Lessons/Activities for Across a Hundred Mountains
1. Interview

Option A: Interview Guidelines (created by Monica Rosas, CSUDH):
The purpose of this assignment is to expand your understanding of the immigration experience and serial migration (separation between children and parents in order to facilitate immigration). You are to interview a foreign-born adult (male or female) who was separated from their family due to immigration. Ideally I would like you to interview a person who was left behind when their parent(s) came to the U.S. If you cannot identify such a person you can interview someone who still has children in their country of origin. You may not interview your own parent for this assignment; however other family members are appropriate. Inform your interviewee that names will not be used. If you are having trouble identifying someone, please let me know.

Please address the following questions in your paper. They are written to interview an adult who was left behind as a child but you can adjust the questions so that they address your interviewee’s situation. Your paper is to be written as a narrative; do not just simply answer the questions. Feel free to ask any additional questions as you see fit.

1. Biographical Information: Gender, current age. What was their life like prior to the parent’s immigration (were parent’s married? divorced?) Number of siblings? What was their birth order? Was their life happy? Sad? Financially secure? What was their relationship like with their parents before their parents left? In other words, have them paint a picture of their life situation prior to separation.

2. Separation Experiences: How old were they when parents left? Were all siblings left behind? Were they given a reason as to why the parents were leaving? Who cared for them? What were they told by their caretaker during their parent’s absence? Do they remember saying goodbye? How long were they separated from parents? Did parents stay in contact (phone calls, letters) and/or come to visit them during the time they were left behind? How did they feel during the separation?

3. Reunification Experiences: What was it like having to say goodbye to their caretaker, other family members, friends? How did they feel about coming to the U.S. (were they excited? Scared? Did they not want to leave)? How did it affect their relationship with their parents once they were reunited (was there trouble relating to them as parents/authority figures)? Were they able to build a bond of attachment with their parents?
4. Today: Does the interviewee think the separation was worth it? Do they think it affects their relationships today (do they have a hard time getting close with people; do they fear abandonment)? Have their feelings changed over time? Do they experience conflicting feelings about it (i.e. appreciate the sacrifice but harbor feelings of resentment)? Would they do the same thing if they were put in a similar situation?
Option B: Interview Guidelines (created by Karleen Curlee, Rio Hondo College)
Interview someone who has immigrated to the United States. Use the following questions to guide your interview. Type your notes up into a two- to three-page summary. No handwritten papers will be accepted. Use 12-point font and double space between lines. (You may change your interviewee’s name to protect his/her privacy.)

Due date: _______________________________________

Personal background

1. What was your life like before you came to the United States?

2. From which country did you come? How many years did you live there?

3. What did you do for a living in your native country?

The process of coming to the United States

4. Why did you decide to come to the U.S.? How long did you think about coming here?

5. How did you choose California or the Southwestern U.S. as your destination?

6. How did you prepare to come here – emotionally, physically, and financially?

7. How difficult was it to get here once you started your journey? Did you have any obstacles along the way?

Afterwards

8. How did your life change after you arrived?

9. Are you happy you came here? Why or why not?

10. What is the biggest challenge about being “new” in the U.S.?

2. Dream Assignment

(Created by Cotrina/Robinson--SummerTIME 2007, USC)
Assignment 1:

The Sweet and the Bitter: Dreaming about ‘El otro lado’
Due Dates
Rough draft [length 2 pages]: 7/9 due in writing section

Final draft [length 4-5 pages]: 7/13 due in lecture

 "Dreams are . . . the fulfilment of wishes." -Sigmund Freud

 "One day we will live in a house like that." -Apa, Across a Hundred Mountains
 "American Dreams are strongest in the hearts of those who have seen America only in their dreams." -Pico Iyer

Key Terms
dream
, immigration, trauma, loss, "American dream," close reading, personal narrative, coherent, connotation, cultural association, transnational, critique, personal and/or anecdotal evidence, textual evidence

Materials

Grande, Reyna. Across a Hundred Mountains: A Novel. New York: Washington Square P, 2006.

Overview

The image of the dream is central to the history of U.S. race and class relations. For example, the "American dream," which is said to compel those in other countries where work is scarce to migrate to the "land of opportunity," is the frequently cited source of the current "immigration crisis." Many have also used it to describe the motivations of those who came to the U.S. during the great European immigration boom of the early twentieth century, when the rate of immigration rose more than 100% between 1890 and 1900. Closer to home, the American dream is associated with Southern California “boosterism,” the hyping of opportunities for home-ownership by real estate developers and others with a vested interest in the development of the region. Lastly, the image of the American dream is commonly used to describe the middle-class aspirations of members of the working class. However, it would constitute a gross oversimplification to call this manifestation of the American dream uniquely American, because economic classes transcend the boundaries of both time and place. Consequently, the class striving captured by the idea of the American dream actually has a countless number of incarnations that spans the globe.

The Scottish novelist Irvine Welsh, for example, criticizes the prevalence of such "dreaming" in Edinburgh in his novel Trainspotting through his protagonists’ angry rant: "Choose us. Choose life. Choose mortgage payments; choose washing machines; choose cars; choose sitting on a couch watching mind-numbing and spirit-crushing game shows, stuffing fuckin junk food into your mouth" (Welsh 187). Irving’s novel therefore complicates the so-called American dream as prototypically American and turns it into a global phenomenon, utterly personal in nature and societal in its scope. Existing both as a figment of the imagination (an ideal), and as a real, verifiable position in economic and social space. Accordingly, any author who employs the image of the dream has access to varied cultural associations.

The American dream is prominent in Reyna Grande's Across a Hundred Mountains, a novel which is concerned in large part with the impact of the desire to live the American dream on individuals and their families. But the image of the dream in Grande's novel is hardly simple or straightforward. As you think about the prompt below, consider the following: What role does the American dream play in the two stories that Grande tells in her novel? What circumstances cause characters to yearn for the "something better" that El Otro Lado represents? What or who stands in the way of their achieving their version of the American dream at home? Does Grande celebrate the impact of the American dream on Juana and Adelina's families? Or does she, instead, lament it? Is her representation of the American dream in fact ambiguous rather than uniformly positive or negative?

In addition to asking you to analyze the role of the American dream in the novel, this assignment asks you to discuss the role of the American dream in your own life. What has been the impact of the “American dream” in your life and in the history of your family? What is your opinion of the particular kind of striving and yearning that this phrase represents? Why do you have this opinion? Do you agree or disagree with Grande's representation of the American dream?

Prompt

Using as your evidence a combination of personal narrative and close reading of the novel, critique the impact of the American dream on the individual and/or the family in a thesis driven 4-5 pp. essay.

Important Things to Consider in regard to the Prompt

Use a balanced combination of personal (anecdotal) evidence and textual evidence to support your opinion of the impact of the American Dream on the individual and/or the family. In other words, use an amount of textual evidence drawn from the novel at least equal to the amount of evidence drawn from your life experience. Your close reading of the novel should pay special attention to the way both the idea and the reality of the “American dream” affect the protagonists: on the one hand it is simply an idea, a vision of the future that some of the characters have in mind; on the other hand it is arguably something that some of the characters actually realize in their lives. Based on your observations of the effects both the idea and the reality have on the protagonists, decide whether the “American dream” as a myth is useful and/or harmful. It is at this point that you may chose to bring in an example from your own experience to support your argument.

Reminders about Style

Quote the text as you refer to it in order to support your claims about it. Put the page numbers of the quotations in parentheses following each sentence featuring a quote. Use MLA formatting style for your heading, page numbers, and works cited list (which in this first essay will only be Grande’s novel unless you decide to quote other sources).
Immigration Research—(Created by Karleen Curlee, Rio Hondo College)
(Use the following website to locate the information for the countries listed below. The website refers to people obtaining legal permanent resident status during 2006.

http://www.dhs.gov/ximgtn/statistics/data/DSLPR06c.shtm

1. Mexico
· From which age group, did the largest number of people becoming legal permanent residents come? ___________________________________

· Were most people married or single? ___________________________

· What were the two top categories under “No occupation”?

__

· What was the main reason for being admitted? __

· Name the two top states where people applied for legal permanent resident status. __

2. El Salvador

· From which age group, did the largest number of people becoming legal permanent residents come? ___________________________________

· Were most people married or single? ___________________________

· Which category was marked the most for occupation?

__

· What was the main reason for being admitted? __

· Name the two top states where people applied for legal permanent resident status. __

3. Russia

· From which age group, did the largest number of people becoming legal permanent residents come? ___________________________________

· Were most people married or single? ___________________________

· What was the largest category under “No occupation”?

__

· What was the main reason for being admitted? __

· Name the two top states where people applied for legal permanent resident status. __

4. Philippines

· From which age group, did the largest number of people becoming legal permanent residents come? ___________________________________

· Were most people married or single? ___________________________

· What was the top category under “No occupation”?

__

· What was the main reason for being admitted? __

· Name the one top state where people applied for legal permanent resident status. __

5. Vietnam

· From which age group, did the largest number of people becoming legal permanent residents come? ___________________________________

· Were most people married or single? ___________________________

· What were the one top category under “No occupation”?

__

· What was the main reason for being admitted? __

· Name the one top state where people applied for legal permanent resident status. __

6. China

· From which age group, did the largest number of people becoming legal permanent residents come? ___________________________________

· Were most people married or single? ___________________________

· What was the one top category under “No occupation”?

__

· What was the main reason for being admitted? __

· Name the two top states where people applied for legal permanent resident status. __

Small Group Assignment: Immigration Research

· Do you see any immigration trends from the information you gathered? Or, for some of the categories below, are there no definite trends?

1. Age?

2. Marital status?

3. Occupation?

4. Reason for admission into the U.S.?

5. States where people tend to move?

· Compare Mexico with El Salvador. How are the statistics similar and how are they different?

· How are Russia and China similar, considering the information given on the website for 2006?

· What would one probably notice about the statistics concerning Vietnam and the Philippines?

Immigration Research: Writing Assignment
Look at the immigration data for a country we have not discussed and analyze what you see. What can you learn about that country’s emigrants to the U.S.? Is that information similar or different from the countries we have discussed? Is there a story behind the numbers?

· Your conclusions must be typed, double-spaced, in a 12 font.
· One full page is expected although you may write up to two pages, if necessary.

Due date: __
Laughers poetry Activity—created by Dara Perales, Miracosta College
1. Re-read the poem.
2. What, stylistically, is Hughes doing in the poem?

3. What is the overall tone of the poem?

4. What are some of the themes at work in the poem?

5. What is Hughes arguing through the poem?

6. From what perspective is the poem written?

Considering Across a Hundred Mountains, develop the following:
1. List some of the important characters in the book.

2. Because you will re-write Laughers from the perspective of one of the characters in Across a Hundred Mountains, discuss whose perspective you think is the most important/interesting/developed/disturbing, etc…

3. Discuss the type of tone you would like your poem to have.

4. Using a similar style to Hughes’, create a poem from the perspective of your chosen character.

5. Be prepared to explain why you created it the way you have.

[image: image1.emf]
Comprehension and Study Questions

(Created by Latinostories.com)
Chapter 1 Adelina (1)
1. What does Adelina keep from the old man?

2. How does Adelina recognize the remains of her father?

3. What is the old man’s profession?

4. How long has it been since she last saw her father?

5. What does Adelina think happened to her father?

Chapter 2 Juana (5)
1. What does Juana’s Apá do for a living?

2. What does Amá do for a living?

3. Where does Amá go? Why?

4. What does Amá tell Juana to do before she leaves her alone with Anita?

Chapter 3 Adelina (12)
1. Where does Adelina want to take the object that she’s carrying?

Chapter 4 Juana (13)
1. What happens to Anita?

Chapter 5 Adelina (15)
1. Why don’t people want to talk to Adelina?

Chapter 6 Juana (17)
1. How many children has Amá had?

2. What happened to each of them?

3. Whom does Apá blame for what happens to Anita?

4. Whom does Juana blame?

5. What is Apá’s goal?

Chapter 7 Adelina (22)
1. How old is Adelina when she arrives in Los Angeles?

2. What is she told about the moon?

Chapter 8 Juana (26)

1. In a letter, what is Apá told about the U.S. (El Otro Lado=The Other Side)?

2. Where does Apá say the U.S. is located?

Chapter 9 Adelina (30)

1. How does Don Ernesto greet Adelina?

2. What does “his” place look like?

Chapter 10 Juana (32)

1. What story that involves grapes does Apá tell Juana?

2. Who is Don Elías? Why does the family owe him money and when is he supposed to get paid?

3. How does Apá’s mother treat Juana’s mother?

4. Who is Antonia?

5. What does Don Elías look like?

6. Why does Juana wish the owl would leave?

Chapter 11 Adelina (46)
1. Where does Adelina work?

2. Who inquires about Adelina when she calls her place of work? Why?

3. Whom does Adelina inquire about when she calls her place of work?

Chapter 12 Juana (48)
1. What do the women in town think happened to Apá?

2. What grade is Juana in?

3. How do other students treat her?

Chapter 13 Adelina (54)

1. What does the old man tell Adelina happened to her father?

Chapter 14 Juana (57)
1. What does Don Elías physically do to Amá?

2. What does Don Elías threaten to do to Amá?

3. Why doesn’t Abuelita Elena like Amá?

Chapter 15 Adelina (63)
1. What types of jobs has Adelina held while in Los Angeles?

Chapter 16 Juana (65)

1. Where does Juana get her food?

2. Describe the food that Juana brings to her mother.

3. Why is Amá taken away from her house?

4. What is it about Amá’s childhood that makes her want to make sure that Juana doesn’t have a similar experience?

5. What does Amá do with the box of plates?

Chapter 17 Adelina (76)

1. What is it about the young man in the bus that makes him look so familiar to Adelina?

Chapter 18 Juana (78)
1. Why does Don Elías walk “around town with his chest puffed up like a rooster’s” (79)?

2. What does Doña Martina ask Juana to do to her mother?

3. What do Amá and Don Elías argue about?

Chapter 19 Adelina (87)
1. How does Adelina feel about Dr. Luna?

Chapter 20 Juana (89)

1. What does Don Elías’s wife want from Amá?

2. Who is Miguelito?

3. What does Amá beg Don Elías and his wife to do?

Chapter 21 Adelina (93)

1. What news does Adelina get about her mother?

2. What does Adelina vow to do?

Chapter 22 Juana (95)

1. What does the nigh watchman ask Juana to do? Why?

2. What important question does Amá ask Juana?

3. What does Amá do to Juana?

Chapter 23 Adelina (99)

1. Why does Diana feel guilty?

Chapter 24 Juana (101)

1. In what condition is Juana found?

2. Who is La Llorona?

3. What does Juana find out about the U.S.?

Chapter 25 Adelina (107)

1. What advice does Don Ernesto give Adelina?

2. How does Adelina react to the advice?

3. Where does Don Ernesto take Adelina?

Chapter 26 Juana (110)

1. Where does Juana get work?

2. What does she inquire about from one of the customers?

3. Describe her mother’s physical condition.

4. What does her mother do during the day?

Chapter 27 Adelina (116)

1. What does Diana do for a living?

2. How does Adelina get to sleep?

Chapter 28 Juana (119)

1. What happens to the puppies?

2. What do people call Amá?

3. Where does Juana take Amá away from?

Chapter 29 Adelina (125)

1. Where does Adelina take Diana Away from?

Chapter 30 Juana (128)

1. What is Semana Santa?

2. What possibilities about what happened to Apá does Doña Dolores raise?

3. What does Amá do to her back and why?

Chapter 31 Adelina (134)

1. Why did Sebastian become a doctor?

Chapter 32 Juana (137)

1. What is Juana saving for?

2. Where does her mother go (though she’s not supposed to)?

3. What does Doña Martina give Juana before she begins her trip?

4. What happens to the little boy in the bus?

5. What does Juana stop to do even though she is a hurry?

Chapter 33 Adelina (156)

1. What promise does Adelina make to Don Ernesto?

Chapter 34 Juana (158)
1. What “saves” Juana?

2. How long is Juana’s bus trip to Tijuana?

Chapter 35 Adelina (162)

1. What does Detective Gonzalez find out?

Chapter 36 Juana (167)

1. Why is Juana chased?

2. Whom does she meet?

Chapter 37 Adelina (171)

1. What does Adelina say to the old man?

Chapter 38 Juana (173)
What role does her mother’s past play in helping Juana decide what she needs to do to find out about Apá?

Chapter 39 Adelina (180)
1. How old is Adelina at this point?

Chapter 40 Juana (184)
1. Why does Juana stomp on a cockroach?

Chapter 41 Adelina (187)
1. What would be Adelina’s gift to her mother?

Chapter 42 Juana (188)
 1. Who is Gerardo?
 2. How old does Juana turn?
 3. Why does Juana say that she hopes that she and her friend will see their brothers soon?

Chapter 43 Adelina (196)
1. What does Adelina think of the family she meets?
2. How is Adelina doing in holding up the promise she gave to Don Ernesto?

Chapter 44 Juana (201)

1. How is Juana’s friend convinced to join her?

2. What objects does Juana see as she’s walking?

3. What may have happened to the dead man?

4. Whom does she see at the end of the chapter?

Chapter 45 Adelina (220)
1. What story does Adelina tell Diana and why?

Chapter 46 Juana (222)
1. What is Juana’s plan?

Chapter 47 Adelina (225)
1. What advice does Sandra give?

2. What does the cleaning lady tell Adelina’s friend?

Activity: Poor immigrants with no other alternatives eventually have to resort to the desperate measure of relying on Coyotes, who smuggle them into the United States. As you read material from the following resources, consider how Across a Hundred Mountains' portrayal of this desperation and the dangers associated with crossing the border is (or is not) consistent with what is portrayed by today's media.

Here are two articles about smugglers.

a: Coyotes: Criminals to the U.S. by Heroes to Many--USA TODAY 11/30/03

(SEE page 13 or http://www.usatoday.com/news/nation/2003-11-30-coyotes_x.htm)
 b: People Smugglers, Inc.—TIME 11/12/03)

 “Living the American Dream”
Reyna Grande
As the debate on illegal immigration continues, I’ve been thinking more and more about my own journey from Mexico to the United States twenty-one years ago. My parents left me in Mexico for five years while they worked in the United States. Being left behind scarred me for life. This is why, in 1998, I began to write about my childhood. Growing up in the U.S., I never read any books that dealt with the experiences of children who were left behind, even though it is common for parents to leave their children when they come to America.

This June Atria Books is releasing my first novel, Across a Hundred Mountains. It is the story of a young girl in Mexico whose father leaves for the U.S. and is never heard from again. This story is fictional, but it is based on some of my experiences. The girl’s fear of never seeing her father again is real. Her fear of being forgotten is real. Her struggle to maintain her hope alive is real. I lived it.

In 1979, my father became one of the many illegal immigrants entering the United States. He left my family — my Mom, my sister Magloria, my brother Carlos and me — behind in Guerrero, Mexico. We lived in a little shack made of bamboo sticks and cardboard. Our bellies were full of parasites; our hair was infested with lice. We went barefoot and had no money for school. We had no running water. We bathed in a canal littered with trash, with horse dung floating by. We went around gathering cow dung to burn in order to keep warm and scare the mosquitoes away. My father left because he had two choices: 1) Stay in Mexico and see his children suffer, with no possibility of a better future or 2) Leave for the United States and give us a chance to succeed in life. By choosing to leave my father gave me the greatest gift a parent can give a child—the possibility to succeed.

A year after he left, my father sent for my mother. He returned home five years later and brought me and my siblings to the United States. I was almost ten. On our first attempt to cross the border from Tijuana I became sick and suffered from fever most of the way. My father carried me on his back, up until we were caught. I don’t remember if it was the first attempt or the second attempt when we found a dead body hidden under the bushes. There were flies all over the dead man, and he had a big bump on his forehead. My father said that sometimes coyotes kill their clients to rob them.

The second time we got caught again. I just remember waiting at the immigration office while my dad was been interrogated. The immigration official gave me a soda. By this time my father was getting frustrated. He wanted to take us all back to Guerrero and forget the whole thing. He said we would try one more time. The third time we tried to cross the border at night. I remember the darkness, holding my sister’s hand and being afraid of getting lost in all that blackness. I remember the helicopter flying above us, and running, trying to find a place to hide. The coyote made me leave my sweater and my socks behind because they were a light color and could be seen in the darkness. I remember running across a highway, my father picking me up and helping me over a fence. These are all flashes of images. All I know is that on the third time we crossed we made it.

Life in the United States was not easy. I was enrolled in the fifth grade in Aldama Elementary in Highland Park, CA, although in Mexico I was just finishing third grade. I was put in a corner to be taught by the teacher’s assistant. My teacher didn’t speak Spanish, so for the rest of the year I could not communicate with her. My father taught us to value education. He drilled into our heads that we were lucky to be living in America. He often threatened to send us back to Mexico if we didn’t learn English and get good grades. He talked about the importance of having a stable job, a retirement account, owning a house.

Now I am thirty, living the American dream. By leaving Mexico, my father changed the course of my life completely. Because I live in the United States, I am a college graduate and a teacher for the Los Angeles Unified School District. I have my own house. I have a car. Best of all, I am a published author. Only in America can a person go from being an illegal immigrant to a published author.

I teach English as a Second Language to adults, most of whom are illegal immigrants. I see my parents in them. Some of my students have children in other countries, and they struggle daily to find a way to be reunited with their sons and daughters. In my classroom I see hardworking people who came to this country to flee miserable poverty at home. I don’t see criminals. I see human beings who want what’s best for themselves and their children.

People in the United States are divided about what to do about illegal immigration. Even I find myself confused as well. There are many sides to the issue, but the one thing I am certain of is that both the Senate and the House of Representatives are not addressing the root of the immigration problem—poverty. The fact is that as long as there’s a choice between making $5 a day or $5 an hour, people are going to keep coming to the U.S. Proposals to increase foreign aid should be a crucial component of the immigration debate, yet, sadly, that issue has been neglected. Lawmakers make no mention of how the U.S. can assist other countries to better their economies.

People who are opposed to immigration keep saying that illegal immigrants should go back to where they came from. Go back to what?

Extreme poverty? Under education? Over-population? Disease? Civil Disorder? Environmental degradation?

Up to now, the U.S. has spent billions of dollars on the war in Iraq. The Congressional Budget Office reports that the Pentagon spends $6 billion a month on the war. That money could have gone to improve education, health services, and Social Security here in the U.S., and it also could have helped impoverished countries improve their economic opportunities, health care, and education as well.

The House of Representatives responds to the plight of disadvantaged countries with a proposal to erect a wall and keep those people out. In short, lawmakers want the United States to turn a blind eye to all the poverty that exists south of the border– as if by building a wall Americans can ignore the plight of those who have nothing.

Immigration is a complicated issue, but this is what it boils down to: When faced with watching their children suffer or giving them a chance at a better future, people will do whatever it takes to come to the United States. If my father hadn’t come here, I don’t know what my life would have been like, and honestly, I don’t even want to think about it.

The writer: Reyna Grande is the author of the novel, Across a Hundred Mountains (June 2006). “Across a Hundred Mountains is a beautifully rendered novel that maintains its power throughout because Reyna Grande keeps control over her language and does not feel a need to trumpet emotionally volatile scenes of alcohol and drug abuse, rape, poverty and infant mortality,” Daniel Olivas wrote in the El Paso Times. “This is a breathtaking debut.” She attended Pasadena City College for two years before transferring to the University of California, Santa Cruz, where she received her B.A. in Creative Writing and Film & Video in 1999. She lives in Los Angeles.

'Coyotes': Criminals to the U.S. but heroes to many immigrants –USA TODAY 11/30/03
By Daniel Gonzalez, The Arizona Republic and Sergio Bustos, Gannett News Service

The smugglers who bring immigrants into the USA illegally are reviled by officials as unscrupulous and unsavory, but tens of thousands of Mexicans view them as heroes.

Many Mexicans trust them to navigate past the army of agents assembled along the border between Mexico and the USA.

As a result, immigration experts say, U.S. authorities will find it difficult to count on undocumented immigrants for help in efforts to arrest and prosecute smugglers despite growing violence linked to smuggling. Some experts suggest the war on smugglers may resemble the war on drugs, where new smugglers constantly emerge to fill the demand.

Violence associated with the human-smuggling trade was underscored by the discovery Nov. 23 of three undocumented immigrants found shot execution-style in the desert west of Phoenix and a shootout Nov. 4 between smugglers and a gang that preys on smugglers along Interstate 10, which runs from Phoenix to California. Four immigrants were killed, and five were wounded.

Good coyotes and bad coyotes
Migrants put their trust in smugglers, known as "coyotes" or "polleros," even though they know it's risky.

"Migrants don't see them as the bad guy in the movie," says Victor Clark Alfaro, a human rights activist in Tijuana and visiting professor at San Diego State University. "Many call them heroes because they got them and their families across the border. If you ask them, they will say, 'Thanks to the pollero, I'm in the United States. Thanks to the pollero, my mother, my children, my grandfather are in the United States.' "

Pedro, an undocumented immigrant, would agree.

He paid a pollero $1,000 to take him across the border. The smuggler fed him, took him to a hotel room in Nogales and instructed him to wait until 2 a.m. for a taxi.

At 2 a.m. sharp, he heard a knock at the door, and sure enough, a taxi had arrived. Pedro, who asked not to be identified further, says the taxi driver took him to the border, where a group of smugglers waited to lift him over the 14-foot-high fence in Nogales that divides Mexico and the USA.

Pedro says he jumped over the fence into the arms of more smugglers. They fed him again and drove him to Phoenix. "Yes, there are bad coyotes, but there are good coyotes, too," Pedro says.

Other undocumented immigrants echo Pedro's comments.

"For me, they make it possible for you to achieve your dream of being able to come to the United States and work for American dollars," says Isidro, 37, an undocumented immigrant from Oaxaca.

Violence on the rise
Federal officials say the smuggling trade has grown more lucrative and violent in recent years.

Rival smuggling groups and rip-off gangs battle over migrants, who have become high-priced commodities in an escalating war.

At a news conference this month, federal officials displayed several assault rifles seized from smugglers and asked the public to report immigrant-smuggling suspects.

Since Sept. 27, when federal officials launched Operation Ice Storm to crack down on smuggling, agents have arrested 504 undocumented immigrants being smuggled through the Phoenix area.

They also have prosecuted 79 people on smuggling-related charges and seized $300,000 in smuggling proceeds and 43 weapons ranging from semiautomatic handguns to shotguns and assault rifles, says Thomas DeRouchey, special agent in charge of the Bureau of Immigration and Customs Enforcement in Phoenix.

"The community needs to be cognizant that here (in Arizona) we have this type of violence associated with immigrant smuggling, and these people need to be dealt with judiciously," DeRouchey says. "They need to be identified, prosecuted and if they are guilty, convicted and put in prison."

Several immigrants said they would be reluctant to report smugglers to authorities unless the smugglers mistreated them.

Most of them agreed, however, that smugglers have become far more ruthless in recent years. They say they especially fear the gangs who cash in on the smuggling trade by stealing migrants from smugglers.

Two weeks ago, a federal grand jury indicted four suspected smugglers accused of harboring 18 undocumented immigrants in two Phoenix houses. The indictment accuses the four of threatening some of the immigrants with a gun, and assaulting at least one. It also accuses them of demanding phone numbers from the migrants to extort money.

Clark Alfaro says most migrants have an agreement with their coyotes not to identify the smuggler if caught by the Border Patrol.

"It's like an unwritten law," he says. "Of course, if the coyote assaults women or treats migrants badly, sure, they will turn them in."

Clark Alfaro says the fight against smugglers is similar to the long-standing U.S. war against drugs.

"If you arrest one, another will open for business because demand for a pollero's services far outstrips the supply," he says. "It's a lost cause because U.S. officials won't and can't shut the border entirely."

He says Border Patrol officials will have to offer legal residency as an incentive for migrants to testify in court.

"That's unlikely," he says. "I don't see the Border Patrol freely offering green cards to every migrant who turns in their pollero."

PEOPLE SMUGGLERS, INC

Time

By Tim Padgett/Minatitlan Tuesday, Aug. 12, 2003
When detectives came calling this summer at the 25-acre ranch of Lucio Avianeda, outside Minatitlan in southern Mexico, their mission was to arrest Avianeda and his alleged partner in crime, Constantino (Coty) Andrade. But before the lawmen got to the ranch house, they heard voices coming from the stables. Inside they found a dozen undocumented Central American migrants who had been locked up for three days with no food or water. Some lay unconscious in the stifling heat while horses munched hay a few feet away. The cops were not completely shocked: Avianeda and Andrade are reputed people smugglers. Police say the two recently gained trafficking control over a large swath of Mexico's southern isthmus — an unavoidable corridor in the perilous odyssey from Central America to the U.S. that hundreds of thousands of desperately poor migrants make each year.

But as the detectives headed to the house to make arrests, something frighteningly unusual happened. Instead of scattering like the desert animals that migrant smugglers are named for — coyotes — henchmen working for Avianeda and Andrade fired at the cops with automatic weapons. "We've never faced that kind of resistance from coyotes," says the Minatitlan detective commander, Simitrio Rodriguez. "They're usually not even armed." None of the police were hurt. When the gunfight was over, Avianeda, 39, and four others were under arrest. Andrade, 28, had fled, and is still at large.

U.S. and Mexican authorities fear that incidents like the shootout at Minatitlan may also signal the start of a new wave of violence along the 2,000-mile U.S.-Mexican border. The U.S. believes organized smuggling rings are responsible for a dramatic increase in illegal traffic along the border — and in the unprecedented numbers of migrants dying in their attempts to get in. This year more than 250 migrants have perished along both sides of the border, including at least 100 this summer, when crossings are the most dangerous because of the desert heat. (In Arizona, 50 migrants died in July alone.) Immigration experts expect 2003's migrant death toll to surpass last year's total of 490, making this the deadliest 12 months for border crossings on record.

A group of Republican Representatives are pushing the Bush Administration to take action. In response to the rising death rate and the growing power of the coyote Mafias, Arizona Senator John McCain and a host of legislators from border states like Texas last month introduced bills that could grant permanent residency to some workers already in the U.S. and allow millions of other Mexican and perhaps Central American migrants legal but temporary "guest worker" entry into the U.S. By granting more migrants safe passage, advocates say, the reforms would reduce demand for the coyote Mafias, help stanch the tide of migrant deaths and allow U.S. authorities to spend more time securing the border against potential terrorists. The bill's backers are using Congress's August recess to lobby the White House hard to sign on to the proposed legislation. "If we create a legal mechanism for people who just want to come work and then go home," says Arizona Representative Jeff Flake, "we can focus our border interdiction on people who do want to do us real harm."

In the past, migrant-smuggling rings tended to be obscure, amateurish mom-and-pop organizations. But today they are assuming "all the indicia of more corporate, organized crime," says Michael Shelby, the U.S. attorney in Houston who is prosecuting 14 alleged coyotes in the case of 19 illegal immigrants found dead in a tractor trailer in May in Victoria, Texas. Aspiring coyote kingpins like Avianeda and Andrade employ a vast network of organized smuggling cells that Rodriguez fears "may be headed to where [Mexico's] drug cartels are today." U.S. authorities also believe that some kingpins may be forging links with potential Middle East terrorists attempting to slip into the U.S. from Mexico. "It's not unusual anymore to find a wandering Egyptian in Marfa, Texas," says Jim Chaparro, former head of the U.S. federal anti-smuggling task force and a special agent for the Homeland Security Department's Bureau of Immigration and Customs Enforcement. In one recent case, U.S. law-enforcement authorities busted a Mexican of Lebanese descent for smuggling migrants from the Middle East into the U.S. through his Tijuana base. Chaparro says the smuggler was "working with well-established [coyote] organizations."

Such groups profit from restrictive immigration laws. In recent years, especially after 9/11, the U.S. has tried to tighten its border with Mexico, even as economic conditions have worsened for workers in Latin America, who usually earn in a day what they could make in half an hour in the U.S. The twin pressures have created a booming business for human-smuggling professionals in Mexico and the U.S. Their industry grosses more than $5 billion a year, compared with about $20 billion for Mexico's drug cartels, according to immigration experts like University of Pennsylvania sociologist Douglas Massey. In many instances, smugglers can command more than $1,500 a head, three times the rate of a decade ago.

The new migrant-moving outfits operate with drug-cartel savvy. U.S. officials say one ring recently duped border guards by dressing up campesino migrants as border factory executives and having them drive over in Mercedes-Benz cars. The smugglers rely on a complex network that includes chains of housing and transport that extend from Guatemala through Mexico and well into the U.S.; sophisticated radio communications; payoffs for corrupt cops, both U.S. and Mexican; and as Rodriguez's detectives discovered, raw armed violence. Narco-trafficking veterans are getting into the act, often making migrants carry drugs. [image: image2.wmf]

Bottom of Form

With their emphasis on volume (the Avianeda-Andrade ring, say police, can smuggle as many as 500 migrants on a good day), the smuggling lords have helped increase the number of indocumentados entering the U.S. More than 3.5 million made it last year, compared with about 2.5 million a year for most of the '90s, according to Massey's estimates. The larger numbers mean that when things go wrong, more migrants are left to die on Texas highways and in Arizona deserts. Gonzalo, 19, a Guatemalan, barely escaped that destiny. "Last year I paid a coyote organization $2,000, and that's what finally got me into Arizona," he says as he sits in a detention pen near Minatitlan, facing deportation back to his country. "But then they just left me in the desert. I had to be saved by U.S. immigration officials, who deported me." What's more, violence between rival smuggling cells is on the rise: three coyotes were killed in an Arizona parking lot in a recent clash.

Coty Andrade exemplifies the new coyote ambition. Raised in a farming family near Minatitlan, he tried drug trafficking as a teen, according to Mexican investigators. He crossed into the U.S. as an undocumented migrant in the '90s, then worked for minimum wage in Chicago restaurants and North Carolina poultry-processing plants. In 2000, investigators say, he returned home to join his father and brother as a smuggler. But he had bigger plans than his kin. He had learned in his brief narco days how to intimidate competition, says Rodriguez, who adds that Andrade has an "impulsive, psychotic and violent profile." Avianeda and Andrade are charged with the murders of three rivals. Avianeda has pleaded not guilty to the smuggling and homicide charges.

With a more open field, says Rodriguez, Avianeda and Andrade were able to build what local police call the Uxpanapa organization, named for an isthmus mountain valley in Mexico. The outfit specializes in ushering illegal Central American migrants through Mexico. In a few short years, say investigators, the pair earned enough to fund not only a gun arsenal but also kingpin lifestyles that included Avianeda's ranch and the slick cowboy clothes and motorcycles Andrade loves. Andrade, say police, likes to remind associates that because the poor Central Americans he smuggles are nacos, or hillbillies, he has to flaunt his kingpin trappings to "show them I'm the Man."

Many Central American migrants seek out groups like the Uxpanapa to get a measure of protection inside what they call "the corridor of death," the forbidding territory just north of the Mexico-Guatemala border. There, a vicious army of Central American gangbangers called the Mara Salvatrucha are known for assaulting, robbing and raping passing migrants. From there, Uxpanapa clients are often loaded onto freight trains for a two-day journey to Veracruz, Mexico. Hundreds of migrants can be pressed into empty cargo cars, especially when railroad security are paid to look the other way. Nearer the U.S. border, they are usually handed off to partner cells that promise to get them deep into America, beyond U.S. immigration authorities, who now have checkpoints well north of the border.

Rodriguez says he is certain that some of the migrants who died in the Victoria case, the worst smuggling tragedy in U.S. history, were ferried to the border by the Avianeda-Andrade ring. Federal prosecutors have charged Karla Chavez, 25, a Honduran, with being the "general" responsible for cramming more than 70 illegal migrants into the trailer. She pleaded not guilty.

Arrests of U.S.-Mexico border smugglers are up some 40% this year, but prosecutors concede they are still looking for the big bosses. With this in mind, U.S. and Mexican officials have begun applying anti-racketeering laws to coyotes, and the Mexican Congress is expected to pass more draconian laws this year against people smuggling. In a sign that the courts may be getting tougher, a U.S. federal judge recently sentenced convicted coyote kingpin Ruben Patrick Valdes to an unprecedented 27 years in prison.

U.S. legislators like McCain and Flake hope to see their guest-worker bills pass Congress and, this fall, win President Bush's approval. But the grim reality of the smuggling business is that some migrants won't survive that long. Summer, the deadliest season for border crossings, isn't over yet.

Across a Hundred Mountains Presentation (created by Suzanne Gripenstraw, Butte College)
Assignment:

You will prepare and present a 3-5 minute talk to show your understanding of Across a Hundred Mountains.

The focal piece of your presentation will be on one passage you choose from the novel. You will read this passage, which should be between 3-10 lines, and discuss why you think it represents your thoughts about the book.

Due dates:

Thursday, April 16th

Novel Complete

Read over your annotations

Tuesday, April 21st

Presentations

Turn in your typed passage, introduction and “talking points”

[image: image3.jpg]

You have completed your second book! Instead of writing a summary or an essay you will present to the class. Your speech will be focused on your thoughts about the book and one specific passage. Begin by thinking about what Reyna Grande might be saying through this book. Think about what was meaningful to you as you read the book. What moved you? What mattered to you?

To help you in this process, review your annotations, discussion questions, quizzes and your quick write on immigration. Think back on discussions we’ve had in class. What stands out for you?

[image: image4.jpg]

Writing is a process: Think, write, read, write, rewrite, think some more, read. Set your notes aside. Think, write, read, rewrite. Edit. Reread. Print. Practice aloud several times prior to class. Read for class. Turn in on time!

As you brainstorm what you want to say, you’ll want to decide on 3-10 sentences from the novel that will help you make your point. Don’t choose a really long passage, but choose just enough to do the work. “Put these sentences in quotation marks and include the page number in parenthesis at the end of the sentence” (22).

Please type your presentation materials. This elevates your writing and thinking, and it makes it a lot easier for me to read. (12 pt. font and double spaced!

Have fun with this presentation. Don’t let it beat you up! Start early. Be smart. Plan ahead for printer problems, spring fever, traffic, and writer’s block.

SAMPLE ESSAY

Maria Compton

Read 127

Across a Hundred Mountains

“It's a white rosary with heart-shaped beads, yes?” he asked.

Adelina nodded, looking down at the rusted metal cross, at the white beads, at the bones that had once been a hand.

The old man hadn't lied.

“He was clutching the rosary so tightly when I found him dead, right there where he is now,” the old man said. “It's as if he had been praying right until his death. Praying for a miracle, perhaps.”

“That son-of-a-bitch coyote just left him here to die!” Adelina said.

“Your father was bitten by a snake. The coyote probably left him here thinking la migra would find him. Look, here they come now.”

Adelina turned around and saw a white vehicle approaching. La migra was here.

But they were nineteen years too late to save her father. (4)

What interested me was the rosary in the book, because it brought back a wonderful memory about my mom and started my interest in Across a Hundred Mountains. For the Mexican people, a rosary is a way to pray to the Virgen Mary, the mother of Jesus, who can help us in our times of need.

When I was around seven a neighbor, Rafaela, brought my mother a rosary of white-rose beads with at metal cross. That day my mom was very happy. This rosary meant so much to my mother because Rafaela often prayed for our family. Rafaela had the opportunity to go to Rome and visit the Pope Paul VI and brought back this special rosary with white-rose beads and crucifix. The rosary had been blessed by the Pope. The rosary represented that she had a commitment to help my family that suffered from poverty and an abusive husband/father.

I couldn't understand the whole picture at that time, to me, Rafaela represented a real hope and compassion for my mother and my family.

My mom kept the rosary in her special green box which my older sister brought back from her first trip to the United States. My mother kept only her most special items in her special box. After my mother passed away one of my sisters kept the rosary, but reading about the rosary brought back my memories of the rosary my mother cherished.

The rosary in the book reminded me of the rosary my mother had because back then almost all rosaries were made of wood, like the rosary Lupe used in the story. However, the rosary that Juana gave to her father was of white beads with hearts and a metal crucifix, very similar to the rosary my mother had.

When Juana gave rosary to her father, I wondered what significance the rosary would have in the story. Juana had received the rosary from her father at her first communion and it represented the love between Juana and her father. But when Apá left for el otro lado Juana gave her father the rosary to protect him and so that he would remember her and Amá. The rosary became the key for Juana to find her father. It was the item that the coyote remembered, and it was the proof that the body in the desert was her father. His grip on the rosary, even in death, proved that Apá had not abandoned Juana and Amá. It showed that he had not forgotten his family and represented a connection of love even when they were separated.

However, at the end of the story, Juana let the rosary fall into the ocean. The rosary had served it's purpose and allowed Juana to take her father back to Amá. Juana was now ready to move on with her life and let the rosary become a memory of her past. A past she could finally put behind her. I could relate Juana's leaving the rosary behind. When my mother passed away, I already lived in the United States and was happy with my husband and family. Like Juana I had moved on to my new life and the rosary was not necessary anymore. When one of my sisters wanted the rosary, I let her have it as it was more important to her. I can see why my sister wanted it so much. She has not mentally moved on in her life. She is still looking to repair the past, like Juana in the story. I hope the rosary will someday help my sister to move on in her life, like it eventually did for Juana.

Grande, Reyna. across a hundred mountains : a novel. New York: Washington Square Press, 2007.

OTHER ACTIVITIES FOR ACROSS A HUNDRED MOUNTAINS

1. Trace your own immigrant experience. Find out how and when your own family came to the United States.

2. Watch the following films to gain a deeper understanding about the experiences of children left behind: Under the Same Moon, Al Otro Lado

RELATED SOURCES:

Other Books on the immigrant experience/immigration: The Devil’s Highway, Enrique’s Journey, Esperanza Rising, The Line Between Us, Hope and Other Dangerous Pursuits, La Línea, Crossing the Wire, The River Flows North, Into the Beautiful North

_1304943890.unknown

