2A) and the old (the
settled Mexican families),” he says. “This competition
affects the availability of housing as the older migrants face
higher prices and increased crowding in the apartments
where most live. But, more importantly perhaps, the older
settled workers will be getting less work as their younger
co-nationals (the H-2A) replace them in the fields.” By one
estimate, half of the strawberry workers in the Salinas–
Watsonville area are H-2A workers. According to Philip
Martin at the University of California, fair-market rent for a
two-bedroom house in Salinas is $1,433, while the current
state minimum wage only produces $1,920 a month.101

http://www.choicesmagazine.org/choices-magazine/theme-articles/the-role-of-guest-workers-in-us-agriculture/the-role-of-the-h-2a-program-in-california-agriculture

www.oaklandinstitute.org 24

Royal City, WA 2017, a sign advertises the services of a contractor in Central Washington who specializes in building barracks for H-2A workers. Each unit
houses about 50 workers in rooms in which four workers sleep in bunkbeds.

In Salinas two of California’s largest vegetable growers,
Tanimura & Antle and the Nunes Company, built new
worker housing in 2018. These complexes are similar to
those being rapidly constructed by growers in Washington
State for their H-2A workers. While the Tanimura complex,
with 800 beds, was made available to local residents, and
the Nunes family says it may do the same with its 600 beds,
both complexes eventually will likely become housing for
H-2A workers. Tanimura already brings 800 H-2A workers
into Yuma, Arizona, every year.102

With the number of H-2A guest workers mushrooming in
California, labor contractors and growers are packing them
into motels and houses in working class neighborhoods.
In 2017, Future Ag Management was fined $168,082 for
providing housing in Salinas for 22 people and had them
sharing one shower and a bathroom infested with insects.103

Soledad, in the Salinas Valley, put a moratorium on H-2A
housing in September 2020, after the local Motel 8 was
converted into living quarters for contract workers. At the
same time, residents complained that they were evicted
from a rental complex when owners found it preferable to

rent the apartments to H-2A contractors.104

California set up the Joe Serna Farmworker Housing
Grant Program in 2010 to provide subsidies for building
farmworker housing, and in 2018 voters passed Proposition
3, which allocated $300 million to fund it. AB 1783, passed
by the state legislature in 2018, set regulations over how this
money can be used.

It creates a streamlined process for funding growers
who build farmworker housing on part of their land. The
housing would have to be administered by a qualified
affordable housing organization, and must be used for
affordable farmworker housing for 55 years. The bill also
bars “dormitory housing” – the kind of housing used
for H-2A workers. The legislature’s bill analysis states it
“does not preclude utilization of the H-2A program or the
development of housing for H-2A visa-holders. However, it
does make such housing ineligible for state funding for its
planning, development, or operation of such housing.”105

“We’ve had a hundred years of labor camps in California,”
responds Giev Kashkooli, legislative director for the United

https://www.fresnobee.com/news/local/article201642394.html
https://soledadbee.com/article/forum-discusses-farmworker-housing
https://soledadbee.com/article/forum-discusses-farmworker-housing
http://leginfo.legislature.ca.gov/faces/billNavClient.xhtml?bill_id=200920100AB702
http://leginfo.legislature.ca.gov/faces/billNavClient.xhtml?bill_id=200920100AB702
file:///C:\Users\fredm\AppData\Local\Microsoft\Windows\INetCache\Content.Outlook\PMNVBEXR\interview%20with%20the%20author

www.oaklandinstitute.org 25

–continued

Honesto Silva Died Picking Blueberries

On August 7, 2017, Honesto Silva Ibarra died in a Seattle hospital. Silva was an H-2A worker brought to the U.S.
under contract to pick blueberries – first in Delano, California, and then in Sumas, Washington, next to the Canadian
border. In a suit filed in U.S. District Court in Washington State in January 2018, Columbia Legal Services charged
that Sarbanand Farms, Silva’s employer, “violated federal anti-trafficking laws through a pattern of threats and
intimidation that caused its H-2A workforce to believe they would suffer serious harm unless they fully submitted to
Sarbanand’s labor demands.”112

Sarbanand Farms belongs to Munger Brothers, LLC, a family corporation in Delano, California. Since 2006, the
company has brought over 600 workers annually from Mexico under the H-2A visa program, to harvest 3,000 acres
of blueberries in California and Washington. Munger has been called the world’s largest blueberry grower and is the
driving force behind the Naturipe growers’ marketing cooperative.

In 2017, Munger Brothers brought Silva and the other H-2A workers first to Delano. After harvesting blueberries there,
it transferred them to Sarbanand Farms in Washington. Although the company omitted the requirement on its DoL
application, workers were told by Nidia Perez, a Munger supervisor, that they had to pick two boxes of blueberries
an hour or they’d be sent back to Mexico.113 In July and August, they were working 12-hour shifts. The complaint says

Farm Workers, which supported the bill.106 “Building
housing for families should get what funding the state
can provide. This is really about the future of farmworker
families. We want a food system that allows them to survive
and find housing and lead a dignified life.” The California
bill’s author, Assembly member Roberto Rivas (a son and
grandson of UFW members) argued that his bill “phases
out state support of the federal H-2A program. These
types of programs – such as the Bracero programs, which
aimed to secure a temporary agricultural workforce – have
historically limited farmworker rights and been criticized
for abuse.”107 The bill passed and was signed by Governor
Gavin Newsom.

Washington State, however, helps WAFLA by allowing it to
use state subsidies for low-income farmworker housing
to build barracks. This includes the ninety-six-bed Ringold
Seasonal Farmworker Housing in Mesa, Washington.
Subsidies were used to build another grower association’s
$6 million, 200-bed complex called Brender Creek in
Cashmere, Washington.108

 “10 percent of Washington farmworkers were

living outdoors in a car or in a tent”

–Daniel Ford, Columbia Legal Services

Daniel Ford at Columbia Legal Services complained
about these handouts to the Washington Department of
Commerce, noting that the state’s own surveys showed that
10 percent of Washington farmworkers were living outdoors
in a car or in a tent, and 20 percent were living in garages,
shacks, or “places not intended to serve as bedrooms.”109
Corina Grigoras, the department’s Housing Finance Unit
managing director, responded that she couldn’t “prohibit
H-2A farmworkers residing in housing funded through
the Housing Assistance Program,” or even “require that
housing assistance program housing be rented to H-2A
employers only at market rates.”110 Growers got access to
subsidized housing, while farmworkers who the subsidies
were intended to help continued to live in garages.

Congressman Dan Newhouse (R-WA) a conservative
Republican from Washington’s Yakima Valley, then
attempted to place a waiver into the 2018 appropriations bill
to allow growers, for the first time, to use federal subsidies
for farmworker housing to house H-2A workers. “There
are many farmworkers who are living outdoors in cars, in
garages and many other places,” responded Farmworker
Justice’s Bruce Goldstein. “Any available subsidies to
develop farmworker housing should be used to address the
shortage for U.S. farmworkers and their families.”111

https://assets.documentcloud.org/documents/4448636/16-0711-Ltr-Dept-Com-H-2A-Subsidies.pdf
https://assets.documentcloud.org/documents/4448627/H2A-Letter-to-Dan-Ford-7-22-2016.pdf

www.oaklandinstitute.org 26

managers routinely threatened to send them home if they failed to meet the quota, and to blacklist them afterwards,
preventing them from returning to the U.S. to work in subsequent years. One manager told them, “You came here to
suffer, not for vacation.”114

Laboring under the hot sun, breathing smoke in the air from forest fires, many workers complained of dizziness and
headaches. Perez had told them, however, that “unless they were on their death bed,” they could not fail to come to
work.115 Silva told a supervisor he was sick. In an interview another worker, Miguel Angel Ramirez Salazar, charged, “they
said if he didn’t keep working he’d be fired for ‘abandoning work,’ but after a while he couldn’t work at all.”116

One of Silva’s coworkers, Raymond Escobedo [name changed to protect his
identity], remembered the day he died. “I could see he wasn’t feeling well, and
he asked to leave work. They wouldn’t give him permission, but he went back
to the barracks to rest anyway. Then the supervisor went and got him out, and
forced him back to work. Honesto continued to feel bad, and finally had to pay
someone to take him to the clinic. When he got to the clinic he was feeling
even worse, and they took him to the hospital in Seattle. And so he died.”117

CSI Visa Processing, the firm that recruited the workers in Mexico for Munger,
later posted a statement on its website saying “the compañero who is
hospitalized, the cause was meningitis, an illness he suffered from before,
and is not related to his work.”118 Nidia Perez was the liaison between Munger
Farms and CSI.

In February 2018, the Washington State Department of Labor and Industries
announced that he had died of natural causes and that the company was
not responsible. The department said it had investigated conditions there
and had found no workplace health and safety violations. Sarbanand Farms
was fined $149,800 for not providing required breaks and meal periods, and
a judge later cut the penalty in half. “We were unable to substantiate the
concern regarding the quality or quantity of the food provided,” ESD’s Craig
Carroll wrote in an email.119

Rosalinda Guillen of the farmworker advocacy group Community2Community,
commented bitterly, “We completely reject the idea that Silva’s life was worth
$75,000. No amount of money can pay for the life of a farmworker.”120

Lack of Basic Labor Rights

While Honesto Silva was in the hospital, 60 of his coworkers
decided to protest. On August 4, 2017, they stayed in the
labor camp instead of leaving for work. In addition to the
production quota and threats, they were angry about the
food. They were being charged $12.07 a day for meals, yet,
according to the complaint, sometimes the food ran out,
leaving some workers unfed. When they lined up for meals,
each worker had an X marked on the hand to prevent him

from going back for more. They were forbidden to bring

food to eat in the field.121

“From the time we came from Mexico to California we

had complaints,” Escobedo explained.122 “There was never

enough to eat, and often the food was bad. Some of the food

was actually thrown out. Still, they took money for it out of

our checks. They took out money for medical care too, but we

Bellingham, WA 2019. Farm workers and
their supporters march to protest the H-2A
guestworker program and the death of
Honesto Silva, on the anniversary of his death
two years earlier. The march was organized by
Community2Community and the new union
for Washington farm workers, Familias Unidas
por la Justicia

www.oaklandinstitute.org 27

never got any. The place they had us stay was unsafe and

there were thefts. Some workers in California protested and

the company sent them back to Mexico.

“We thought that when we got to Sumas things would get

better,” Escobedo recalled. “But it was the same. There still

wasn’t enough to eat, and a lot of pressure on us to work

faster. But what really pushed us to act was what happened

to Honesto, when he got sick and there was no help for

him.”

“I think we have to get organized,” striker Miguel Angel

Ramirez Salazar said at the time of the walkout.123 “I’m

willing to work hard, but they put such pressure on us –

that’s the biggest problem. They’re really exploiting us.

I have a sixteen-year-old son back home in Mexico. What

would happen to him if I died here, like Honesto did?”

Those accounts are at odds with a statement Sarbanand
Farms gave to Univision following Silva’s death. The
company claimed, “it is always our goal to provide them
with the best working and living conditions.” It called the
barracks “state of the art facilities” and described the food
as “catered meals at low cost.” Silva himself “received the
best medical care and attention possible as soon as his
distress came to our attention. Our management team
responded immediately.”124

As the protestors sat in the camp one worker called the
U.S. Department of Labor, which sent out an inspector.
The next day, when they tried to go back to work, company
supervisors called out strikers by name and fired them for
“insubordination.” Perez told them they had an hour to
get out of the labor camp, or the police and immigration
authorities would be called. One supervisor even stood in
front of the barracks, periodically calling out how much time
was left.125

“Workers may not leave assigned areas without permission
of the employer or person in charge, and insubordination
is cause for dismissal,” a statement by Sarbanand said.126
“Their H-2A employment contracts specifically state that
they are not covered by a collective bargaining agreement,
and H-2A regulations do not otherwise allow for workers
engaging in such concerted activity.” When employees quit
or are terminated, “the employer is not responsible for the
worker’s return transportation or subsistence cost, and the
worker is not entitled to any payment guarantees.”

“If you get deported for collective activity that’s

basically saying you have no enforceable labor

rights.”

–Lynn Dodson, Washington State Labor Council

Lynne Dodson, former secretary treasurer of the
Washington State Labor Council, responded, “If you get
deported for collective activity that’s basically saying you
have no enforceable labor rights. No right to organize. No
right to speak up on the job. No right to question working
conditions without being deported.”127 This creates a
threat, she charged, that goes beyond farmworkers. “When
H-2A workers become very vulnerable, employers bring
them in rather than hiring workers living and working in
the area. What’s to stop that from becoming the norm in
every industry? Here in a state with almost 20 percent of
the workers organized, we see a farmworker who died and
others fired because they tried to organize. If this happens
here, imagine what can happen in other states.”

Mattawa, WA 2019, a worker on strike at the King Fuji apple ranch
protests against threats to fire strikers, forcing them to leave the
country, and to blacklist them, preventing them from returning to work
in future seasons. Photo by Edgar Franks.

www.oaklandinstitute.org 28

Low wages across the board exert enormous pressure on
all farmworkers to go to work, even during the coronavirus
crisis. Although farmworkers have been officially declared
“essential workers,” the declaration did not increase their
rights, provide protection from the virus, nor result in a
living wage. Farmworker families are among the poorest in
the U.S., with an average annual income between $17,500
and $20,000 – below the official poverty line.128

Instead, declaring agriculture “essential” means that the
government will not stop farms from functioning during
the pandemic, nor growers from hiring workers. And
poverty and economic desperation force people to work,
even as they fear the virus. While this is not quite forced
labor, it isn’t really free labor either. Not working means that
families can’t pay rent and face immediate homelessness,
and that mothers or fathers or children in Mexico waiting
for remittances go hungry.

Increasing that pressure during the COVID-19 crisis is
the fact that half of the country’s 2.4 million farmworkers
– those without legal status – have been written out of all
the relief programs passed by Congress.129 That means no
relief payments, no unemployment (much less extended
unemployment), no food stamps, no sick leave, no leave
to care for family members, and no benefits for about 1.25
million people. Congress passed another relief package two
days after Trump’s April immigration Tweet suspending the
family preference system. Once again those without papers
were excluded completely.130

To Oswaldo Cisneros, a broccoli cutter in Salinas, California,
“it’s just a slap in the face. We’re on the front lines. We’re
taking risks every day, and we never stop. It’s not just the
money. The fact that we do this work that people depend
on should earn us the right to stay here.”131 Luis Jimenez,
head of the Alianza Agricola in New York State, added, “The

COVID-19 and H-2A Workers

Yakima, WA 2020, strikers at the Allan Brothers apple packing shed hold signs with one of their strike's demands – that the company protect
workers during the coronavirus pandemic – because shed workers had become infected, and one had died. Photo by Edgar Franks.

www.oaklandinstitute.org 29

bosses say we’re essential to giving food to the country. It
is unjust to exclude us because we don’t have good Social
Security numbers. We all pay taxes. We don’t know what will
happen to those who get sick. How will we pay our bills and
send money to help our families survive?”132

A quarter of a million H-2A workers were written out of
the relief bills as well. Even before the pandemic, “H-2A
workers often expressed reservations about injustices they
experienced,” the CDM report said, “that they were required
to work very long hours, days, and weeks without overtime
pay ... Some workers expressed dismay that they had worked
for many years for an employer but would never be entitled
to Social Security or retirement benefits.”133

The coronavirus crisis has only added extreme risk to a
bedrock of inequality and exclusion. Like everyone, H-2A
workers must try to maintain the recommended six feet of
distance between people in housing, transportation, and
working conditions. But the CDM report concludes: “That
will be impossible under conditions H-2A workers typically
experience in the United States.” There is no mandatory
testing for them as they enter the country nor while they’re
here (unfortunately the situation for farmworkers in general).
At the same time, the miserable conditions in which they
live and work heighten their risk of exposure.

According to researcher Ed Kissam, “Although the H-2A
guestworkers make up only 10 percent of the U.S. farm
labor force, their risk of COVID-19 infection is particularly
high due to the Department of Labor’s requirement that
employers provide them with housing. In order to comply
as cost-effectively as possible, almost all housing provided
by employers is congregate housing – where, typically, a
number of workers share bedrooms or sleep in barracks-
style quarters, as well as sharing cooking facilities and
bathrooms.”134

 “Their risk of COVID-19 infection is

particularly high.”

–Ed Kissam, Researcher

Mary Bauer, former CDM general counsel, added in an
interview, “it is unclear how workers will access medical
care or be able to self-isolate if conditions require them
to do so. Employers are not currently required to provide
housing which allows workers to be quarantined where
necessary.”135 Employers are not required to provide health
insurance to H-2A workers. If they stop working because
they get sick, the conditions of their visa require them to
leave the country. Once in Mexico they then have to find

medical care, while their families and communities face the
danger of a transported infection.

In the spring of 2019, Community2Community, Familias
Unidas por la Justicia, and other farmworker advocates
convinced the Washington State legislature to pass a bill
to force state agencies to require protections for H-2A
workers. The bill, SB 5438, “concerning the H-2A Temporary
Agricultural Program,” was signed by Democratic Gov.
Jay Inslee.136 It funded an oversight office and advisory
committee to monitor labor, housing, and health and
safety requirements for farms using the H-2A program.
It also required employers to advertise open jobs to local
workers. Representatives from Familias Unidas por la
Justicia, the United Farm Workers, legal and community
advocates, and representatives from corporate agriculture
were appointed to the committee.

When the coronavirus crisis began in early 2020, worker
advocates asked the Department of Labor and Industries
to issue regulations to guarantee the safety of the
H-2A workers. Washington state, however, only issued
“guidelines” that were not legally enforceable. Familias
Unidas por la Justicia, Community2Community, the United
Farm Workers, Columbia Legal Aid, and the Northwest
Justice Project then filed suit against the state, demanding
enforceable regulations.137

Skagit Superior Court Judge Dave Needy gave the state
a deadline of May 14, 2020 to answer the suit, and the
Department of Health finally issued the emergency regulation
permitting bunk beds the day before the deadline.138 The
unions sharply criticized the new regulation. Ramon Torres,
from Familias Unidas por la Justicia, said, “We do not agree
with this. They are treating us as disposable, as just cheap
labor.”139 Erik Nicholson, vice-president of the United Farm
Workers, said, “We are disappointed that the rules remain
ambiguous and don’t provide the scope of protections
that farmworkers living in these camps need to protect
themselves from the COVID 19 virus.”140

“They are treating us as disposable, as just

cheap labor.”

–Ramon Torres, Familias Unidas por la Justicia (FUJ)

On March 12, 2020, an H-2A visa guest worker living in a
Stemilt Growers barracks in Mattawa, Washington, began
to cough. He called a hotline, was tested, and found out he
had COVID-19. He and five of his coworkers were then kept
in the barracks for the next two weeks. A month later, three
Stemilt H-2A workers in a barracks in East Wenatchee began

https://www.wenatcheeworld.com/news/coronavirus/state-issues-coronavirus-guidelines-for-agriculture-unions-file-lawsuit-saying-its-not-enough/article_60996f78-828c-11ea-966e-5f7a7b0a5a20.html
https://www.wenatcheeworld.com/news/coronavirus/state-issues-coronavirus-guidelines-for-agriculture-unions-file-lawsuit-saying-its-not-enough/article_60996f78-828c-11ea-966e-5f7a7b0a5a20.html
https://www.latimes.com/world-nation/story/2020-05-07/washington-farmworker-coronavirus
https://www.latimes.com/world-nation/story/2020-05-07/washington-farmworker-coronavirus
http://interview
http://interview

www.oaklandinstitute.org 30

to cough too. Before their tests even came back, three more
started coughing. Soon they and their roommates were all
in quarantine.141 Doctor Peter Rutherford of the Confluence
Health Clinic called Stemilt and suggested that they test
all 63 workers in the barracks. 38 tested positive. Then the
virus spread even to workers who’d tested negative.

The novel coronavirus continues to spread throughout
Central Washington. By mid-May rural Yakima County had
1,203 cases – 122 reported on May 15 alone – and 47 people
had died. The county had the highest rate of COVID-19 cases
on the West Coast – 455 cases per 100,000 residents.142

While over time the rest of Yakima County was able to reduce
the number of cases with lockdowns, social distancing, and
the use of masks, cases became concentrated among H-2A
workers. Of the eight clusters discovered among them,
four affected workers were living in a huge motel rented by
growers to house them, the Fairbridge Inn. Several outbreaks
were detected in September, and the Yakima Health District

tested all 850-900 workers living there, finding 28 active
infections. Three motel staff tested positive as well. Four
other virus clusters broke out among workers staying in
company-provided housing.143

Despite this record of illness and the obvious danger to
workers, a regulation handed down by Washington State’s
departments of Health and of Labor and Industries permits
housing conditions that would cause the virus to spread
rapidly. Sleeping in bunk beds in dormitories, according to
these state authorities, is an acceptable risk. Yet according
to Chelan-Douglas Health District Administrator Barry
Kling, farmworkers are more vulnerable to getting COVID-19
because they live in these very close quarters.144 “The lives of
these workers are being sacrificed for the profit of growers,”
Rosalinda Guillen of Community2Community charged.145

The barracks for infected H-2A workers, like those housing
thousands of others, are divided into rooms around a
common living and kitchen area. Four workers live in each

Ferndale, WA 2019, marchers gather in front of the immigrant detention center in Ferndale to protest immigration raids and the death of
H-2A worker Honesto Silva.

https://www.confluencehealth.org/locations/wenatchee-valley-hospital-clinics/
https://www.confluencehealth.org/locations/wenatchee-valley-hospital-clinics/
https://www.yakimaherald.com/special_projects/coronavirus/yakima-county-covid-19-cases-increase-by-65-four-more-deaths/article_02cb532e-fb00-5979-a8aa-c704cba848cc.html
https://www.yakimaherald.com/special_projects/coronavirus/yakima-county-covid-19-cases-increase-by-65-four-more-deaths/article_02cb532e-fb00-5979-a8aa-c704cba848cc.html
https://www.yakimaherald.com/special_projects/coronavirus/yakima-county-covid-19-cases-increase-by-65-four-more-deaths/article_02cb532e-fb00-5979-a8aa-c704cba848cc.html
http://../../../../%E2%80%A2%09https/::www.wenatcheeworld.com:news:coronavirus:more-workers-at-stemilt-housing-test-positive-two-other-housing-sites-negative:article_fa797676-8e47-11ea-8732-e7ac1bd18864.html%3Ffbclid=IwAR0OMyK8A3-oLgHlpWsiVOTmlM6YgScWwv6ZtSIYBY8zUvgqd9bMbhMIfsQ

www.oaklandinstitute.org 31

room, sleeping in two bunk beds. Stemilt says that it has
90 such dormitory units in central Washington, with 1,677
beds. Half are bunk beds.146

According to Drs. Anjum Hajat and Catherine Karr, two
leading epidemiologists at the University of Washington,
“People living in congregate housing such as the typical
farmworker housing ... are at unique risk for the spread of
COVID-19 because they are consistently in close contact
with others ... crowding increases the risk of transmission
of influenza and similar illnesses. If individual rooms are
impractical, the number of farmworkers per room should be
reduced and beds should be separated by six feet. Bunk beds
that cannot meet this standard should be disallowed.”147

Washington’s state agencies ignored Hajat and Karr’s
testimony, however. The state’s new rule for housing those
workers says “Both beds of bunk beds may be used,” for
workers in a “group shelter,” consisting of 15 or fewer workers
who live, work, and travel to and from the fields together.148
Most Washington State growers would have little trouble
meeting this requirement since their barracks arrangement
normally groups four bedrooms in the same pod. Stemilt
also has vans that normally hold 14 people, conveniently
almost the same number as in the bed requirement. A work
crew of 14 to 15 workers would not be unusual.

In contrast, the same scientific analysis was the basis for
a decision by Oregon’s Occupational Safety and Health
Administration banning bunk beds.149 Oregon, however,
isn’t even among the top 10 states importing H-2A workers.
California growers last year were certified to fill 23,321 farm
labor jobs with H-2A recruits, yet no agency keeps track of
the number of workers sleeping in bunk beds less than six
feet apart.150

By framing the bunk bed requirement in this way, Washing-
ton’s Department of Health effectively told growers that
they did not have to cut the number of workers in each bed-
room, and in each dormitory, in half. The rules of the H-2A
program require growers to provide housing. If the number
of workers safely housed in each dormitory were halved,
growers would have two options. They could build or rent
more housing, which would be an additional cost. Stemilt,
with 850 bunk beds, would have to find additional housing
for over 400 workers, and Zirkle perhaps even a thousand.

“The logic of declaring bunk beds acceptable is that some
degree of infection and some deaths will happen, and that
this is an acceptable risk that must be taken to protect
the profits of these growers and this industry,” Rosalinda

Guillen charges. “And what makes it acceptable? Those
getting sick, and who may die, are poor brown people, and
the families and communities who will mourn them live in
another country two thousand miles away.”151

WAFLA’s Dan Fazio called restrictions on beds to keep
workers safely separated “catastrophic” and “a political
stunt by unions and contingency-fee lawyers.”152 If the
number of H-2A workers were cut in half because of the
bunk bed requirement, however, Fazio and WAFLA would
lose money, since their income is based on the number of
workers they supply to growers. In 2019, WAFLA brought
12,000 H-2A workers to Washington, charging growers
for each worker (although it doesn’t disclose publicly how
much).

The price of the bunk bed restriction was paid by two
workers at Gebbers Farms. One H-2A worker from Mexico,
Juan Carlos Santiago Rincon, died July 8 and a second from
Jamaica, Earl Edwards, died on July 31, both from COVID-19.
Gebbers had already been fined $13,200 by Washington
Labor and Industries Department as a result of a May
investigation that found that Gebbers had not maintained
adequate social distancing in its workforce. The state only
found out about Santiago’s death from anonymous phone
calls from workers, and then issued an order on July 26
telling the farm to comply with its rules. Nevertheless, five
days later Edwards died.

Ernesto Dimas, another Gebbers worker, told the Seattle
Times153 that the company sent workers into the orchards
even when they showed symptoms of illness. “You could hear
people coughing everywhere,” he said. By July, 120 workers
had tested positive and another 156 showed symptoms.
Hundreds of workers were sleeping in bunkbeds, and the
state’s requirement that they be separated into groups of 15
was routinely ignored.

“You could hear people coughing everywhere.”

–Ernesto Dimas, worker at Gebbers Farms

The company was not concerned with any prospect
of enforcement. The state Department of Labour and
Industries’s Assistant Director Ann Soiza charged, “Gebbers
continually failed to comply, even after the first worker
died and our repeated presence at the farm.” Gebbers
spokesperson Amy Philpott responded that, “Gebbers has
always had a COVID-19 prevention program in place to

about:blank
https://www.lni.wa.gov/rulemaking-activity/AO20-09/2009CR103EAdoption.pdf
about:blank
https://www.latimes.com/world-nation/story/2020-05-07/washington-farmworker-coronavirus
http://../../../../%E2%80%A2%09https/::www.capitalpress.com:ag_sectors:orchards_nuts_vines:farmworker-housing-in-jeopardy:article_96702326-84b2-11ea-b50e-4baf65b37a70.html
http://../../../../%E2%80%A2%09https/::www.capitalpress.com:ag_sectors:orchards_nuts_vines:farmworker-housing-in-jeopardy:article_96702326-84b2-11ea-b50e-4baf65b37a70.html

www.oaklandinstitute.org 32

Royal City, WA 2017, H-2A contract worker B. Mendoza Vasquez in the room he shares with three other workers in the barracks where they live in central
Washington. The grouping of the beds makes it impossible for workers to maintain a distance of six feet between them, the mandated minimum distance
during the pandemic.

protect employees.” It was fined another $2 million and said
it would appeal.154

Meanwhile, the virus spread among H-2A workers across
the country. In California, as of October 13, 2020, 12 cases
were reported at Rancho Nuevo Harvesting, 91 at Alco
Harvesting (including one death), 9 at Elkhorn Packing, 204
at just one camp operated by Venegas Farming and Royal
Oak Ag Services, 28 at Magaña Labor Services and 16 at
Wawona Packing.155

On the East Coast, Lipman Family Farms, which brought
2,658 workers in 2020 to pick its tomatoes, locked down its
workforce fearing the spread of the virus.156 The company
claimed that none of its workers were infected, except six
who it claimed had arrived with the virus. Nevertheless,
it refused an offer by the Eastern Shore Health District in
Virginia to test all Lipman employees. Lipman provides no
sick pay or health insurance, so the H-2A workers feared
admitting they had symptoms, according to the New York

Times.157 Since it fired workers who left its labor camps, it

brought in check-cashing outlets and grocery vans, which

charged high prices for basic food items.

One H-2A worker told the Times, “You put up with a lot

already. I never expected to lose my freedom.” Lipman got

its tomatoes harvested nonetheless, which was the concern

of the Trump administration in demanding that growers and

other food suppliers keep their operations going, come what

may.

In a Memorandum of Understanding on May 19, however,

the US Department of Agriculture and the Food and Drug

Administration warned that even regulations like the bunk

bed ruling might be too much. Federal agencies, they said,

may invoke the Defense Production Act to override any

state actions that cause “Food resource facility closures or

harvesting disruption [that] could threaten the continued

functioning of the national food supply chain.”158

www.oaklandinstitute.org 33

During the Trump administration, several H-2A expansion
bills were authored by Rep. Bob Goodlatte (R-VA), chair
of the House Judiciary Committee, which would have
eliminated most of the program’s very limited worker
protections. Originally Goodlatte introduced a stand-alone
bill in 2017, the Agricultural Guest worker Act. Although that
bill didn’t get a vote in Congress, its main provisions were
folded into a much larger, comprehensive bill Goodlatte
tried to pass a year later, the Securing America’s Future Act,
HR 6136. That bill failed by a vote of 193 to 231.159

Following the failure of the stand-alone bills, Congressman
Newhouse inserted a proposal into the budget bill for the
Department of Homeland Security. That would have allowed
growers to employ H-2A workers without being limited to
temporary contracts of less than a year.160 While the bill
wasn’t passed, the Trump administration then changed the
program’s regulations to allow growers to employ H-2A
workers beyond the one-year limit.

But the most far-reaching bill dealing with H-2A workers
was introduced in Congress in 2019 by Zoe Lofgren, a

Democrat from Silicon Valley, together with Dan Newhouse.
The Farm Workforce Modernization Act of 2019 essentially
ties legalization for undocumented farmworkers and guest
worker programs together.161 This compromise bill would
guarantee growers a labor supply at a price they want to
pay, while at the same time providing a pathway to legal
residence for many undocumented farmworkers.

The House passed this bill, and it died in the Senate. Un-
der a new Biden administration, the pressure from growers
and Washington lobbyists will be intense to revive it as the
centerpiece of its immigration agenda. Representative Raul
Ruiz told the Los Angeles Times that the administration was
developing a package of executive orders and Congressio-
nal bills that would incorporate provisions from legislation
already passed by the Democrat-controlled House of Rep-
resentatives. Included was the Farm Workforce Moderniza-
tion Act.162

Today, about half the agricultural workforce, or 1.25 million
people, are undocumented163 and would be able to apply for
legal immigration status (the “green card”) if they have done

The Choices Ahead

Royal City, WA 2017, Jaime Solorio is an H-2A contract worker recruited in Mexico. He digs a hole for a post anchoring wire supports for
planting apple trees.

https://www.congress.gov/bill/116th-congress/house-bill/4916?q=%7B%22search%22%3A%5B%22actionDateChamber%3A%5C%22116%7CH%7C2019-01-04%5C%22+AND+%28billIsReserved%3A%5C%22N%5C%22+OR+type%3A%5C%22AMENDMENT%5C%22%29%22%5D%7D&s=1&r=1

www.oaklandinstitute.org 34

farm work for two years before the bill’s passage. Those who
have lived in the U.S. more than ten years would have to
wait four years before getting a green card, and those with
less than ten years would have to wait eight years. Other
requirements include fines, fees, and record checks.164

Applicants, while they could get jobs outside of farm labor,
would have to put in a minimum of 100 days a year in the
fields while they wait to be accepted into the program. That
might not be easy, since many farmworkers struggle to find
that much work in the course of a year.

The bill would have made it mandatory that growers use
the E-Verify database to detect and turn away future job
applicants who might not have legal status. With the
mandatory use of E-Verify, growers would have two choices.
They could increase wages and encourage direct, year-round
employment to make their jobs attractive to workers living
in rural communities. Or they could use the H-2A program
much more extensively to fill their labor needs.

That database has been criticized for many years for
inaccuracy, and for providing a pretext for refusing to hire

people based on race and nationality. Employers also have
a long history of accusing workers of lacking immigration
status as a pretext for firing them because of union and
workplace activism.165

Since half of current workers have no legal status, an even
more predictable impact of the mandatory use of E-Verify
would be to make it harder for employers to find workers they
can legally hire. The half of the workforce that is currently
undocumented would eventually shrink as people applied
for green cards, gained legal status, and found better-paying
jobs elsewhere. The other half of the workforce – people who
are citizens or have legal immigration status – will shrink
as well over time, particularly because the average age of
farmworkers has increased from 28 in 2000 to 38 today.166

The Farm Workforce Modernization Act had several
provisions to make the H-2A program more attractive. One,
suspending for one year the increase in the Adverse Effect
Wage Rate, was already announced by President Trump the
day before the election.167 After ten years, the AEWR would
be evaluated and could be abolished altogether. The net

Los Angeles, CA 2011, janitors protest the firing of immigrant workers by Able Building Maintenance, which questioned their immigration status
even though they'd been cleaning the buildings for many years. In protest, workers marched through downtown at lunch hour and sat down in an
intersection, stopping traffic.

https://www.farmworkerjustice.org/sites/default/files/resources/Farm%20Workforce%20Modernization%20Act%20Fact%20Sheet%20Final-11-14-19.pdf
https://www.farmworkerjustice.org/sites/default/files/resources/Farm%20Workforce%20Modernization%20Act%20Fact%20Sheet%20Final-11-14-19.pdf
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=1697754
https://www.farmworkerjustice.org/sites/default/files/resources/NAWS%20data%20factsht%2010-18-18.pdf
https://www.farmworkerjustice.org/sites/default/files/resources/Farm%20Workforce%20Modernization%20Act%20Fact%20Sheet%20Final-11-14-19.pdf
https://www.farmworkerjustice.org/sites/default/files/resources/Farm%20Workforce%20Modernization%20Act%20Fact%20Sheet%20Final-11-14-19.pdf

www.oaklandinstitute.org 35

effect would be to bring down H-2A wages closer to the
minimum wage. That would affect H-2A workers directly,
but also make it more difficult for resident farmworkers to
raise their own wages. An incoming Biden administration
could at least be expected to reverse this wage theft.

The bill would allow growers to use federal programs for
farmworker housing to build barracks for guest workers,
much as Congressman Newhouse advocates. Subsidizing
H-2A housing encourages the program to expand while
limiting those subsidies restrains it. Washington state’s
Department of Commerce rule that growers could use state
farmworker housing funds for barracks is a significant factor
of the program’s rapid growth there.

The old justification for both the bracero and H-2A programs
was that growers needed workers on a temporary basis to
fill transitory labor needs, and therefore didn’t threaten the
more permanent jobs of local workers. The Farm Workforce
Modernization Act alters this assumption by setting a three-
year duration for the H-2A visa, moving it more toward a
visa for longer-term employment. The Trump administration
has already made significant moves in this direction by
regulation.168

The bill did contain some pro-worker changes in the H-2A
program. Ten thousand holders of H-2A visas per year would
be able to transfer from the employer that recruited them
to another employer, which is presently not allowed. H-2A
workers would be covered by the Migrant and Seasonal
Agricultural Workers Protection Act (AWPA), offering some
protection from abuses. Employers could sponsor 40,000
farmworkers, including both undocumented and H-2A
workers, for green cards each year. Many workers want
residence status badly, but giving employers the power to
petition also makes workers more vulnerable to threats and
pressure.

Predicting all the long-term impacts of a bill like this is
impossible, but some effects are very likely. The pressure
on people in Mexico to migrate will still push people to
come since the conditions that displace people are very
deep, and changing them would require reordering the
relationship between the U.S. and Mexico. As early as 1949,
Ernesto Galarza, pioneering farmworker organizer, author,
and scholar, argued that the Mexican migrant “is forced to
seek better conditions north of the border by the slow but
relentless pressure of United States agricultural, financial
and oil corporate interests on the entire economic and
social evolution of the Mexican nation.”169 That pressure
has only grown stronger in the past 70 years.

The Mexican migrant “is forced to seek better

conditions north of the border by the slow but

relentless pressure of United States agricultural,

financial and oil corporate interests.”

–Ernesto Galarza

Increasing wages substantially in U.S. fields would make jobs
more attractive to resident farmworkers, and perhaps lead
to a mixed workforce of both local residents and migrants.
Proposals like Lofgren/Newhouse, however, effectively keep
farmworker wages close to the minimum. That, together
with the impact of E-Verify and turnover in the workforce, is
a recipe for pressing employers, willingly or unwillingly, to
use the H-2A system. Last year’s total number of certified
H-2A applications was a quarter of a million, which could
easily increase at the rate seen in the last ten years.170

An agricultural system in which half the workforce would
eventually consist of H-2A workers is not unlikely. Florida,
Georgia, and Washington are already approaching this
situation.171

What makes the likely expansion of the H-2A program a risk
worth taking for some farmworker advocates is the prospect
that more than one million people could gain legal status
from the bill’s legalization provisions. For many farmworkers
living in fear of taking their kids to school or making a trip to
the grocery store, the need for legal status is overwhelming
and immediate. Farmworker Justice and the United Farm
Workers, which both criticized the program when the
Trump administration announced prospective rule changes,
helped negotiate the Farm Workforce Modernization Act
with growers and Republicans.172

Other farmworker unions and advocates were
opposed, however. Rosalinda Guillen, director of
Community2Community, argued that proposals expanding
H-2A “don’t address the needs of most farmworkers who are
already here. They shift agriculture in the wrong direction,
which will lead to the eventual replacement of domestic
workers and create even more of a crisis than currently
exists for their families and communities.”173

Ramon Torres, president of Familias Unidas por la Justicia,
says his experience helping H-2A workers protest labor
violations makes him doubt the bill will change their
situation. “Employers will continue to have the power to
punish and deport these workers if they resist,” he says.174
“We know they’ll do this because it’s what they’re doing
now. Growers complain they can’t find enough workers,

file:///C:\Users\haroldmeyerson\Downloads\interview%20with%20author
file:///C:\Users\haroldmeyerson\Downloads\interview%20with%20author

www.oaklandinstitute.org 36

but the reason they can’t is that conditions and wages
are so bad we have people living in garages and sleeping
under trees. Organizing the union is the only thing that has
worked to change conditions here for the better, but there is
no protection for the right to organize in this bill.”

The most radical pro-immigrant and pro-worker proposals
were made in the course of the Democratic primary. Two
candidates wanted changes that go far beyond the bill’s
legalization provisions. Julián Castro advocated for “an
inclusive roadmap to citizenship for undocumented
individuals and families who do not have a current pathway
to legal status.”175 He recommended taking down current
barriers to immigration, including strengthening the family
reunification program. Restrictionists and some employers
have argued for years that family reunification visas should
be replaced by ones that allow people to enter the country
based only on their ability to work and the need for their
labor. Those proposals, incorporated in comprehensive
immigration reform bills, got support from Democrats as
well during the Obama administration and before.

Castro supported changes to “strengthen labor protections
for guest workers and end exploitative practices, which hurt
residents and guest workers, provide work authorization
to spouses of participating individuals, and ensure guest
workers have a fair opportunity to become residents and
citizens.” He would “reconstitute the U.S. Immigration and
Custom Enforcement (ICE)” and begin examining the roots
of forced displacement and migration.

Bernie Sanders called for “a path to legal residency or
citizenship for most undocumented immigrants in the
country today.”176 He was critical of guest worker programs,

saying he “rejects the exploitation of workers and the
use of visas for cheap, foreign labor. We must increase
opportunities for qualified individuals to take steps towards
permanent residency.”

Sanders asserted that guest workers “have been routinely
cheated out of wages, held virtually captive by employers
who have seized their documents, forced to live in
unspeakable inhumane conditions, and denied medical
benefits for on-the-job injuries.” He voted against creating
ICE, and against the Comprehensive Immigration Reform
Act of 2007 because it expanded guest worker programs.

As Congress began discussing bailout and relief packages,
however, unions and community organizations began
drafting proposals and demands. 36 groups signed a
letter to the administration drafted by the Washington DC
advocates Farmworker Justice, calling for more protections
for H-2A workers.177 Recommendations included safe
housing with quarantining facilities, safe transportation,
testing of workers before entering the U.S., social distancing
at work, and paid treatment for those who get sick.

Some groups went further. The Food Chain Workers
Alliance, a coalition of worker groups in food production
and distribution, called for hazard pay at time-and-a-half
for food workers, who “must have the right to organize
so they can meaningfully exercise their labor rights and
protect themselves and their communities.”178 In addition,
the Alliance advocated for supplemental income and
unemployment benefits, 15 paid sick days per year and,
free healthcare for all workers. Several immigrant rights
organizations have called for eliminating immigration
status as a barrier to benefits, and ending immigration
enforcement against the undocumented and H-2A workers
during the pandemic crisis.

Eventually, the pandemic will abate. But the changes to the
H-2A program put in place by the Trump administration
during the pandemic only increased the existing vulnerability
of guest workers in agriculture. The program’s rules, in any
case, were hardly effective in protecting workers before
the crisis. 14 years ago the same conditions experienced
by H-2A workers today were described in a report by the
Southern Poverty Law Center, “Close to Slavery.”179 Mary
Bauer authored that report. “I haven’t seen any significant
improvement in 30 years,” she charged.180

Real change for H-2A and resident farmworkers requires
upsetting the balance of power between workers and
growers, and the government that protects them. “Abuse is

Yakima, WA 2017, members of the Yakama Nation of Native Americans
join farmworkers and other immigrants to celebrate May Day and protest
continued deportations and detentions.

https://issues.juliancastro.com/people-first-immigration/
https://feelthebern.org/bernie-sanders-on-immigration/

www.oaklandinstitute.org 37

Salinas, CA 2018, migrant farmworkers and their supporters march to protest immigration raids. The march was organized by the United Farm
Workers union.

baked into a structure in which workers are vulnerable,” she
says, “and where there’s always a new supply of workers to
replace the old, the sick, or those who complain and protest.
A program that gives workers virtually no bargaining power
creates a perfect storm of vulnerability.”

 “Regulations cannot overcome the profound

power imbalance between employer and worker

under the H-2A program.”

– Centro de los Derechos de Migrantes
 (CDM – the Migrant Rights Center)

“The problem with protecting workers merely by
promulgating regulations,” the CDM report emphasizes,
“is that regulations cannot overcome the profound power

imbalance between employer and worker under the H-2A

program.”181 This statement could easily describe the old

bracero program. The answer given by the Chicano civil

rights movement of the 1960s was not to regulate it, but

to abolish it. In its place activists fought for, and won, an

immigration system based on family unification.

The Farm Workforce Modernization Act itself was overtaken

by election politics, but Republicans and centrist Democrats

can be expected to reintroduce its main elements, putting

before the Biden administration the basic question of the

direction for U.S. immigration policy. The flow of many

Mexican and Central American migrants across the border

will either be increasingly imprisoned in a system of cheap

and disposable labor by growers, or it will be integrated

into families and communities able to fight for rights, legal

status, unions, and a better standard of living.

www.oaklandinstitute.org 38

Endnotes

1 Clayton, Chris, “ Ag Secretary Highlights Trade, Crop Surveys, Ag Labor
Issues”, Progressive Farmer, January 21, 2020, https://www.dtnpf.com/
agriculture/web/ag/news/world-policy/article/2020/01/21/ag-secretary-
highlights-trade-crop, (accessed December 15, 2020).

2 Chishti M, Hipsman F and Ball I, “Fifty Years On, the 1965 Immigration and
Nationality Act Continues to Reshape the United States”, Migration Policy
Institute, October 15, 2015, https://www.migrationpolicy.org/article/fifty-
years-1965-immigration-and-nationality-act-continues-reshape-united-states,
(accessed November 12, 2020).

3 Goldstein, B. and Morales, P., “Congress and the Administration Must Not
Cut Farmworkers’ Wages in the H-2A Guestworker Program”, Farmworker
Justice, May 2020, http://www.farmworkerjustice.org/wp-content/
uploads/2020/06/FJ-H-2A-WageCutReportMay2020-1.pdf , (accessed
January25, 2021).

4 “Public Law 99-603 - 99th Congress”, November 6, 1986, https://www.
govinfo.gov/content/pkg/STATUTE-100/pdf/STATUTE-100-Pg3445.pdf,
(accessed December 15, 2020).

5 Bier, D, “H-2A Visas for Agriculture”, Cato Institute, March 10, 2020,
https://www.cato.org/publications/immigration-research-policy-brief/h-2a-
visas-agriculture-complex-process-farmers-hire, (accessed December 14,
2020).

6 “H.R. 5038 - Farm Workforce Modernization Act of 2019”, Congress.Gov,
https://www.congress.gov/bill/116th-congress/house-bill/5038, (accessed
December 15, 2020).

7 “Adverse Effect Wage Rate Methodology for the Temporary Employment
of H-2A Nonimmigrants in Non-Range Occupations in the United States”,
Federal Register, November 5, 2020, https://www.federalregister.gov/
documents/2020/11/05/2020-24544/adverse-effect-wage-rate-methodology-
for-the-temporary-employment-of-h-2a-nonimmigrants-in-non-range,
(accessed December 15, 2020).

8 “2019-20 Washington Apple Crop Estimate Announced”, Washington
Apple Commission, August 7, 2020, https://bestapples.com/media/press-
releases/, (accessed December 15, 2020).

9 “Adverse Effect Wage Rates”, Mobile Farmware, November 3, 2020, http://
www.mobilefarmware.com/support/wams/aewr/, (accessed December 15,
2020).

10 “Washington Minimum Wage Climbs to $12 in 2019”, Washington
Workers’ Advisor, January 7, 2019, https://workersadvisor.com/2019/01/07/
washington-minimum-wage-climbs-to-12-in-2019/, (accessed December 12,
2020).

11 “Federal Court Overturns USDA Cancellation of Farm Labor Wage Survey
that Protects Tens of Thousands of Farmworkers’ Wages”, Farmworker
Justice, October 28, 2020, https://www.farmworkerjustice.org/news-article/
federal-court-overturns-usda-cancellation-of-farm-labor-wage-survey-that-
protects-tens-of-thousands-of-farmworkers-wages/, (accessed December 12,
2020).

12 Hoang, M, “Hearing on farmworker wages pushed to next month”, Yakima
Herald-Republic, 1/8/21, https://www.yakimaherald.com/news/local/hearing-
on-farmworker-wages-pushed-to-next-month/article_a852a22b-44f5-5086-
9af5-ad8737e20c8c.html (accessed January 9, 2021).

13 Biden’s Labor Department withdraws Trump administration’s final rule
on H-2A guest worker program”, Farmworker Justice, January 21, 2021,
https://www.farmworkerjustice.org/news-article/bidens-labor-department-
withdraws-trump-administrations-final-rule-on-h-2a-guest-worker-program/,
(accessed January 25, 2021)

14 “Biden took Eight Administrative Actions on Immigration”,
Immigration Impact, January 22, 2021, https://immigrationimpact.
com/2021/01/22/biden-immigration-changes/?emci=c127e38e-
f55c-eb11-a607-00155d43c992&emdi=b9c80ac7-5d5e-eb11-a607-
00155d43c992&ceid=4505472, (accessed January 25, 2021)

15 “Important Announcement on H2 Visas”, U.S. State Department, March
26, 2020, https://travel.state.gov/content/travel/en/News/visas-news/

important-announcement-on-h2-visas.html, (accessed January25, 2021).

16 Hoang, Mai, “H-2A workers make up majority of recent agricultural industry
cases in Yakima County”, Yakima Herald Republic, November 8, 2020,
https://www.yakimaherald.com/news/local/h-2a-workers-make-up-majority-
of-recent-agricultural-industry-cases-in-yakima-county/article_cb1169f1-ecdb-
52d3-a0a5-9000a980cd6a.html, (accessed November 9, 2020).

17 Clayton, Chris, “Ag Secretary Highlights Trade, Crop Surveys, Ag Labor
Issues”, Op. Cit.

18 Chishti M, Hipsman F and Ball I, “Fifty Years On, the 1965 Immigration and
Nationality Act Continues to Reshape the United States”, Op.Cit.

19 “Why Biden’s Immigration Bill Is the Boldest in Decades”, Immigration
Impact, January 21, 2021, https://immigrationimpact.com/2021/01/21/biden-
immigration-reform-bill/, (accessed January 25, 2021)

20 Bier, D., “Immigration Wait Times from Quotas Have Doubled”, Cato
Institute, June 18, 2019, https://www.cato.org/publications/policy-analysis/
immigration-wait-times-quotas-have-doubled-green-card-backlogs-are-long,
(accessed January 25, 2021)

21 “Bracero History Archive”, http://braceroarchive.org/about, (accessed
December 15, 2020).

22 Anderson, Henry, “The Bracero Program in California”, Arno Press, New
York, 1976, p. xiii.

23 Ibid.

24 Bennett, Faye, “The Condition of Farm Workers in 1954”, Report to the
Board of Directors of National Sharecroppers Fund, Inc., 1954, http://www.
columbia.edu/cu/lweb/digital/collections/rbml/lehman/pdfs/0352/ldpd_
leh_0352_0022.pdf, (accessed December 15, 2020).

25 García, Juan Roman, “Operation Wetback: The Mass Deportation of
Mexican Undocumented Workers in 1954” Greenwood Press, 1980, p. 217.

26 Martin, Philip, “Braceros: History, Compensation”, Rural Migration News,
April 2006, https://migration.ucdavis.edu/rmn/more.php?id=1112, (accessed
December 15, 2020).

27 Schaffer, H.B., “Migratory Farm Workers”, CQ Press, February
11, 1959, https://library.cqpress.com/cqresearcher/document.
php?id=cqresrre1959021100, (accessed November 6, 2019).

28 Castillo, M and Simnitt, S, “Farm Labor”, USDA Economic Research Service,
April 22, 2020, (accessed December 15, 2020).

29 Bustamante, Jorge, “The Historical Context of Undocumented Mexican
Immigration to the United States”, Aztlan, 1973, p. 257, https://www.chicano.
ucla.edu/files/Bustamante___.pdf, (accessed November 6, 2019).

30 Guthrie, Woody, “Deportee”, Woody Guthrie Publications, 1948, https://
www.woodyguthrie.org/Lyrics/Deportee.htm, (accessed December 5, 2020).

31 Bier, D, “H-2A Visas for Agriculture”, Cato Institute, Op.Cit.

32 Ibid.

33 Fazio, Dan, “Director Update”, wafla WIRE, June 29, 2018, https://www.
wafla.org/page-1807093, (accessed December 15, 2020).

34 Bauer, M. and Stewart, M., “Close to Slavery”, Southern Poverty Law Center,
2013, https://www.splcenter.org/20130218/close-slavery-guestworker-
programs-united-states#credits, (accessed December 15, 2020).

35 DerVartanian, A, “Trump Department of Labor Proposes Harmful Changes
to H-2A Agricultural Guestworker Program”, Farmworker Justice, July 26,
2019, https://www.farmworkerjustice.org/news-article/trump-department-
of-labor-proposes-harmful-changes-to-h-2a-agricultural-guestworker-
program-2/, (accessed December 15, 2020).

36 Sherman, J, “Trump’s proposed H-2A rules would harm, not help, U.S.
farm workers and reduce protections for both domestic and foreign
field laborers”, United Farm Workers, July 26, 2019, https://ufw.org/H-
2Arules72619/, (accessed December 15, 2020).

http://www.farmworkerjustice.org/wp-content/uploads/2020/06/FJ-H-2A-WageCutReportMay2020-1.pdf
http://www.farmworkerjustice.org/wp-content/uploads/2020/06/FJ-H-2A-WageCutReportMay2020-1.pdf
https://travel.state.gov/content/travel/en/News/visas-news/important-announcement-on-h2-visas.html
https://travel.state.gov/content/travel/en/News/visas-news/important-announcement-on-h2-visas.html

www.oaklandinstitute.org 39

37 Bauer, M. and Perales Sanchez, M, “Ripe for Reform”, Centro de los
Derechos del Migrante, Inc., 2020, https://cdmigrante.org/wp-content/
uploads/2020/04/Ripe-for-Reform.pdf, (accessed April 15, 2020).

38 Bier, D, “H-2A Visas for Agriculture”, Cato Institute, Op.Cit.

39 Nowrasteh, A, “Deportation Rates in Historical Perspective”, Cato Institute,
September 16, 2019, https://www.cato.org/blog/deportation-rates-historical-
perspective, (accessed November 9, 2020).

40 Bier, D, “H-2A Visas for Agriculture”, Cato Institute, Op.Cit.

41 “California Agricultural Production Statistics”, California Department of
Food and Agriculture, 2019, http://www.cdfa.ca.gov/Statistics/, (accessed
December 15, 2020).

42 Nassif, T, “Ag Labor is Declining. We Need Better Policy, More Technology”,
Western Growers, October 3, 2016, https://www.wga.com/tnassif/blog/ag-
labor-declining-we-need-better-policy-more-technology, (accessed December
15, 2020).

43 “Selected Statistics on Farmworkers”, Farmworker Justice, May 13, 2019,
http://www.farmworkerjustice.org/wp-content/uploads/2019/05/NAWS-
Data-FactSheet-05-13-2019-final.pdf, (accessed December 14, 2019).

44 Levy, L and Henry, A, “California unemployment rate rose to 5.3 percent
in March”, California Employment Development Department, April 27,
2020, https://www.edd.ca.gov/newsroom/unemployment-april-2020.htm,
(accessed December 15, 2020).

45 Nassif, T, “Ag Labor is Declining. We Need Better Policy, More Technology”,
Op. Cit.

46 Mejia, B, “ICE agents under investigation after fleeing couple die in car
crash”, Los Angeles Times, April 12, 2018, https://www.latimes.com/
local/lanow/la-me-delano-crash-explainer-20180412-story.html, (accessed
December 15, 2020).

47 “ICE Promises more I-9 Audits”, Rural Migration News, February 21,
2018, https://migration.ucdavis.edu/rmn/blog/post/?id=2130, (accessed
December 15, 2020).

48 Interview with Armando Elenes, Organizing Director, United Farm Workers,
by phone, April 27, 2018.

49 Sanchez, M, “Massive firings in Brewster, and a big debate about illegal
immigration”, Seattle Times, February 13, 2010, http://www.seattletimes.
com/seattle-news/massive-firings-in-brewster-and-a-big-debate-about-illegal-
immigration/, (accessed December 15, 2020).

50 Huennekens, P., “Trump Praises Guestworkers in Michigan Speech”, cis.
org, May 2, 2018, https://web.archive.org/web/20180723150338/https:/cis.
org/Huennekens/Trump-Praises-Guestworkers-Michigan-Speech, (accessed
December 15, 2020).

51 Karst, T, “Feinstein calls on State Department to expedite H-2A visas”,
The Packer, March 23, 2020, https://www.thepacker.com/news/industry/
feinstein-calls-state-department-expedite-h-2a-visas, (accessed December 23,
2020).

52 “H-2A Temporary Agricultural Labor Certification Program - Selected
Statistics, FY 2019”, Office of Foreign Labor Certification, Employment and
Training Administration, U.S. Department of Labor, September 30, 2019.

53 Ibid.

54 Fresh Harvest, “Short on Labor? We Can Help!”, http://www.sfcos.com/
fresh-harvest.html, (accessed December 12, 2020).

55 Elkhorn Packing Co., LLC, “Elkhorn Packing”, https://www.elkhornpacking.
com/, (accessed December 12, 2020).

56 Lehnert, R, “New Way with H-2A” Good Fruit Grower, May 1, 2015.

57 “WAFLA H-2A WA Workforce Summit Agenda”, January 26, 2017, https://
wafla.org/resources/Documents/Workforce%20Summit/2017/Agenda%20
-%20OR,%201.20.17.pdf, (accessed February 28, 2017).

58 Lehnert, R, “New Way with H-2A”, Op. Cit.

59 Wheat, D, “Washington may reach 15,000 H-2A workers this year”, Capital
Press, March 7, 2017, https://www.capitalpress.com/state/washington/

washington-may-reach-15-000-h-2a-workers-this-year/article_a3fc1cce-5eb6-
5c1b-b18a-035f6729d334.html, (accessed December 15, 2020).

60 “Washington State H-2A 2014 Annual Report”, Washington Farm Labor
Association, December 2014.

61 Powerpoint, WAFLA Workforce Summit, 2018, https://wafla.org/resources/
Documents/Workforce%20Summit/2018/2.%20Labor%20Unrest%20
Compiled%20Powerpoints.pdf, (accessed December 15, 2020).

62 “Complaint for Money Damages”, Dawn Dobbins v. WAFLA and Dan Fazio,
Washington Superior Court in Thurston County, No. 17-2-03315-34, June 26,
2017.

63 Powerpoint, WAFLA Workforce Summit, 2018, https://wafla.org/resources/
Documents/Workforce%20Summit/2018/2.%20Labor%20Unrest%20
Compiled%20Powerpoints.pdf, (accessed December 15, 2020).

64 Bacon, D, “Be Our Guests”, The Nation, September 27, 2004.

65 Bensinger, K, Garrison, J and Singer-Vine, J, “The Pied Piper of North
Carolina”, BuzzFeed News, December 29, 2015, https://www.buzzfeednews.
com/article/kenbensinger/the-coyote#.uwLJmMG4R, (accessed December
15, 2020).

66 Ibid.

67 Ibid.

68 H-2A Temporary Agricultural Labor Certification Program - Selected
Statistics, FY 2019”, Op. Cit.

69 “CSI worker process timeframe”, CSI Visa Processing, Bacilio Ruiz Torres et
al vs. Mercer Canyons, Inc., US District Court, Class Action 1:14-CV-03032-
SAB.

70 CSI Visa Processing, “Terminos y condiciones”, http://registro.csivp.com/
formulario, (accessed December 15, 2020).

71 “Formato de informacion y compromiso para trabajadores nuevos”, CSI
Visa Processing, Bacilio Ruiz Torres et al vs. Mercer Canyons, Inc., US
District Court, Class Action 1:14-CV-03032-SAB.

72 “Washington State H-2A 2014 Annual Report”, Washington Farm Labor
Association, Op. Cit.

73 “Agriculture Employment and Wage Report”, 2014, https://fortress.wa.gov/
esd/employmentdata/reports-publications/industry-reports/agriculture-
employment-and-wage-report, (accessed July 1, 2014).

74 Interview with Joe Morrison, Columbia Legal Services, June 18, 2018, by
phone

75 “Declaration of Garret Benton,” Bacilio Ruiz Torres et al vs. Mercer Canyons,
Inc., US District Court, Class Action 1:14-CV-03032-SAB, November 14, 2014.

76 “Complaint for Damages”, Bacilio Ruiz Torres et al vs. Mercer Canyons, Inc.,
US District Court, Class Action 1:14-CV-03032-SAB, November 14, 2014.

77 Interview with Francisco Lozano, community activist, Frente Indigena de
Organizaciones Binacionales, Santa Maria, California, April 18, 2018.

78 “Plaintiff’s Memorandum of Points and Authorities”, Serafin Rincon,
Santiago Bautista and Rufino Zafra vs. West Coast Tomato Growers, Harry
Singh et al., U.S. District Court Southern District of California, Case No.
3:13-cv-02473-W-KSC, April 11, 2016.

79 Ibid.

80 Interview with Jennifer Bonilla, Attorney, California Rural Legal Assistance,
Santa Maria, California, April 18, 2018.

81 “Deposition of Kenneth Z. Silver”, Serafin Rincon, Santiago Bautista and
Rufino Zafra vs. West Coast Tomato Growers, Harry Singh et al., U.S.
District Court Southern District of California, Case No. 3:13-cv-02473-W-KSC,
February 22, 2016.

82 “First Amended Complaint for Damages and Injunctive Relief”, Elisa Valeria
Espinoza et al. vs. West Coast Tomato Growers, U.S. District Court Southern
District of California, Case No. 3:14-cv-02984-W-KSC, March 27, 2015.

83 “Order Granting in Part and Denying in Part Defendant’s Motion for

www.oaklandinstitute.org 40

Summary Judgement”, Elisa Valeria Espinoza et al. vs. West Coast Tomato
Growers, U.S. District Court Southern District of California, Case No. 3:14-cv-
02984-W-KSC, August 24, 2016.

84 Interview with Cynthia Rice, Director of Litigation, California Rural Legal
Assistance, May 5, 2018, by phone.

85 Interview with Edgar Franks, Political Director, Familias Unidas por la
Justicia, June 21, 2019, by phone.

86 Jimenez E and King A, “They came to Washington to work, then they got the
mumps”, KUOW, May 7, 2019, https://www.kuow.org/stories/they-came-
to-washington-to-work-then-they-got-the-mumps, (accessed December 15,
2020).

87 Ibid.

88 Interview with Ramon Torres, President, Familias Unidas por la Justicia, June
21, 2019, by phone.

89 Interview with Sergio Martinez, King Fuji worker, June 21, 2019, by phone.

90 Ibid.

91 “Agricultural and Food Processing Clearance Order ETA Form 790, Job
Order No. 203138276, King Fuji Ranch, Inc.”, U.S. Department of Labor,
Employment and Training Administration, November 30, 2018.

92 Interview with anonymous King Fuji worker, June 21, 2019, by phone.

93 Interview with Edgar Franks, June 21, 2019, Op. Cit.

94 “Complaint for Injunctive, Declaratory and Monetary Relief”, Jose Raul
Gonzalez Suarez et al. vs. Yolanda Chavez, Jorge Vasquez et al., U.S. District
Court, Central District of California, Case No. 2:16-cv-04785-CAS-AFM, June
29, 2016.

95 “Rancho Cucamonga Businessman Sentenced to One Year in Prison”, U.S.
Attorney’s Office, Central District of California, August 21, 2020, https://
www.justice.gov/usao-cdca/pr/rancho-cucamonga-businessman-sentenced-
one-year-prison-exploiting-immigrant-farmworkers, (accessed December 15,
2020).

96 “Complaint for Injunctive Relief-Abatement of Public Nuisances, etc.”, State
of California and the City of Santa Maria vs. Dario L. Pini et al., California
State Superior Court for the County of Santa Barbara, October 2017.

97 Interview with Jennifer Bonilla, Attorney, California Rural Legal Assistance,
Santa Maria, California, April 18, 2018.

98 Interview with Corrie Arellano, Attorney, California Rural Legal Assistance,
Santa Maria, California, April 18, 2018.

99 Interview with Francisco Lozano, community activist, Frente Indigena de
Organizaciones Binacionales, Santa Maria, California, April 18, 2018.

100 Mines, R, “The Social Impact of the H-2A Program in the Salinas/Pajaro
Valleys”, draft report, California Institute for Rural Studies, Davis, CA,
November 4, 2017.

101 Martin, P, “California: Fires, Housing”, Rural Migration News, January 2019,
https://migration.ucdavis.edu/rmn/more.php?id=2239, (accessed December
15, 2020).

102 Wu, A, “Ag families move ahead on Salinas farm worker housing complex”,
The Californian, September 1, 2017, https://www.thecalifornian.com/story/
news/2017/09/01/ag-families-move-ahead-salinas-farm-worker-housing-
complex/625747001/, (accessed December 15, 2020).

103 Ponce, C, “Soledad farm labor contractor fined $168K for ‘inhumane’
housing conditions”, The Californian, February 27, 2018, https://www.
thecalifornian.com/story/news/2018/02/27/soledad-farm-labor-contractor-
fined-inhumane-housing-conditions/378470002/, (accessed December 15,
2020).

104 “Forum discusses farmworker housing”, Soledad Bee, December 12, 2018,
https://soledadbee.com/forum-discusses-farmworker-housing/, (accessed
December 15, 2020).

105 “Hearing: April 3, 2019”, Assembly Committee on Housing and Community
Development, AB 1783 (Robert Rivas), April 3, 2019, https://leginfo.
legislature.ca.gov/faces/billTextClient.xhtml?bill_id=201920200AB1783

(accessed December 15, 2020).

106 Interview with Giev Kashkooli, Legislative Director, United Farm Workers,
September 30, 2019, by phone.

107 “Hearing: April 3, 2019”, Assembly Committee on Housing and Community
Development, AB 1783 (Robert Rivas), Op. Cit.

108 Wheat, D, “Farmworker housing push continues”, Capital Press, October
10, 2019, https://www.capitalpress.com/ag_sectors/orchards_nuts_vines/
farmworker-housing-push-continues/article_3cd5509a-eaaf-11e9-860a-
53ff0f8c9dbe.html, (accessed December 15, 2020); “The Expansion of H-2A
into a Labor-Trafficking Lucrative Economy in Washington State by WAFLA”,
Karani: Escribir o Volar, 2018, https://karani.wordpress.com/2019/06/17/the-
expansion-of-h-2a-into-a-labor-trafficking-lucrative-economy-in-washington-
state-by-wafla-part-ii-of-a-iii-part-series/amp/, (accessed December 15, 2020).

109 Direct communication from Daniel Ford, Columbia Legal Services, to Corina
Grigoras, Managing Director, Housing Finance Unit, Washington State
Department of Commerce, July 11, 2016.

110 Direct communication from Corina Grigoras, Housing Finance Unit
Managing Director, State of Washington Department of Commerce, to
Daniel Ford, Columbia Legal Services, July 22, 2016.

111 Interview with Bruce Goldstein, Executive Director, Farmworker Justice,
September 20, 2019, by phone.

112 “Complaint for Damages”, Barbaro Rosas and Guadalupe Tapia vs.
Sarbanand Farms LLC, U.S. District Court Western District of Washington,
No. 18-CV-00112.

113 Ibid.

114 Ibid.

115 Ibid.

116 Interview with Miguel Angel Ramirez Salazar, H-2A worker, Sarbanand
Farms, August 9, 2017, by phone.

117 Interview with Raymond Escobedo, former H-2A worker, Sarbanand Farms,
August 5, 2018, Lynden, WA.

118 Communication on CSI Visa Processing website, http://www.csivp.com,
(accessed August 7, 2017).

119 Jenkins, D, “Washington agency looked, didn’t find underfed
farmworkers”, Capital Press, July 10, 2018, http://www.capitalpress.com/
Orchards/20180710/washington-agency-looked-didnt-find-underfed-
farmworkers, (accessed December 15, 2020).

120 Interview with Rosalinda Guillen, Executive Director,
Community2Community Development, August 5, 2018, Lynden, WA.

121 “Complaint for Damages”, Barbaro Rosas and Guadalupe Tapia vs.
Sarbanand Farms LLC, Op.Cit.

122 Interview with Raymond Escobedo, Op. Cit.

123 Interview with Miguel Angel Ramirez Salazar, Op. Cit.

124 “Sarbanand Farms Update”, Whatcom Family Farmers, August
15, 2017, https://www.facebook.com/whatcomfamilyfarmers/
posts/1208232675987572, (accessed December 15, 2020).

125 “Complaint for Damages”, Barbaro Rosas and Guadalupe Tapia vs.
Sarbanand Farms LLC, Op.Cit.

126 “Sarbanand Farms Update”, Op. Cit.

127 Interview with Lynn Dodson, former Secretary Treasurer, Washington State
Labor Council, August 5, 2018, Lynden, WA

128 “Selected Statistics on Farmworkers”, Op. Cit.

129 Peñaloza, M, “Lawsuit Alleges CARES Act Excludes U.S. Citizen Children
of Undocumented Immigrants”, NPR, May 5, 2020, https://www.npr.
org/2020/05/05/850770390/lawsuit-alleges-cares-act-excludes-u-s-citizen-
children-of-undocumented-immigran, (accessed December 12, 2020).

130 “Businesses Ineligible for the Paycheck Protection Program”, Schwabe,
Williamson & Wyatt, April 29, 2020, https://www.schwabe.com/newsroom-

https://www.kuow.org/stories/they-came-to-washington-to-work-then-they-got-the-mumps
https://www.kuow.org/stories/they-came-to-washington-to-work-then-they-got-the-mumps
https://leginfo.legislature.ca.gov/faces/billTextClient.xhtml?bill_id=201920200AB1783
https://leginfo.legislature.ca.gov/faces/billTextClient.xhtml?bill_id=201920200AB1783

www.oaklandinstitute.org 41

publications-businesses-ineligible-for-the-paycheck-protection-program,
(accessed December 12, 2020).

131 Interview with Oswaldo Cisneros, farmworker, Salinas, CA, March 23, 2020,
by phone.

132 Interview with Luis Jimenez, President, Alianza Agricola, New York, March
23, 2020, by phone.

133 Bauer, M. and Perales Sanchez, M, “Ripe for Reform”, Op. Cit.

134 Kissam, Edward, “The impact of the COVID-19 pandemic on California
farmworkers”, Statistical Journal of the IAOS, 2020, https://content.iospress.
com/download/statistical-journal-of-the-iaos/sji200763?id=statistical-
journal-of-the-iaos/sji200763, (accessed December 5, 2020).

135 Interview with Mary Bauer, former General Counsel, Centro de los Derechos
del Migrante, April 8, 2020, by phone.

136 “SB 5438 Unanimously Passes in WA House”, WhyHunger, April 17, 2019,
https://whyhunger.org/category/blog/sb-5438-unanimously-passes-in-
wa-house-bringing-hope-for-H-2A-farmworker-protections/, (accessed
December 15 2020).

137 Hoang, M, “Judge rules Washington agencies acted properly in developing
emergency rules for farmworker housing”, Yakima Herald-Republic, July 20,
2020, https://whyhunger.org/category/blog/sb-5438-unanimously-passes-
in-wa-house-bringing-hope-for-H-2A-farmworker-protections/, (accessed
December 15, 2020).

138 “Draft Emergency COVID 19 Rules for Temporary Agricultural
Worker Housing”, Washington Department of Labor and Industry,
April 23, 2020, https://www.lni.wa.gov/rulemaking-activity/AO20-
09/2009DraftLanguage04232020.pdf, (accessed December 15, 2020).

139 Interview with Ramon Torres, President, Familias Unidas por la Justicia, May
16, 2020, by phone.

140 Erik Nicholson, email message to David Bacon, subject: “question”, May 16,
2020, 9:45 am.

141 Buhr, T, “More workers at Stemilt housing test positive”, The Wenatchee
World, May 5, 2020, https://www.wenatcheeworld.com/news/coronavirus/
more-workers-at-stemilt-housing-test-positive-two-other-housing-sites-
negative/article_fa797676-8e47-11ea-8732-e7ac1bd18864.html, (accessed
December 16, 2020).

142 Ayer, T, “Yakima County COVID-19 cases increase by 65; four more deaths”,
Yakima Herald, May 14, 2020, (accessed December 16, 2020).

143 Hoang, Mai, “H-2A workers make up majority of recent agricultural industry
cases in Yakima County”, Op. Cit.

144 Kneedler, R, “Expanded testing planned after ‘remarkable’ rate of cases in
agriculture housing”, The Wenatchee World, April 22, 2020, https://www.
wenatcheeworld.com/news/coronavirus/expanded-testing-planned-after-
remarkable-rate-of-cases-in-agriculture-housing/article_8f1809a2-84f5-11ea-
be6a-dbdd2a598250.html, (accessed December 16, 2020).

145 Interview with Rosalinda Guillen, Director, Community2Community
Development, April 20, 2020, by phone.

146 “Declaration of Zach Williams”, Familias Unidas por la Justicia et al. vs.
Washington State Department of Labor and Industries vs. Washington
Growers League Case No. 20-2-00368-29, April 28, 2020.

147 Declaration of Anjum Hajat and Catherine Karr, Familias Unidas por la
Justicia et al. vs. Washington State Department of Labor and Industries et al.,
Washington State Superior Court County of Skagit, April 14, 2020.

148 “Draft Emergency COVID 19 Rules for Temporary Agricultural Worker
Housing”, Washington Department of Labor and Industry, Op. Cit.

149 Corvin, Aaron, “Oregon OSHA delays to June 1 enforcement of temporary
rule addressing farm operations”, Oregon OSHA, https://osha.oregon.gov/
news/2020/Pages/nr2020-17.aspx, (accessed December 16, 2020).

150 Read R, “A coronavirus debate on the apple orchard: Should migrant
workers be allowed to sleep in bunk beds?” Los Angeles Times, May 7, 2020,
https://www.latimes.com/world-nation/story/2020-05-07/washington-
farmworker-coronavirus, (accessed December 16, 2020).

151 Interview with Rosalinda Guillen, Director, April 20, 2020, Op Cit.

152 Wheat, D, “Farmworker housing in jeopardy”, Capital Press, April 22, 2020,
https://www.capitalpress.com/ag_sectors/orchards_nuts_vines/farmworker-
housing-in-jeopardy/article_96702326-84b2-11ea-b50e-4baf65b37a70.html,
(accessed December 16, 2020).

153 Benton, H., “ Farm company fined $2 million after 2 workers die of
coronavirus”, Seattle Times, December 22, 2020, https://www.yakimaherald.
com/news/business/regional/farm-company-fined-2-million-after-2-workers-
die-of-coronavirus/article_0ce98504-4ea3-5abf-ab87-e014bbeaf278.html
(accessed December 24, 2020).

154 Ibid.

155 “Covid-19 and Farm Labor after 6 Months”, Rural Migration News, October
13, 2020, https://migration.ucdavis.edu/rmn/blog/post/?id=2477, (accessed
December 16, 2020).

156 Jordan, M, “Migrant Workers Restricted to Farms Under One Grower’s
Virus Lockdown”, New York Times, October 19, 2020, https://www.nytimes.
com/2020/10/19/us/coronavirus-tomato-migrant-farm-workers.html
(accessed December 16, 2020).

157 Ibid.

158 “USDA, FDA Strengthen U.S. Food Supply Chain Protections During
COVID-19 Pandemic”, U.S. Department of Agriculture, May 19, 2020,
https://www.usda.gov/media/press-releases/2020/05/19/usda-fda-
strengthen-us-food-supply-chain-protections-during-covid, (accessed
December 16, 2020).

159 Dorsett J, “Goodlatte immigration bill fails to pass U.S. House”, Texas
Agriculture Daily, June 22, 2018, https://texasfarmbureau.org/goodlatte-
immigration-bill-fails-pass-u-s-house/, (accessed December 16, 2020).

160 “Amendment passes allowing use of H-2A for year-round work”, Texas
Agriculture Daily, June 18, 2019, https://texasfarmbureau.org/amendment-
passes-allowing-use-h-2a-year-round-work/, (accessed December 16, 2020).

161 Farmworker Justice Fact Sheet on Farm Workforce Modernization Act”,
Farmworker Justice, October 2019, http://www.farmworkerjustice.org/wp-
content/uploads/2019/12/Farm-Workforce-Modernization-Act-Fact-Sheet-
Final-11-14-19.pdf, (accessed December 15, 2020).

162 Carcamo, C, Castillo, A and O-Toole, M, “Biden plans early legislation to
offer legal status to 11 million immigrants without it”, Los Angeles Times,
1/15/21, https://www.pennlive.com/news/2021/01/biden-plans-early-
legislation-to-offer-legal-status-to-11-million-immigrants-without-it.html
(accessed January 17, 2021)

163 Castillo, M and Simnitt, S, “Farm Labor”, Op. Cit.

164 “Farmworker Justice Fact Sheet on Farm Workforce Modernization Act”, Op.
Cit.

165 Jacob S, “E-Verify, Another Name for Profiling”, Labornotes, June 27, 2011,
https://labornotes.org/blogs/2011/06/e-verify-another-name-profiling,
(accessed December 16, 2020).

166 Hertz T, “U.S. Hired Farm Workforce is Aging”, USDA Economic Research
Service, May 1, 2019, https://www.ers.usda.gov/amber-waves/2019/may/us-
hired-farm-workforce-is-aging/, (accessed December 16, 2020).

167 “Adverse Effect Wage Rate Methodology for the Temporary Employment of
H-2A Nonimmigrants in Non-Range Occupations in the United States”, Op.
Cit.

168 “H-2A Temporary Agricultural Workers, Update”, U.S. Citizenship and
Immigration Services, August 20, 2020, https://www.uscis.gov/working-in-
the-united-states/temporary-workers/h-2a-temporary-agricultural-workers,
(accessed December 16, 2020).

169 Gonzalez, Gilbert, “Guest Workers or Colonized Labor?: Mexican Labor
Migration to the United States”, Paradigm Publishers, Boulder, CO, 2006, p.
4.

170 Bier, D, “H-2A Visas for Agriculture”, Op. Cit.

171 Ibid.

www.oaklandinstitute.org 42

172 “Farmworker Justice Statement on House Agricultural Immigration

Reform Bill”, Farmworker Justice, November 12, 2009, https://www.

farmworkerjustice.org/news-article/farmworker-justice-statement-on-house-

agricultural-immigration-reform-bill/, (accessed December 16, 2020).

173 Interview with Rosalinda Guillen, November 17, 2019, by phone.

174 Interview with Ramon Torres, November 17, 2019, by phone.

175 “People First Immigration - Julian Castro 2020”, October 2, 2019, https://

issues.juliancastro.com/people-first-immigration/, (accessed December 16,

2020).

176 “A Welcoming and Safe America for All | Bernie Sanders Official Website”,

2019, https://berniesanders.com/issues/welcoming-and-safe-america-all/,

(accessed December 16, 2020).

177 Direct communication from Farmworker Justice and 37 organizations”,

to Eugene Scalia, Secretary of Labor, et al. Grigoras, March 25, 2020,

http://www.farmworkerjustice.org/wp-content/uploads/2020/04/

FarmworkerAdvocates-H-2A-letter-COVID-19-3-25-2020-fin.pdf, (accessed

December 16, 2020).

178 “Front Line Food Workers Need Protections NOW”, Food Chain Workers

Alliance, The Action Network, March 25, 3030, https://actionnetwork.

org/letters/food-workers-on-the-front-line-need-urgent-protections-now,

(accessed December 16, 2020).

179 Bauer, M. and Stewart, M., “Close to Slavery”, Op. Cit.

180 Interview with Mary Bauer, Op. Cit.

181 Bauer, M. and Perales Sanchez, M, “Ripe for Reform”, Op. Cit.

The Oakland Institute PO Box 18978 Oakland, CA 94619 USA www.oaklandinstitute.org

