MIGRANI

Kino Border Initiative Iniciativa Kino para la Frontera

Migrant: Stories of Hope and Resilience is a joint project with The Hope Border Institute and The Kino Border Initiative.

Hope Border Institute (HBI) is an independent grassroots community organization working in the El Paso-Ciudad Juárez-Las Cruces region, that seeks to bring the perspective of Catholic social teaching to bear on the social realities unique to our region. Through a robust program of research, reflection, leadership development, advocacy and action, HBI develops and aligns the border's community leaders engaged in the work of justice from across the Mexico-US border to deepen solidarity across borders and transform our region.

The Kino Border Initiative (KBI) is a binational organization that works in the area of migration and is located in Nogales, Arizona and Nogales, Sonora, Mexico. The KBI was inaugurated in January of 2009 by six organizations from the United States and Mexico: The California Province of the Society of Jesus, Jesuit Refugee Service/USA, the Missionary Sisters of the Eucharist, the Mexican Province of the Society of Jesus, the Diocese of Tucson and the Archdiocese of Hermosillo. The KBI's vision is to help make humane, just, workable migration between the U.S. and Mexico a reality. Its mission is to promote US/Mexico border and immigration policies that affirm the dignity of the human person and a spirit of bi-national solidarity through direct humanitarian assistance and accompaniment with migrants, social and pastoral education with communities on both sides of the border, and participation in collaborative networks that engage in research and advocacy to transform local, regional, and national immigration policies.

Learn More! Get Involved!

Visit our websites at kinoborderinitiative.org and hopeborder.org
for suggestions on further reading and campaigns.

Footnotes

The stories in this comic are based directly on interviews with migrants, though some names have been changed and a small number of composite characters created.

1: "Operation Streamline: An immigration nightmare for Arizona courts", MSNBC.com, July 1, 2014.

2: Twas treated like a dog instead of a human being-' Degradation, Negligence, and Abuse in ICE's El Paso Processing Center, Detained Migrant Solidarity Committee, November 2016.

3: Fatal Neglect, ACLU, DWN, NIJC, February 2016

4: Immigrants' Essential Rights While Being Held in a Detention Center, The Legal Design Lab, Sept. 2015 Information on page 8 from Disappeared: How the US Border Enforcement Agencies are Fueling a Missing Person Crisis, Derechos Humanos and No More Deaths, December 2016

Copyright 2017 by Jeffry Odell Korgen and Kevin C. Pyle

Jeffry Odell Korgen (Words & Development) is President of Korgen Associates, a social ministry consulting firm working with Catholic and Interfaith clients. His books include Beyond Empowerment, The True Cost of Low Prices (with Vincent Gallagher), Solidarity Will Transform the World, and My Lord and My God: Engaging Catholics in Social Ministry. www.korgenassociates.org

Kevin C. Pyle (Art, Words & Production) is the author and illustrator of numerous docucomics including Bad For You: Exposing the War on Fun (with Scott Cunningham), Wage Theft Comics (with Jeffry Odell Korgen),

Prison Town: Paying the Price, and Lab U.S.A.: Illuminated documents.

kevincpyle.com

Acknowledgements

We would like to thank the many people who provided funding, guidance, and insight. The Catholic Campaign for Human Development (CCHD) provided a significant grant. Bishop José Leopoldo Gonzálezof the Diocese of Nogales led the posada. Bishop Gerald Kicanas of the Diocese of Tucson provided important encouragement and example. Joanne Welter offered editorial and distribution consulting. The staff at both KBI and HBI offered us detailed background, support, interpretation/translation, and transportation throughout the Borderlands, particularly Fr. Sean Carroll, SJ, JoannaWilliams, Fr. Pete Neeley, SJ, Julie Olbrantz at KBI; and Dylan Corbett, Anai Ramirez, and Diego Adame at HBI as well as Gabriela Castaneda and Border Network for Human Rights. Gratitude to Sister María Engracia Robles Robles, M.E., Sister Maribel Lara, M.E., Sister Alicia Guevara Perez, M.E. and Sister Cecilia Lopez Arias, M.E. Thanks also to Shura Wallin for additional support and David Whitmer for additional reporting, as well as Mario Russell, Kelly Agnew-Barajas, Andrew Craycroft, and Leticia Batista of Catholic Charities of the Archdiocese of New York for introducing Ricardo and Juan to us and Gustavo Madrigal for interpretation.

A special thanks to all of the advocates and migrants we interviewed, to whom this work is dedicated.

isly violent gang in El Salvador

Our coyote* charged us just \$4,000 for the three of us. Some people pay \$7,000 just for one person. Thank God nothing bad happened to us— we were in

So it was about 1:45 in the morning...they went to shoot up my mom's house. So their idea was to come and kill everyone.

Everybody stay on the floor!

My brother has special needs—a bullet hit him in the foot.

My mother went with him to stay with friends in another town. The gang shot my sister-in-law in the stomach.

You can't stay for long—you should try to get to the United States. I know some—one who can help you.

They sent me a note saying they would kill me if
I didn't tell them where
my mother was. I left the
house with my sister to
stay with friends.

I sold all of my possessions to pay for the trip by bus to Nogales. Our coyote met us in the bus station, but he wanted more money because of my daughter. But we didn't have any more so he took the \$5,000 we agreed on.

He said he was going to buy some things for our trip.

We never saw him again.

We slept that night under a highway overpass.

Then a stranger told us about Kino's Comedor breakfast. That's when I met Joanna at Kino and told her my story. She helped me get shelter and a lawyer. Now I am praying that the three of us will be able to find asylum in the United States.

But being granted asylum is not easy and getting harder. Recent statistics show that only 4.7% of Guatemalans like Maricruz were given refuge, only 3.9% of Hondurans and just 3.2% of Salvadorans.

Economic Forces at the Border

PULL: The Bracero Program

PULL: A Booming U.S. Economy

PUSH: Negative Impact of NAFTA

PUSH: Gang Extortion and Drug Violence

Migrant Deaths

Internal Border Patrol (BP) documents predicted the resulting uptick in border crossings through "hostile terrain": Arizona's Sonora Desert. Thousands of people have died crossing, even during periods of low migration. The desert itself has become a weapon of enforcement.

240 bodies were found in 2015 but the figure reached twice that in the mid-2000's. These figures don't include those never found.

In addition to the dangerous conditions, migrants are vulnerable to kidnapping or forced smuggling at the hand of the drug cartels.

The Border Patrol focuses on urban areas and checkpoints 30 miles north of the border, leaving these desert badlands to be patrolled by drug cartels—who ensure the flow of heroin, cocaine, and meth to the United States.

After the desert crossing, migrants then pass through American ranches on their way to pick up points. Ranchers like Jim and Sue respect the migrants, but want the drug traffickers gone!

Statistics give us part of the story—but who are these migrants who cross at their own peril?

Julio Cesar:
Chiapas, Mexico,
Father of two
teenage boys.
Worked in water
distribution
company but
couldn't make
enough money
to support his
family.

It's my second

Family separation is a cruel reality of current border policies, as Soccoro and Margueritte experienced.

A Sick Child Needs Her Mother

Emily was born in Chicago in 2004, where our family lived from 2002 to 2006. In 2008 we returned to Mexico because we met our financial goals. But in 2012 Emily was diagnosed with systemic arthritis.

But those aren't available in

> Before Emily got sick, she was a very, very happy child. She loved to ride her bicycle. She became a very isolated, sad child. The time she was in Mexico she didn't get the right treatment.

The steroids she was taking cause Cushings Syndrome. So her face was very bloated. In Mexico she was constantly bullied.

Two years ago Emily and her father, who is also a U.S. citizen, returned to Chicago to get treatment for her-and the drugs unavailable in Mexico: Anakinra and Orencia.

I applied again and I was denied "humanitarian parole." A friend who knew how desperate I was bought me a fake passport.

Any parent would do this for their child.

But Hope Border Institute and other organizations rallied around me. The judge dismissed my case, but still deported me.

So I am still working with the lawyer they helped me find, and Blanca, my social worker. She is helping me to apply again. People I don't even know are contacting ICE about my case!

When I tried to use it I was arrested, and stayed in detention for two months. I could have been imprisoned for twenty years for using false documents.

If I could say some thing to the person making the decision about my case,

I would ask them to look at a picture of my Emily, and tell her she doesn't have the right to go through this disease with her mom.

and when they have the urge to say no—to not think of me, but to think of her.

My name is Ricardo. When I was growing up in El Salvador I worked at my grandmother's grocery store. So did my younger brother, Juan. That and school, took most of our time.

But Abuela was keeping an eye out for me and figured out what was going on.

It cost \$13,000 to arrange!

That reminds me-home work time!

I've always been very aware that if I wanted to go to college. You know, I made sure to get really high grades in school.. I got a scholarship and then Texas actually offered a grant that I took advantage of.

I came over when I was seven. One day they told me you're going to go to your mom... I was a little ranch boy living with my grandma in Mexico.

So I lived with my mom and stepdad for about six years and then she had a schizophrenic attack and left. Then my step father got remarried and made me leave.

Now I'm in my senior year of civil engineering at the University of Texas at El Paso, and I'm currently working for a design company.

I guess I'm not scared of losing DACA or losing my job or anything like that. Because I proved to my supervisors and everyone in the factory that I'm good enough to work. So in case something happens, I know they're going to intervene.

But many are rising to defend the Dreamers. Over 90 college presidents have called for continuation of DACA. Sanctuary Cities and Universities have promised to resist removal of DACA recipients.

And many churches continue to provide a safe haven for immigrants seeking refuge—perhaps one day Senaida and Jacob Eibib.

The Posada

The Kino Teens are a network of after-school clubs. They come together to learn leadership skills, help out at the Comedor, and share their stories with visiting delegations of teens.

I was born in on the U.S. side and lived here all my life. But most of my family members live across the border, so we go down there every weekend to my grandma and my aunts and uncles. I go to a parish on the Mexican side.

My situation is similar to Yamelle's. We cross the border every week to see family and pick up stuff that's cheaper or just has more, I dunno, personality.

The Kino Teens not only serve food at the Comedor to migrants, they sit with the men and women and listen to their stories.

At first she was just so scared, and she didn't trust us. And it was nice when I gained her trust and she found me comforting.

I was thinking, THIS is who I am going to defend for the rest of my life!

The Kino Teens have led other teens from around the country on border immersion tours, helping them understand the issues and encouraging them to meet with their U.S. Representatives and Senators.

We approach the Border, our final stop. It is a parade of

Mary and Joseph come to the end of their journey. How will they be received?

How will you receive them?

