
DEPORTED
IMMIGRANT POLICING, DISPOSABLE LABOR, AND GLOBAL CAPITALISM

INSTRUCTOR'S GUIDE

The United States currently is
deporting more people than ever
before: 4 million people have been
deported since 1997 –twice as many
as all people deported prior to
1996. There is a disturbing pattern
in the population deported: 97% of
deportees are sent to Latin Amer-
ica or the Caribbean, and 88% are
men, many of whom were originally
detained through the U.S. criminal
justice system. Weaving together
hard-hitting critique and moving
first-person testimonials, Deported
tells the intimate stories of peo-
ple caught in an immigration law
enforcement dragnet that serves the
aims of global capitalism.	

Tanya Golash-Boza uses the sto-
ries of 147 of these deportees to
explore the racialized and gendered
dimensions of mass deportation
in the United States, showing how
this crisis is embedded in economic
restructuring, neoliberal reforms,
and the disproportionate criminal-
ization of black and Latino men.
In the United States, outsourcing
creates service sector jobs and more
of a need for the unskilled jobs that
attract immigrants looking for new
opportunities, but it also leads to
deindustrialization, decline in urban
communities, and, consequently,
heavy policing. Many immigrants are
exposed to the same racial profiling
and policing as native-born blacks
and Latinos. Unlike the native-born,
though, when immigrants enter the
criminal justice system, deportation
is often their only way out. Ultimate-
ly, Golash-Boza argues that depor-
tation has become a state strategy
of social control, both in the United
States and in the many countries
that receive deportees.

NYU PRESSw w w.n y u p r e s s.o rg

320 PAGES • 5 FIGURES • 4 TABLES
PAPER • 978-1-4798-4397-8

													

IN

T
R

O
C

U
T

IO
N

Introduction									
Mass Deportation and the Neoliberal Cycle 			

SUMMARY

The introduction begins with the story of Eric, a young deportee from Guatemala.

This chapter uses Eric’s story to introduce the concept of a “neoliberal cycle,”

which refers to the interconnected aspects of neoliberal reforms implemented

in the United States and abroad. These elements include outsourcing; econom-

ic restructuring; cutbacks in social services; the enhancement of the police, the

military, and immigration enforcement; and the privatization of public services.

Through a consideration of the neoliberal cycle, we learn how a study of deporta-

tion helps us to see the connections between mass incarceration, global capital-

ism, and economic restructuring in the United States

QUESTIONS FOR DISCUSSION

•	 How does Eric’s story exemplify the neoliberal cycle? Pick one aspect of his 	

	 story and explain how it fits into the cycle.

•	 How has globalization facilitated the movement of capital across borders yet 	

	 restricted the movement of people?

•	 Why does the author characterize the current moment as one of “mass 		

	 deportation”?

•	 What factors made mass deportation possible?

•	 To what extent has recent deportation policy targeted dangerous people?

•	 How do neoliberal policies promote globalization?

•	 How is immigration related to globalization?

•	 How is economic restructuring related to globalization?

•	 How does a study of deportation help us to see the connections between 		

	 mass incarceration, global capitalism, and economic restructuring in the 		

	 United States?

•	 What is the primary source of empirical evidence for this book?

2 NYU PRESS INSTRUCTOR’S GUIDE

C
H

A
P

T
E

R
 1

Chapter 1									
Growing Up: Yearning for a New Life

SUMMARY

Why do people leave their country of birth? In this chapter, we see that people

migrate because they seek out a better life abroad and because they have the

networks and resources to leave. We can’t understand international migration

patterns simply by looking at poverty; we also have to consider histories of colo-

nization; economic, political, and historical ties; and foreign policy. This chapter

explores the lives of deportees before they left their countries of origin to shed

light on why they left. We learn that the four countries under study here—Jamai-

ca, the Dominican Republic, Brazil, and Guatemala—all have very close ties with

the United States, and each underwent economic and social shifts due to neolib-

eral policies in the late 20th century. These ties and neoliberal changes work as

both push and pull factors that lead migrants to leave their countries. The details

of each country are distinct but they all share the commonality that neoliberal

reforms accelerated the flows of international migrants.

QUESTIONS FOR DISCUSSION

•	 Why does the author argue that people do not migrate simply because they 	

	 are poor?

•	 What is the 1965 Hart-Cellar Act and why is it important?

•	 How is Jamaica’s integration into the global economy related to emigration 	

	 from Jamaica?

•	 Choose one of the stories of Jamaican deportees migration journeys and 		

	 connect it to larger economic trends.

•	 How did U.S. intervention in the Dominican Republic lead to more emigration?

•	 Choose one of the stories of Dominican deportees migration journeys and 		

	 connect it to the broader historical context.

•	 Why are Guatemalans and Brazilians more likely than Dominicans or Jamaicans 	

	 to be undocumented?

•	 How did U.S. intervention in Guatemala create more emigration?

•	 Choose one of the stories of Guatemalan deportees migration journeys and 	

	 connect it to broader trends.

•	 Brazil has one of the largest economies in the world. How can we explain 		

	 Brazilian migration to the United States in this context?

•	 Choose one of the stories of Brazilian deportees migration journeys and 	

DEPORTED 3

C
H

A
P

T
E

R
 1

Chapter 1									
Growing Up: Yearning for a New Life

connect it to broader trends.

4 NYU PRESS INSTRUCTOR’S GUIDE

C
H

A
P

T
E

R
 2

Chapter 2									
Crossing Over: Risking Life and Facing Increased Border Security

SUMMARY

This chapter tells the story of how migrants were able to enter the United States

– both legally and illegally. Whereas all of the Jamaicans came on airplanes with

valid visas, the majority of the Guatemalans entered illegally after having crossed

through Mexico. An analysis of their stories reveals both the harrowing journeys

as well as how illegal migration to the United States has gotten more dangerous

and costly over time.

QUESTIONS FOR DISCUSSION

•	 Jamaica and the Dominican Republic are both Caribbean islands. Why do 		

	 you think there is so much more variation in terms of how Dominicans get to 	

	 the United States?

•	 How is the prevalence of female drug couriers from Jamaica connected to 		

	 neoliberal economic reforms?

•	 How has border enforcement on the southern border of the United States 		

	 changed over time?

•	 How does enhanced border enforcement make migrants more vulnerable?

•	 Compare the border crossing stories of two of the migrants discussed in this 	

	 chapter. How were their journeys distinct? How were they affected by 		

	 immigration laws and policies in different ways?

DEPORTED 5

C
H

A
P

T
E

R
 3 Chapter 3									

Becoming (Black and Latino) American: The Impact of Policing

SUMMARY

This chapter begins with Victor’s story. Victor came to the United States as a small

child and ended up deported after being caught selling marijuana. The chapter

explores how neoliberal reforms that created a bifurcation of the labor market,

cutbacks in social services, and enhanced police presence in urban areas helped

to push migrants like Victor along the path toward trouble. The chapter argues

that many immigrants, like Victor, have to contend with the racialized police state

in addition to a limited labor market when they arrive in the United States. As

these youth become Americanized, many of them end up in trouble with the po-

lice. If they lack U.S. citizenship, any misstep may result in deportation.

QUESTIONS FOR DISCUSSION

•	 What are some structural and individual factors that contributed to Victor’s 	

	 eventual path towards deportation?

•	 How do migration restrictions lead to family separation?

•	 How could heavy policing affect an immigrant youth’s incorporation trajectory?

•	 Why were the 1996 laws a turning point for deportations?

•	 What is the difference between a legal permanent resident and a U.S. citizen? 	

	 What are some reasons legal permanent residents may not seek out U.S. 		

	 citizenship?

•	 Describe a deportee’s story and explain how their social networks affected 		

	 their experiences in the United States.

•	 Describe a deportee’s story and explain how their trajectory into trouble is 		

	 related to their becoming “American” or “Americanized.”

6 NYU PRESS INSTRUCTOR’S GUIDE

SUMMARY

This chapter begins with the story of Alex – a young Dominican migrant who

worked as an electrician in Santo Domingo but got into the drug trade in New

York. This chapter looks at immigrants like Alex in order to develop an under-

standing both of how they were transformed from labor migrants to criminal

deportees and how their deportation reflects a neoliberal cycle of displaced and

disposable labor. This chapter focuses on Dominican and Jamaican deportees

because these are the two groups most likely to be deported on criminal grounds

and most likely to be deported after having attained legal permanent residency.

QUESTIONS FOR DISCUSSION

•	 How are deportation patterns different for Dominican and Jamaican 		

	 deportees, as compared to other deportees?

•	 How does racial profiling lead to high deportation rates for Dominican and 	

	 Jamaican men?

•	 Why do you think nearly all Jamaican and Dominican deportees are male?

•	 What are some of the key parallels between mass incarceration and mass 		

	 deportation?

•	 How has enhanced enforcement of drug laws affected deportation trends?

•	 Explain how the idea of neoliberal self-rule can be applied to one of the 		

	 deportee’s stories told in this chapter.

C
H

A
P

T
E

R
 4

Chapter 4									
The War on Drugs: Getting Ensnared by the Criminal Justice System

DEPORTED 7

C
H

A
P

T
E

R
 5

SUMMARY

This chapter explains how deportees are caught in the deportation dragnet. This

analysis provides insight into why Latino and Caribbean men are the primary

targets of mass deportation and helps us to understand how mass deportation

creates a system of racialized and gendered social control. This chapter argues

that immigrant policing is designed not to remove all immigration offenders but

to control labor and legitimize the state. This system of control is intensified in-

sofar as immigration law enforcement operates without the basic protections we

take for granted in criminal law enforcement.

QUESTIONS FOR DISCUSSION

•	 Assess the claim that deportation is a form of post-entry social control.

•	 Describe the apprehension story of one of the deportees profiled in this 		

	 chapter. Explain how the tactics used in their apprehension may lead to fear 	

	 in immigrant communities.

•	 Why does the author post that immigration and criminal law enforcement have 	

	 been merged?

•	 What are some of the problems the author highlights with regard to the 		

	 merging of criminal and immigration law enforcement?

•	 Describe how immigrant apprehension tactics vary by nationality.

•	 Why do you think there is so much variation in terms of how immigrants of 		

	 various national origins are apprehended?

•	 What are the four programs designed to apprehend immigrants in the interior 	

	 of the United States? Choose one of the programs and assess how effective it 	

	 has been at achieving its goals.

•	 Describe one of the deportee’s criminal histories. Assess the extent to which 	

	 they posed a danger to society.

Chapter 5									
Getting Caught: Targets of Deportation Policy

8 NYU PRESS INSTRUCTOR’S GUIDE

SUMMARY

On an average day in 2009, there were about 33,000 immigrants in detention

centers around the country – six times as many as in 1994. In that same year, there

were 2 million people incarcerated – five times what the number had been in

1972. This chapter explores the intersections between incarceration and deten-

tion, drawing from the stories of deportees who experienced both forms of con-

finement. The author argues that a political economy of mass incarceration helps

us to understand these trends as well as how mass incarceration fits into the story

of mass deportation.

QUESTIONS FOR DISCUSSION

•	 How have incarceration and detention rates changed over the past couple of 	

	 decades?

•	 What are some of the legal differences between incarceration and detention?

•	 How is the rise in mass incarceration tied to neoliberal economic reforms?

•	 What are some of the long-term effects of mass incarceration?

•	 How does hypermasculinity contribute to the dynamics of violence in prisons?

•	 Technically, immigration detention is not punishment. Explain the ways that 	

	 some deportees experienced detention as punitive. Reflect on this apparent 	

	 contradiction.

•	 How does mandatory detention pressure detainees to accept deportation 		

	 orders?

C
H

A
P

T
E

R
 6

Chapter 6									
Behind Bars: Immigation Detention and Prison Life

DEPORTED 9

C
H

A
P

T
E

R
 7

SUMMARY

What happens to the 400,000 people who are deported each year? This chapter

addresses this question through a discussion of the reintegration of deportees

into their home country. The author argues that the context of reception greatly

affects deportees’ experiences. In the Dominican Republic and Jamaica, de-

portees experience open scorn, making their reintegration nearly impossible. In

Guatemala, deportees who have tattoos find themselves victimized by police and

gang members. Although thousands of deportees now live in Brazil, Brazilians

attach little or no stigma to deportation, viewing it as an unfortunate incident, not

a life-changing event. This chapter describes and analyzes narratives of deport-

ees’ reintegration in their native countries. These stories reveal the role deport-

ees play in supporting global capitalism. In many cases, they serve as convenient

scapegoats for rising crime. Instead of blaming crime on years of repression, on

tremendous inequality, or on poverty, governments blame crime on deportees,

who are expendable, stigmatized subjects. This occurs in Jamaica, the Dominican

Republic, and Central America, but not in Brazil.

QUESTIONS FOR DISCUSSION

•	 What evidence does the author provide for the negative context of reception

for Jamaican deportees?

•	 What are some of the primary obstacles Jamaican deportees face to reintegra-

tion?

•	 What are some of the ways that Jamaican deportees experience gendered

shame? How is this related to masculinity?

•	 How does the intake process vary for Dominican criminal and non-criminal

deportees?

•	 Choose a story of one of the Dominican deportees and explain the particular

challenges they faced to reintegration.

•	 What are some of the unique obstacles Guatemalan deportees with tattoos

face?

•	 How are the experiences of Brazilian deportees different from those from other

countries?

•	 What are some of the ways that the author connects the deportees’ reintegra-

tion experiences to global capitalism?

Chapter 7 									
Back Home: Disposable Labor and the Impacts of Deportation

10 NYU PRESS INSTRUCTOR’S GUIDE

SUMMARY

The conclusion revisits the argument that the following conditions made mass

deportation possible: (1) a strong coercive state apparatus; (2) a flexible, deregu-

lated, vulnerable, global labor force; and (3) a global market for the production of

goods and services. It is further argued that a critical analysis of mass deportation

allows us to develop a more nuanced understanding of global capitalism and

global apartheid.

QUESTIONS FOR DISCUSSION

•	 Evaluate the argument that mass deportation sustains global capitalism.

•	 Assess the extent to which the author’s claim that mass deportation helps 		

	 maintain a system of global apartheid is convicting.

•	 Reflect on the racialized dimensions of mass deportation in the context of the 	

	 history of the United States as a nation rife with racial inequality and racialized 	

	 state repression.

C
O

N
C

L
U

S
IO

N

Conclusion 									
Global Apartheid

DEPORTED 11

