A Whole New World Along the U.S.-Mexican Border

I. Border declining as a barrier to movement

A. Typical day FROM Mexico

1. 1 million barrels of crude oil

2. 432 tons bell peppers

3. 238,000 light bulbs

4. 166 new Volkswagen Beetles

5. 16,250 toasters

6. $51 million worth of auto parts

7. Vast “shadow market”

a. Cocaine & heroine

b. Freshly laundered money

c. Cut-price Claritin & steroids

d. Banned bug killers

e. Boots made from flippers of endangered sea turtles

8. People largely seeking jobs

a. 800,000 legally per day

b. 4,600 fence hoppers who get caught

c. Jobs – usually ones no one else wants

i. Carpet makers in Georgia

ii. Gardeners in Pennsylvania

iii. Meat packers in Iowa

9. Non-material

a. Ideas

b. Tastes

c. Stories

d. Songs

e. Values

f. Instincts

g. Attitudes

10. Spanish signs are appearing farther and farther from the border

a. Signs in store windows in Garden City, Kansas

b. Three Spanish newspapers in Dalton, Georgia (pop. 27,000) – 1000 miles from the border

11. Mexico expected to pass Canada as U.S.’s top trading partner in a few years (say 2003-2004)

12. Hispanics are now the largest minority in the U.S.

II. Compared to U.S. Canadian border

A. Canada

1. 4000 mile border

2. Defended by a couple of fire trucks

B. Mexico

1. 2000 mile border

2. Equivalent of an army division patrolling it – not enough to satisfy some Americans

III. Many boomtowns in the Rio Grande Valley like Laredo, TX

A. Increased traffic to/from Mexico

B. Building boom

C. Factories being built across the border in Mexico

1. Low wages – one day = one hour in U.S.

2. Transportation is good to U.S. & Canada

IV. Both countries growing more dependent on their relationship

A. Growing cities along the border

B. 25 years – 40% of Mexican population will live along the border

C. Region is Mexico’s economic engine

1. Unskilled workers learn skills – i.e., making eye patches

2. Same workers are able to work assembling color TVs several years later

V. U.S. imports more than gadgets etc.

A. Produces a way of life

1. Cheaper to eat out because Mexicans work at sub-minimum wages

3. U.S. citizens can eat out more and afford

a. Maids

b. Gardeners

c. Carpenters

d. Home health care workers

B. Children of low-paid Mexicans will have opportunities for education and a much better life

VI. Some refer to the border area as almost another country – Amexica

A. The border is where the U.S. blends into Mexico

1. Both sides view their sovereign governments as distant and dysfunctional

2. Residents are proud of being able to care for themselves

B. Evidence of area-consciousness exists in abundance

1. Brownsville, TX – fire trucks answer calls on both sides of the political border

2. Tijuana, Mexico – health clinics send shuttle buses to the border for everything from dentistry to dialysis

3. School district in Mission, TX (poorest in Texas) sends old furniture across the border to poorer schools

4. El Paso is redesigning the kilns of Juárez brick makers to cut the soot from burning old tires

5. Twin cities Juárez-El Paso have signed more treaties to help each other than their national governments have

C. Problems and frustrations

1. Border states & counties spend much on law enforcement to try to curtail illegal crossings

2. i.e. Arizona ambulance companies face bankruptcy from unreimbursed rescues of illegal border crossers

3. Double burden of diseases

a. Emerging nation diseases such as diarrhea

b. First world diseases such as stress and diabetes

4. The poor of both sides are united by the struggle to survive

a. Mothers in Revolución (Suburb of El Paso) cross the border to buy banned pesticides to kill roaches and tarantulas

i. Children playing in the dirt get ill – seriously

ii. Sick children taken to doctors in Juárez

(a) Cost less

(b) have evening hours

b. If children dies from pesticides, they are buried in Juárez

i. Cost $150 in Juárez

ii. Cost $2000 in El Paso

5. Local officials pester national governments to guild more bridges

a. Also need more customs workers

b. Long lines of cars waiting to be checked produce much air pollution

6. U.S. schools ordered to educate ALL children who show up (including illegals)

a. Don’t receive additional Federal education funds

7. Development depends on adequate supplies of water in a dry area

D. some suggested solutions (partial solutions)

1. congressional Hispanic caucus wants $1 billion spend – A Marshall plan for the border region

a. Roads

b. Bridges

c. Customs officials

3. Congressmen Sylvestre Reyes wants:

a. President (Bush) appoint a “border czar”

b. Power to cut through red tape and make things happen

E. A hopeful sign -- 2001

1. President Fox and President Bush know the region

2. Leaders know the hemispheric future may be shaped by how they handle the border area

3. Vincente Fox hopes the border will be open in the future but Mexicans won’t feel a need to flee to survive.

VII. Changes needed in Mexico

A. Clean up the justice system

1. Police and customs people pay for their government jobs so they can get in on the “pay off” system

2. Tijuana drug king pins pay $4 million a month in bribes in Baja California alone

a. US reward of $4 million doesn’t attract informants who would fear for their lives

3. Midwives in Brownsville, TX have sold thousands of birth certificates as “proof” of U.S. citizenship

4. Prosperous people – smuggling business

a. Cost goes up as US cracks down on illegals

b. Border patrol has a “mission impossible”

c. Harder to cross and easier to die, but still they try!

i. “Everything out here will either bite you, burn you, or arrest you.”

5. Illegal actions and bribes

a. South Texas professor pays $50 a month to smuggle his mom over in a boat for Sunday dinners

b. Federal agent living down the street from the professor does the same for his housekeeper

6. “Trying to stop a wave with a Dixie cup” – refers to migration north

a. A “underground railroad” exists

i. “Safe houses”

ii. Code language used

b. Rio Grande dries up about 50 feet from the Gulf of Mexico

i. Two alien weeds block the flow of the water

ii. Efforts to fight the weeds requires coope4ration of both governments

iii. Border is 4 metal stakes and an orange ribbon

iv. Nature has provided a new bridge

VIII. Paired cites along the border experiencing population growth (1990-2000)

A. California

1. San Diego (San Ysidro)/Tijuana – 26%

2. Calexico/Mexicali – 73%

B. Arizona

1. Yuma/San Luis Rio Colorado

2. Nogales/Nogales

3. Naco/Naco

4. Douglas/Agua Prieta – 67%

C. New Mexico

1. Columbus/Palomas (not a major pair)

D. Texas

1. El Paso/Ciudad Juarez – 38%

2. Presidio/Ojinago

3. Del Rio/Ciudad Acuña

4. Eagle Pass/Piedras Negros

5. Laredo/Nuevo Laredo – 43%

6. McAllen/Reynosa – 38%

7. Brownsville/Matamoras

IX. Cities benefiting from economic development in the border area

A. U.S.

1. Phoenix, AZ

2. Tuscon, AZ

3. Las Cruces, NM

4. Carlsbad, NM

5. Midland/Odessa, TX

6. San Antonio, TX

7. Austin, TX

8. Corpus Christi, TX

B. Mexico

1. Ensanada

2. Caborca

3. Hermosilla

4. Magdalena

5. Cananea

6. Nuevo Casas Garnadas

7. Cuauhtémoc

8. Chihuahua

9. San Juan de Gabinas

10. Monterrey

11. Saltillo

X. Boom in twin cities of Laredo/Nuevo Laredo

A. 6:30 AM -- some U.S. citizens live in Nuevo Laredo because it costs less

1. Send their children across the bridge to schools in Laredo, TX

a. Use a relative’ address to register

b. Commute daily

2. U.S. schools are forbidden to ask where students live – have no idea how many actually live in Mexico

3. School districts can’t build schools fast enough

B. 7:00 AM – Laredo banks open 7:00 to 7:00 seven days a week

1. International Bank of Commerce (IBC) -- English rarely spoken here

a. Executive VP – bilingual & binational

2. Assets of $6 billion

3. Fleet of corporate jets ready to take bankers to : Europe, Asia & Mexico

C. 8:00 AM – World Trade Bridge (one of 5 bridges across the Rio Grande)

1. Gate unlocked at 8:00 AM

2. Inspect trucks randomly – lack of employees to check all of them

3. 55 state & federal agencies have offices in Laredo – inspect trucks randomly due to lack of employees

4. Approximately 8,000 trucks a day cross

a. Copper wire & auto parts to Mexico

b. Clock radios & car chassis from Mexico

c. Customs collects $619,000 daily in Federal taxes & duties

5. Small trucker transporting piñatas to U.S, gets stopped and inspected twice daily – easy vector for smuggling drugs

D. 10:00 AM – HEB grocery Store

1. Older men & women cross the downtown bridge from Nuevo Laredo showing their “passing card”

2. Americans rarely checked

a. Just asked their citizenship

b. Rarely asked to show a passport or visa

3. Mexicans can replace old crossing cards with a new “laser visa” – good for 10 years

a. Enter at will

b. Visit relatives, or shop

4. Cashiers in HEB accept either pesos or dollars

E. 1:45 PM – Mile marker 15 on U.S. I35

1. Car with Mexican plates stopped

2. Dog shows signs of sniffing drugs

3. Tires are slashed and found packed with marijuana

4. Smuggler had pregnant companion w/small child – attempt to look less suspicious

5. Try to throw off dogs

a. Coat packages w/axle grease

b. Coat packages w/baby powder

F. 5:00 PM – Laredo airport

1. People use prop planes – jets only for most important cargo

2. DC-8 cargo planes carry:

a. Auto parts

b. Medical supplies

c. Everything in between

3. Many carry a plane-load of gear when an assembly line is shut down for want of a crucial piece that’s made or imported here

4. Sometimes drugs are slipped in (215 lbs. Of marijuana found addressed to place in Michigan)

G. 6:00 PM – Unitec Industrial Park

1. Grand opening of Consolidated Freightway’s 20 acre compound

a. 51,000 sq. ft. warehouse

b. Loads average of 60 trailers a day bound for U.S. cities

2. Concrete crews pour a million sq. ft. of warehouse a month on Laredo’s north side

H. 9:00 PM – World Trade Bridge

1. Rush hour

a. 27 trucks from Mexico in first 5 minutes

b. Under NAFTA Mexican truckers have access to the whole U.S.

i. Prior to February, 2001:

(a) could only drive 20 miles into the U.S.

(b) at 20 mile limit, had to transfer shipments to U.S. trucks

c. Some truckers make up to 5 crossings a day

I. 10:00 PM – Laredo Wal-Mart

1. Normal Friday night

a. 500 cars w/Mexican license plates on the lot

b. Right up the road from the downtown bridge

2. Serves a market area of 1,000,000 that spans the border

3. Carries many items specifically targeted to Mexican and Mexican/American culture

4. Highest grossing Wal-Mart per sq. ft. in U.S.

5. Gets very busy around midnight – people like to shop while it’s cooler

J. 11:00 PM – Old Downtown Bridge

1. Drunks & Friday night revelers (borrachos) expected to cross soon returning from Nuevo Laredo

a. Visited the bars

b. Visited the red-light district

2. Tequila & 6-packs of Corona available at half the U.S. price

K. 11:51 PM World Trade Bridge

1. Last semi-truck reaches the check point – carrying wrought iron furniture north

XI. The rise of the NAFTA manger – bicultural bosses

A. The NAFTA is largely responsible for the rapid growth in the region (Laredo & McAllen, TX are two of the fastest growing metro areas in the U.S.)

B. Skills of the NAFTA man

1. Speaks Spanish at factory in Mexico

2. Speaks English at home & kids ball games

3. Knows when to offer a bribe in Mexico

a. Yes – traffic cop

b. No – during environmental inspection

4. Prefers chile rellenos to pot roast

5. Gets allergy medicine in Mexico, but his MRI in the U.S.A.

6. Has a 2-sided wallet – pesos & dollars

7. Would love a cell phone that works in both countries

8. Take different route to work each day to foil kidnappers

9. Learn to train & lose an entire factory floor of workers each year (high turn-over)

10. Casual-Friday in McAllen would be a dress-up work-day on the other side

11. Greatest assets

a. Flexibility

b. Ability to shift gears quickly in Mexico and not just language – more formal and polite with workers in Mexico

C. NAFTA critics and answer

1. Mexican maquilas drain jobs from U.S.

2. Some say those jobs were on the way out anyway

D. Growth – i.e., McAllen area up 7%

1. 2000 mostly American maquila professionals cross the border each day

2. Welll-being of McAllen & Reyosa are definitely linked

3. 70% of 242 homes (up to $500,000) in Sharyland Plantation sold to Mexican nationals

4. NAFTA is producing an emerging middle class in Reyosa

XII. Declining small towns in Mexico

A. Lure of the border area – pull factor

B,. Economic difficulties – push factor

C. 1999 economic collapse in Veracruz

1. Steady7 stream of people moving to Ciudad Juarez

D. Small towns declining

1. Hamlet of Manilio Fabio

2. Village of Tanque de Guadalupe is typical

a. Virtually all males 17 & older are gone

b. Pop. 120 is half of what it was

3. State of Zacatecas has grown 6% in 10 years while Mexican average was 20%

a. Many Zacatecans working in the US form investment clubs & send money back to their relatives & impoverished villages & towns

b. Village oif El Cargadero

i. $100,000 from migrants used to pave streets

ii. BUT half the villages 300 homes are empty

PAGE
8

