

 Produced by the National Immigration Forum

1

IMMIGRATION ADVOCACY AND MEDIA
TOOLKIT

A Handbook for Legislative Advocacy and
Media Communications

www.immigrationforum.org

www.communityresourcebank.org

http://www.immigrationforum.org
http://www.communityresourcebank.org

Produced by the National Immigration Forum

2

CONTENTS

1. General Overview

3

2. Message Boxes Overview 5

3. Meta Message Box 7

4. Legislative Message Boxes 8

SOLVE

CLRA

DREAM

CLEAR

AgJOBS

5. Media Communications 13

The Top 10 Ways of Getting Press in the 21st Century

Quick Tips on Writing and Disseminating a Press Release

Opinion Essays, Guest Columns, Commentary and Op Eds

Letters to the Editor

6. Legislative Advocacy 24

Lobbying Considerations Before You Start

First things First: How to Plug In

Communicating to Members of Congress and the Administration

Meeting with Members of Congress and the Administration

Advocacy Ideas

Produced by the National Immigration Forum

3

OVERVIEW

Why these materials? What is their purpose? What is in this toolkit?

In recent years immigration advocates, nationally and locally, have found themselves covering an
ever-expanding range of issues both at the state and local level, as well as at the federal level. A
number of leaders in the field have been discussing how to maximize our effectiveness by unifying
our work, where possible, under a common message umbrella for our advocacy and media work.

The goal of this toolkit is to get to the point that when someone talks about the CLEAR Act in
Seattle, it resonates to what someone else is saying about DREAM in North Carolina, what someone
in DC says about SOLVE, and what CLRA advocates say in New York. Over time, the idea is to
unify our voices, magnify our power, and, in the process, create a successful strategy that frames the
overall debate in our terms.

The toolkit includes a meta message framework as well as messages boxes on major legislatives
priorities for 2004 and beyond (i.e. defeat CLEAR, enact DREAM, AgJOBS, sponsor SOLVE and
CLRA) and ideas on how to implement a media and/or legislative advocacy campaign. The
messages are based on the recent public opinion research conducted for the National Immigration
Forum and a number of processes and meetings with the larger immigration field.

What else is needed?

These materials are by far complete-- to do that we need your input and feedback. What s missing?
What materials are needed? Are there specific resources out there that should be included? Have you
developed and/or used materials/messages you found key and effective? The Forum is collecting
answers to these questions as well as your general feedback on these materials.

Who can I reach out to in D.C. for additional resources?

This effort is meant to complement the great work that lead organizations have initiated to enact/
defeat our legislative priorities. They continue to be a great resource on the work that is being done
locally and nationwide:

DREAM
o National Immigration Law Center: Josh Bernstein bernstein@nilc-dc.org

o Center for Community Change: Maricela Donahue
mdonahue@communitychange.org

o National Council of La Raza: Melissa Lazarin mlazarin@nclr.org

AgJOBS
o Nueva Vista Group: Irene Bueno irene.bueno@nuevavistagroup.com

o Farmworker Justice Fund: Bruce Goldstein bgoldstein@nclr.org

CLRA
o Rights Working Group: Katherine Newell Bierman knewell@napalc.org

o Local Advocacy: Shoba Sivaprasad ssivaprasad@immigrationforum.org

Produced by the National Immigration Forum

4

SOLVE

o National Council of La Raza: Michele Waslin mwaslin@nclr.org

o National Immigration Forum: Lynn Tramonte ltramonte@immigrationforum.org

CLEAR

o National Immigration Forum: Lynn Tramonte ltramonte@immigrationforum.org

Who can I contact at the Forum?

Please send your feedback and suggestions on these materials to Vanessa Cárdenas at
vcardenas@immigrationforum.org or by calling (202) 383-5984.

Produced by the National Immigration Forum

5

Message Box Overview

The immigrant rights field has been discussing the importance of carrying out a systematic and
coherent message campaign that seeks to build a coordinated movement that is tight with respect
communications and coordination but loose with respect to strategies and tactics. The following
are sample message boxes on our overarching or meta-messages and our legislative priorities:
CLRA, CLEAR, SOLVE, DREAM and AgJOBS. They are based on the findings of the public
opinion research conducted for the Forum and input from colleagues across the country. The
messages boxes are an effort to provide simple, proven, messages that can be used nationally and
locally to appeal to both immigrant communities and the general public. The following is an
overview of the structure and elements that make up these message boxes.

A message box is simply a tool. It seeks to lay out the elements of your persuasive argument in a
way that serves as a visual reminder while allowing the spokesperson to stay on message and in
control of the interview. Rather than linear talking-points, a message box allows you to more fluidly
tailor your messages and responses to your audience and to the questions you may face in an
interview or debate.

Key messages are important, yet it s not just what we say but also how we say it. Interviews, and most
forms of communication, work best when they include the following elements: (not always in order,
although values always go first.)

Establish Common Values: Immigrants= Us
In his book, A Nation of Immigrants, President John F. Kennedy spent nearly 100 pages of a 150
page treatise on immigration policy discussing who we are as a nation and the values and aspirations
of immigrants who come to this country. He spent very little time actually discussing policy issues,
yet by the end of the book; the reader is persuaded that because immigrants share our values and it s
a tradition reflecting the best this nation has to offer, the policy prescriptions make sense. The
lesson of Kennedy s book, written over 40 years ago, is still true today. To be persuasive on policy
change, we should actually devote a great deal of our time and energy connecting the values that
make this country what it is (or what it aspires to be) and who immigrants are with all segments of
the American public.

The restrictionists main message is that immigrants are different than the rest of America. Their
message is simple: it s us versus them.

 In order to open the hearts of our audience, and thus
their minds, we need to first and foremost establish that us are them.

 To do that we need to
reaffirm who we are as a nation--a nation based on the principles of democracy, opportunity, and
fairness-- and then define who immigrants are-- hard working, tax paying, English learning-- people
who want to be full partners in this democracy and achieve the American Dream.

What s the Problem: In Our Terms
We must take the initiative to define the problem in terms that make sense and resonate with the
American public. Often in the public debate, the problem is framed as bad people violating good
laws.

 Instead, we know it should be framed as bad laws affecting good people.

 The problem is a
broken immigration system that does not reflect our values and undermines the rule of law.

Produced by the National Immigration Forum

6

What s the Solution? What Needs to be Done to Fix It
It s not enough to diagnose. It is equally -- or perhaps more -- important to offer a cure. The
general public needs to hear solutions, realistic options that make sense. Fortunately, the polling
indicates that most Americans agree, at least in concept, with our solutions: we need to fix the
broken system so that it lives up to our traditions. Immigrant communities and the American
public at large are anxious to hear how solutions will lead to fair rules that will be evenly and
effectively enforced.

Why it Matters? To Our Community, State, or Nation
Explain why this issue/solution is important. In other words, what s at stake for the individual,
community or state if we fail to act? This must connect with the audience. Why is it in their
enlightened self-interest to act?

The Ask: Your Call to Action
While the messages are always, and should be, the same regardless whether you are speaking to
immigrants or mainstream audiences, your call to action will most likely vary. For immigrants it may
be to mobilize, while for wider audiences and/or legislators it may be to support or oppose specific
legislation.

These message boxes are not set in stone; they are a snapshot of what we feel works at this given
moment. The messages are also a starting point, you may come up with other messages that work
and resonate well with your audience. The idea is to become familiar with these tools, apply them
and collect feedback.

 Produced by the National Immigration Forum

7

Why is this important?

Who we are as a nation/community. Who immigrants are.

What s the problem?

What s the solution?

Fix it so we live up to ideals and values, traditions
and principles.

Fix is so we serve our interests, true to our
ideals/traditions/promise. The system should be
safe, legal, orderly, and fair.

The problem: bad laws that hurt good people. The
problem: government with no sensible checks and
balances targeting innocent people based on
background, not good intelligence or bad conduct.

It s who we are. Example: it helps realize America s
promise of liberty, opportunity, and fairness; it will fulfill
America s finest ideals and values.

Reward work

Reunite families

Respect rights (human, civil, labor)

Reduce illegal immigration/genuine threats

Renew citizenship

Redeem the American Dream

Restore the rule of law with a realistic,
workable system.

Reinforce security with smart, targeted,
effective measures

A nation based on ideals and values; realize our nation s promise of liberty,
opportunity, and fairness.

Nation of hard working immigrants and a nation of just laws.

Nation ruled by laws, not men; self-correcting democracy that rights wrongs and
fixes broken laws.

Meta-Message Box

It will work better. It s better for you (select as appropriate; appeal to self-interest
of the audience), the economy, national unity, workers, employers, communities, the
public, law enforcement, the nation s standing in the world, politicians seeking votes,
parties seeking majority status, etc.

It will be better regulated. It will make it (select as appropriate) better regulated; better
managed; more efficient; more effective; better balanced; more controlled; safer; more
orderly.

Our nation/community/world is changing. More immigrants, aging society, changing world, migration part of globalization,
reality needs to be basis for reform.

Immigration system broken. Justice
system out of balance. System out
of step with reality.

Immigrants work hard, pay taxes, struggle to
learn English, and want to be citizens.

Today s immigrants much like yesterday s
immigrants.

The Ask:

 Produced by the National Immigration Forum

8

Why is this important?

Who we are as a nation/community. Who immigrants are.

What s the problem?
What s the solution?

Bad laws affecting good people.

Immigration laws outdated and unenforceable.

There are insufficient channels for people to come to
the U.S. legally.

Our broken system forces many immigrant families to
be separated from loved ones for years, even decades.

Need reasonable, common-sense rules that are fair and can
be effectively enforced and evenly applied.

SOLVE Act is a comprehensive solution to a
broken system.

A more complete solution than previous proposals,
which fix only parts of the problem.

Would make our immigration system safe, legal
and orderly.

Reunites families, rewards work, respects workers
and reduces illegal immigration.

A nation based on ideals and values; realize our nation s promise of liberty,
opportunity, and fairness.

Nation of hard working immigrants and a nation of just laws.

Nation ruled by laws, not men; self-correcting democracy that rights wrongs and
fixes broken laws.

SOLVE Message Box

Immigrants work hard, pay taxes, struggle to
learn English, and want to be citizens.

Today s immigrants much like yesterday s
immigrants.

Help local governments ease the integration of immigrants in their communities.

Eliminates illegality which drives the black market in human trafficking, fake documents and
unscrupulous employers.

Better wages, more bargaining power and better condition for all workers.

Help build the economy, stabilize the labor market, shore up Social security and allow people to put down roots.

Federal government fails to act, local communities left on their own to accommodate undocumented population.

It has led to more than 2,000 deaths at
the border in recent years. No one
should have to risk their life to find work
in order to feed his or her family.

The Ask: Support
the Safe, Orderly,
Legal Visas and
Enforcement Act

(SOLVE)

 Produced by the National Immigration Forum

9

Why this matters?

Who we are as a nation/community. Who immigrants are.

What s the problem?
What s the solution?

Effective steps must be taken to enhance our security,
but our government must not trample on basic human
rights that are essential to our liberty here and
credibility around the world.
After September 11, the Department of Justice s own

Inspector General found that our government detained
hundreds of immigrants with no connection to
terrorism, denied them access to a lawyer, and
subjected them to inhumane treatment. This is un-
American.

Democracy dies behind closed doors.
In the fight against terrorism, we must isolate terrorism without

isolating America.

The Civil Liberties Restoration Act reaffirms the
values of fairness, equal treatment before the law,
due process, and transparency in government
values that have served this country well.
It is consistent with the American system of justice

and equal treatment under the law.
It puts an ends to blanket secrecy of trials, ensures

that people who are locked up are told about their
charges.
It ends discriminatory programs like special

registration, sending the message that intelligence,
not national origin and religion, should drive
antiterrorism measures.
It restores basic rights to all and extends special

rights to none.

America s democracy, including the right to a fair trial and equal treatment
under the law, have served as models for countries around the globe and are
essential to the American way of life.
One of our strongest weapons against extremists is restoring basic American

principles like equal treatment under the law.
These rights are models for democracies around the globe and are essential to

the American way of life.

Civil Liberties Restoration Act Message Box

Law abiding, hard working families who want to
continue to be part of American society.
Refugees who have fled their homelands to escape

persecution, and build a new life in America.
Families who came here for freedom and

opportunity.

When the U.S. government detains hundreds of immigrants with no connection to
terrorism, denies them access to a lawyer, and subjects them to inhumane treatment,
these basic and sacred rights are threatened for all of us.

Upholding basic rights and the rule of law is essential to our long-term success in
countering terrorism and creating a safer and more stable world.

The Inspector General at the Department of Justice confirmed our worst fears about what happens when detainees are
locked up in secret without sufficient checks and balances.

The federal government has an obligation to protect our freedoms and at the same time we protect our nation.

Government actions that have
cast a wide net, hauling in
hundreds of innocent persons and
creating an atmosphere of fear in
immigrant communities.

Instead of looking for the needle in the
haystack, the government has added bale after
bale of hay to that haystack.

Shortsighted policies represent
false solutions to real problems
and do not enhance our security.

The government should
get tough on terrorists
who hate America, not
hardworking, freedom-
loving new Americans
who love it.

It is important to all those who
cherish freedom and liberty, and
want to keep our nation safe.

The Ask: Support the
Civil Liberties

Restoration Act

 Produced by the National Immigration Forum

10

Why is this important?

Who we are as a nation/community. Who immigrants are.

What s the problem?

What s the solution?

These students live in our communities, attend our
schools and churches, and most come from tax-
paying households.

Bad laws affect good people, in this case youth.

Our outdated immigration laws are, in fact, keeping
students from achieving their American dream.

The government does not provide a means for these
students who have lived most of their lives in the U.S.
to normalize their immigration status.

Need reasonable, common-sense rules that are fair for these students.

The DREAM Act would benefit students who have
been living in the U.S. for more than five years,
speak English, graduated from high school and
have good moral character and who want to pursue
higher education or a career in the Armed Forces.

The DREAM Act would allow students to pay in
state tuition thus attend college.

The DREAM Act has wide and deep support from
many groups and members of Congress because it
is a clear, fair and pragmatic bill that would benefit
deserving students. The DREAM Act would allow
undocumented students the opportunity to pay the
same tuition rates as their peers--
no more and no less.

America is a nation of immigrants and a nation of laws.
Immigration system should keep open the promise of liberty and opportunity

that America represents.
Immigrants work hard, pay taxes, want to learn English and have strong work

ethic and family values.

DREAM Message Box

Like previous immigrants, newcomers come here to
build a better life, and provide for their families.

Education is the cornerstone of the American Dream.
We believe in helping young people pursue their

dreams.

It would help local governments ease the integration of immigrants in their
communities and in turn those students will help lift up communities.

Reduce high school dropout rates and social services; increase revenues from taxes,
shore up social security and ensure an educated workforce.

These students have been transplanted once, they deserve a chance to put down roots in a country they consider their
own.

These students came to the U.S. as
children; they had nothing to do with
their parents decisions to come to the
U.S.

Without the DREAM Act, high
school graduation is the end of
the road for hard-working
immigrant students.

Every year there are hundreds
deserving students cannot attend
college due to out of state tuitions.

The Ask: Support the
DREAM ACT

 Produced by the National Immigration Forum

11

Why is this important?

Who we are as a nation/community. Who immigrants are.

What s the problem?

What s the solution?

Congress is proposing a misguided new law that
would make police immigration agents.
Cops oppose this bill because it would make

immigrants afraid to report.
This law would turn the clock back on community

policing.
It places the federal immigration enforcement burden

on state and local governments.
It would make our communities less safe

Community policing only works when all residents trust local
police and report crimes.

Police should continue to concentrate on
criminal enforcement; the feds are
responsible for immigration enforcement.

Defeating this legislation would allow police
to do their jobs and keep our streets safe

Congress should listen to police who say
this legislation is dangerous.

Police work is most effective when it
targets behavior, not backgrounds.

We need to create a path to legal status
and documentation. As President Bush said,
this will enhance security by allowing DHS
to focus on real threats.

A nation based on ideals and values; realize our nation s promise of liberty, opportunity,
and fairness.

Nation of hard working immigrants and a nation of just laws.

Immigrants are hard-working, law-abiding members of our communities who provide for
their families and are proud to be American

CLEAR Message Box

Immigrants are our neighbors, co-workers, family members,
and friends.
Want the same things: safe streets, good schools, and a shot at

the American dream.

When everyone is encouraged to come forward and report crimes or
assist in investigations, we are all safer.

Since 9/11, police have taken on new duties with dwindling resources. Takes them away
from other priorities, shifts the costs to states and localities, and is simply not their job.

It s unrealistic to think we can round up and deport every undocumented immigrant.

We need to fix our broken immigration system. This requires reforming our federal laws, not piling more work on the
backs of state and local police

It is another unfunded mandate on state
and local governments.
Congress is shirking its responsibility to

fix our broken immigration system by
proposing band-aids fixes.

The Ask: Oppose the
CLEAR Act and the
Homeland Security
Enhancement Act

State and local police s job is to solve crimes
and protect the public; immigration
enforcement is a federal job.

 Produced by the National Immigration Forum

12

Why is this important?

Who we are as a nation/community. Who immigrants are.

What s the problem?What s the solution?

Undoc. farm workers, are among the most
vulnerable/exploitable of workers in our nation,
performing some of the most dangerous jobs and
working long hours in difficult conditions.

Their sweat and toil help put food on the tables of all
Americans.

AgJOBS is a widely supported bipartisan bill. It
represents a compromise between farm workers and
agricultural employers negotiated over several years.

Provide agricultural employers with a stable, legal labor
supply.

AgJOBS Message Box

Many undocumented farm workers will have the chance to
come out from the shadows and participate in our society as
immigrants; seek better wages and working conditions; request
government labor law enforcement, and build a future for
themselves and their family members.

Our government will know who resides within our borders and who works in an industry that has
become known for employing undocumented workers.

To take no action would condemn hundreds of thousands of farm workers, who work in the third
most dangerous occupation in the nation, to a fundamentally unfair economic and legal status.

Undoc farmworkers take: hardest, most difficult jobs other American
workers won t take/ toil every day in the sun and bitter cold to produce
fresh fruits and vegetables sold at relatively cheap prices.

The Ask: Support
the AgJOBS bill

A nation based on the promise of liberty, opportunity and fairness.
Nation of immigrants and a nation of laws.

Self-correcting democracy that rights wrongs.
Farmworkers are: hard working, law abiding, have strong work ethic and family values. Many

of them pay taxes.
Want to learn English, become full citizens and a fair shot of the American Dream.

They want to build a better life and provide for their families
Give undocumented farm

workers an opportunity to
participate in this earned
adjustment program. About 85% of farmworkers are

undocumented.

The agricultural industry wants to be on side of the
law and a legal and stable work force.

AgJOBS has 63 senate co-sponsors and more than
400 organizations supporting it, from employer and labor
to immigrant rights and religious groups

Farmworkers perform some of the most
important labor in our nation; feeding America
and much of the world.

Undocumented farm workers want to be legal
permanent residents of this country and
continue making crucial contributions to
America s economy.

Farmworkers are vital for the health and
safety of our nation.

This sector remains the backbone of our
economy.

To be eligible for this legislation, workers need to
have been working in agriculture for the past 18
months/meet other immigration-law and security
requirements.

Work at least 360 days over a 3
to 6 year period. When not
working in agriculture, they would
be free to work in other industry
or occupation.

 Produced by the National Immigration Forum

13

MEDIA COMMUNICATIONS

 Produced by the National Immigration Forum

14

The Top 10 Ways of Getting Press in the 21st Century

1. Develop Messengers
-- Unusual messengers draw the press (i.e. businessperson, respected leader, clergy, etc.)
-- Individuals impacted by law and/or lack of action are the best messengers.

2. Set up a Communications Program
-- Develop media lists, get intern to keep updated
-- Have an internal system for how press calls are handled efficiently and effectively
-- Return calls promptly

3. Press Releases
-- Establish relationships with reporters
-- Respond promptly to current crises or breaking news
-- Use email to contact reporters

4. Create a Media Event
-- Press conferences, briefings or interesting events
-- Find hooks (holidays, anniversaries, etc.)

5. Op-eds/Letters to the Editor
-- You can control the message in what you write.
-- Letters to the Editor are often printed (follow tips on page 22)
-- Use important signatories

6. Editorials and Columns
-- Visit your editorial boards, bring diverse group
-- Pitch stories to columnists

7. Pitching Stories to Reporters/radio shows/TV talk shows
-- Get to know your reporters well so you know what they re interested in
-- Don t worry about getting a no , if you do try again

8. Publications/Studies
-- Reporters love studies, it doesn t need to be complex (i.e. interview your clients about
their concerns and possible solutions and turn it into publication)
-- Do a big press conference with researcher

9. Website
-- Keep it updated, promote it

10. Track Press Coverage
-- Look on websites every day (have intern do it)
-- Listen to radio, TV, cable talk shows

Produced by the National Immigration Forum

15

Quick Tips on Writing and Disseminating a Press Release

Style: Like all other communications to the press, press releases should be catchy and concise. Do
not attempt to make all of your arguments in one press release. Instead, stick to your strongest
messages and most important points.

Length: Try to keep it short one page is best. If you do use more than one page, be sure to
include your organization s name and the contact person s information on each page. At the bottom
of the first page type (more) so that the reader knows there is additional information. Multi-page
faxes to newsrooms sometimes get separated, which is yet another incentive to keep the release to
one page if possible.

Controlling the Message/ Messengers: The purpose of the press release is to communicate your
organization s perspective or position on the issue, and in writing the press release you have
complete control over how you word your argument. You should also be prepared to field follow-
up calls from reporters, and have a plan for referring reporters to other sources. People who
personify or can add a human face to the issue you are pushing for are ideal referrals. For
example, in calling for enactment of the DREAM Act or Student Adjustment Act, good messengers
would be undocumented immigrant students who have excelled in high school but can t afford to
pay international tuition rates and attend a public university. Other good messengers would be high
school teachers and guidance counselors, university presidents, and Congressional sponsors of the
legislation. Business leaders who have a stake in a well-educated workforce and religious leaders
who carry an air of moral authority can be good messengers, as well. These are all people to whom
you can and should refer reporters questions, but it is important to vet these sources to see who
would be most comfortable talking to the media and who can make the most compelling arguments
in favor of your position.

Organization:

Title

Be as catchy and enticing as possible; think of this as the headline you want to see in
tomorrow s newspaper.

First paragraph

This is your lead paragraph. It should include the most pertinent information and
what you are calling for.

Body Allow yourself one to two short paragraphs to briefly explain the issue.

Close

Give your organization s position in the form of a quotation from your spokesperson. Try to
use a couple of quotes from your organization s director, and make sure they say exactly what you
want to read in tomorrow s newspaper. Remember, this is the only time you will have complete and
careful control over exactly what is said by your organization on a particular topic. Many reporters
will pull these quotes right from the release and use them in stories, so take your time in crafting
them.

Dissemination: Fax and/ or email the release to your press list (mailing takes too long). Do not
send the release too early, as reporters may lose it. Send the release within one week of when the
topic will be relevant news. If you are particularly interested in certain reporters or media outlets

Produced by the National Immigration Forum

16

carrying your story, call to follow-up on the release. Reporters get so many press releases, it s
important to make yours stand out. For broad and immediate distribution, you can make
arrangements with a newswire service (like U.S. Newswire at 1.800.544.8995 or P.R. Newswire at
202.547.5155) for them to disseminate your release.

Remember, even if reporters do not use your press release, it s a good way to put your organization
on the map so that reporters will call you when the do write about the issue.

Produced by the National Immigration Forum

17

Sample Press Release
FOR IMMEDIATE RELEASE Contact: Frank G. White
July 15, 2002 (555) 234-5678

fwhite@immigrationcoalition.org

Honor Roll Students Ask Congress to Make the Grade

On Wednesday, July 17, dozens of high school students and recent graduates, their teachers, and
immigrant advocates will visit Capitol Hill to show support for legislation that would remove
barriers some immigrant students face in obtaining a college education.

The DREAM Act/ Student Adjustment Act (S. 1291/ H.R. 1918) would restore states ability to
extend in-state tuition rates to long-term undocumented immigrant students who have grown up in
this country and excelled in our public school system. It would also provide an avenue for qualified
students to become permanent U.S. residents and work legally in their chosen fields. The bills are
supported by legislators from both sides of the aisle, including Senators Orrin Hatch (R-UT) and
Richard Durbin (D-IL) and Representatives Chris Cannon (R-UT) and Howard Berman (D-CA).

Gennifer Lara, an honors student from Frederick Douglass High School in Hanover, Washington,
said: Ever since I came to this country, I ve been working hard and striving to succeed. Now that I
find out I don t qualify for in-state tuition rates, I can t afford to go to college and I feel like it was
all for nothing. My hope is that Congress will listen to my story and pass this bill so that people like
me don t get left behind. Ms. Lara will be meeting with the offices of her Senators and
Representative on Wednesday to make her case and ask Congress to pass this legislation.

Jandara Carioca, Executive Director of the Portland Immigration Coalition, one of the groups
participating in the July 17 meetings, agreed. Students like Gennifer are exactly the kind of people
we want in this country, contributing to our nation s success while building better lives for
themselves. That s the kind of work ethic we honor here in America. It helps no one to keep these
smart, talented students from realizing their full potential. Now that Congress has the chance to fix
this problem, it should act without delay, said Ms. Carioca.

Produced by the National Immigration Forum

18

Opinion Essays, Guest Columns, Commentary and Op-Eds

Quick Tips

Most newspapers and magazines publish opinion essays submitted by community leaders, experts,
elected officials, and just plain citizens. Known generically as op-eds because they often appear
opposite the editorial page, these items offer advocates an opportunity to make their case in their
own words, drawing attention to a problem or a success, or an issue of general importance. They
may not be the most read part of a newspaper, but those that read them tend to be the most
influential opinion leaders in the community. An op-ed also carries with it the implicit endorsement
of the paper as being an opinion to which it is important to pay attention.

Op-eds are short, 700-800 words maximum, but each paper that runs them determines its own
guidelines for length, submission, topics, etc. Observe what type and style of op-ed is running, from
whom, and see if they have published their guidelines either in the paper or on the paper s website.

Messengers: while you may be the best person to write an op-ed because of your knowledge on the
issue, you may want to enlist someone prominent or influential in the community to submit it under
their name. Ghost writing op-eds for others is very common. Sometimes it helps get the piece
published or read because the person is well known. It can also help the power of your message
because the person is looked up to, is an expert or academic, or because they have no obvious self-
interest in the issue being discussed.

Basic Elements:

Grab their attention

an opening paragraph should get the reader s attention and invite them to
read on. Use strong, colorful language, humor, unusual examples, and establish what or who
is at stake. Sympathetic anecdotes about the people that would be effected if action is taken,
or not taken, are a good way to draw readers in.

State your case

after grabbing the reader s attention, you need to move quickly to the position
you are advocating. Be concise and clear (e.g., Congress should enact the DREAM Act,
or Senator Jones should support the bill.). You want to structure your argument so that
readers walk away agreeing with your position.

The first two elements are the most important for getting readers to buy your point of view and for
getting editors to publish the piece in the first place. Be creative and spend time getting these two
right.

Your evidence

the next several paragraphs provide supporting evidence and examples that
develop your argument, but always connect back to the case you are making. Don t
overload and make every argument in your arsenal. Rather, be succinct and give priority to
the most important or compelling evidence. If forced to edit down a piece for space, start
by trimming the less important evidence.

Provide a summation

restate your case and underscore how each piece of evidence you have
provided leads you to your logical conclusion. This part needs to draw the connection

Produced by the National Immigration Forum

19

between the reader and the position you are taking. Why is it in the best self-interest of the
reader to agree with your position? What s in it for them?

The closer again, the closing can be an opportunity to engage the reader, put a human face on the
problem, state the consequences of not taking your position, or to end with a clever and
memorable zinger.

About the author

a one line description of who the author is should stress why they are qualified
to advise the rest of us on what position we should take.

Be prepared for the paper to suggest edits for clarity or space. You do not have to accept the
paper s suggestions, but the piece may not get published if your refuse. Most papers will give the
writer an opportunity to review edits to a piece in advance if they are significant, but not all extend
this courtesy.

Produced by the National Immigration Forum

20

Example of an Op-Ed on the DREAM Act/Student Adjustment Act
RENO GAZETTE-JOURNAL: DREA M A ct is the right thing to do

By Emma Sepulveda

SPECIAL TO THE RENO GAZETTE-JOURNAL
6/29/2002 01:51 pm

June 20 marked the first step toward a change in our country s laws that could have a permanent
impact on the lives of many Latino students who are in the U.S. today. The Senate Judiciary
Committee passed Senate Bill 1291 which repeals the provisions of the current federal law that
discourages states from providing in-state tuition to undocumented student immigrants. The bill
would also permit long time resident immigrants, young people with good moral character, to
obtain legal permanent resident status once they graduate from high school in this country.
Interestingly, the bill is titled the Development, Relief, and Education for Alien Minors Act (Dream
Act).

It has not been an easy ride for this bipartisan bill, and this is only an early step in the legislative
process. Although the bill has a D and an R co-sponsoring it, the parties usually split on
immigrant issues. The morning that the bill came before the committee, I was in Washington, D.C.
and witnessed business as usual in the political process.

Sen. Maria Cantwell, D-Wa., spoke eloquently about the students who have lived here most of their
lives, finish high school with an excellent grade point average, but can t attend college to continue
their education because they don t have a green card. On the other side, Sen. Jon Kyl, R-Az., and
Sen. Jeff Sessions, R-Ala., spoke against the bill. They argued that the passage of S.1291 would give
more incentives to immigrants to come to this country illegally. They also emphasized in their
arguments that the bill would reward lawbreakers who have come to this country undocumented
and then remained here without changing their status.

In this difficult situation, the arguments are strong on both sides of the issue. But there can be no
doubt that if the bill continues its course through the Senate and House and is signed by the
President, the effect of the reform will touch the lives of thousands of students and will have a
lasting impact on rest of the country. In the final analysis, the strongest argument for this bill is that
the new law is much better that the law we have now.

At this moment immigrant students who have attended school in the here for most of their lives,
and have graduated from a high school in this country, even with a perfect 4.0 GPA, cannot attend
most universities unless they have the proper immigration papers. Some of these students have lived
here since early childhood. As far as they can remember, this is their country. Their parents brought
them here when they moved north in search of a better life. Some of them speak little or no
Spanish. Denying these students access to the universities does not mean that they will return to
their country of origin. These students will continue to live in this country, but the high school
diploma will be their terminal degree. What will their future be like? What kind of jobs will they
obtain?

Produced by the National Immigration Forum

21

The choice is clear: Either we give them access to higher education or we close the doors to a better
economic future for them and we all suffer the impact of that choice throughout our lives. Limiting
access to education has never proven to be a good solution for any country, especially for one that
prides itself on promoting education as a basis for attaining the American Dream. Allowing a young
mind to go to college is simply the right thing to do, even if that mind doesn t have a green card.

Emma Sepulveda is a writer and a professor at the University of Nevada, Reno.

Copyright © 2002 The Reno Gazette-Journal

Produced by the National Immigration Forum

22

Letters to the Editor

Quick Tips

Community leaders, politicians, business leaders, educators and the media pay a great deal of
attention to letters to the editor and other opinion pieces in the newspaper. Letters to the Editor are
often written in response to a recent news article or other story printed in a newspaper or magazine.
When a letter written by your organization gets printed, it is another chance to get your point across
to a large audience. Letters to the editor are usually short, no more than 200 words long.

A) Write it and get it to the paper ASAP, on the day an article appears that invites a response, if
possible. Utilize e-mail and faxes to expedite delivery.

B) Make a brief, clear point. Avoid balanced, pro-con essays that give more information than
the format requires.

C) You control the message, so say what you most want to say, succinctly.

D) Use sarcasm, catchy phrases, wit, fury, enthusiasm, colorful language. You want to give the
editors a well written letter that readers will enjoy and remember.

E) Keep it short. The maximum is 200 words, but the shorter it is, the more likely it will be fit
into the paper quickly. Be prepared to trim below 200 words if the editors request it.

F) Letters to the Editor policies and guidelines for length, language and submission are
different from paper to paper. Often these are spelled out by the paper or available on their
web page. Notice what gets published and craft your letter accordingly.

G) Always mention the title, author and date of the article that sparked your letter.

H) Identify yourself with a one line description (e.g., The writer is the executive director of the
Portland Immigration Coalition.)

I) Include all of your contact information including name, mailing address, e-mail address,
phone and fax.

J) The newspaper may ask to edit your letter, but it should not be published without your prior
approval if significant edits are made. You don t have to accept their proposed changes, but
the price of refusing their edits may be that you are not published.

Produced by the National Immigration Forum

23

Sample Letter to the Editor

Dear Editor:

An important piece of federal legislation is moving through Congress that will open up educational
opportunities for our children and make higher education more accessible for certain immigrant
high school students in our community. Currently, undocumented immigrant students, even if they
have lived here for most of their lives, are treated as international students and charged a higher rate
to attend public colleges and universities. The DREAM Act will give states the option of extending
in-state tuition to these long time residents. Furthermore, it will give students who stay in school the
opportunity to gain the papers they need to work and become full participants in our community.

I see it as an important investment in the future of our state and a recognition that we should not
punish children for our failed immigration policies. Many of the children who would benefit from
the DREAM Act were brought here as young kids by parents seeking to make better lives for their
children. Now, unless we change the law, we are putting a cap on their achievement, even if they
have worked hard in school to make the best of themselves. These children are long-term state
residents and have worked hard to succeed in our public school system. It is only fair that we allow
them to further their education and realize their full potential. Furthermore, the DREAM Act
creates a great disincentive to dropping out of school, which is something we should all applaud.

This is a good plan that will not only benefit deserving students, but will also benefit our economy
and our community.

Sincerely,

Produced by the National Immigration Forum

24

LEGISLATIVE ADVOCACY

Produced by the National Immigration Forum

25

LEGISLATIVE ADVOCACY

Lobbying Considerations Before You Start

For organizations-- As 501(c)(3) organizations, non-profits are subject to limits on lobbying
members of Congress and the Administrative branch regarding changes to federal law. However,
current rules afford non-profits wide latitude in lobbying federal officials and in educating
government staff and the public about issues that affect their communities. Yet it is always best to
check with a lawyer if you have any doubts. You may also check the following websites:

Charity Lobbying in the Public Interest
http:/ / www.clpi.org/ lobby_law_hm.html (See the Quick Tutorial on the Lobby Law)

Independent Sector
The Non-Profit Lobbying Guide
http://www.independentsector.org/programs/gr/lobbyguide.html

For Individuals-- Persons acting on their own do not have limits on their ability to contact
members of Congress and advocate for or against specific legislation. That is how the process
works members of Congress are most responsive to their constituents needs and requests,
because they were elected to serve them.

First Things First: How to Plug In

Working Groups-- Immigrants rights groups in D.C. have organized themselves into working
groups

on various topics, and/or have established list-servs where advocates from around the
country can share information. In general, these working groups and list-servs are managed by one
or more lead organizations, with local and national participation. While the working groups often
share information via email, they also meet via conference calls or in person. To find out about
which working groups or list-servs deal with which issues, please contact the National Immigration
Forum at (202) 383-5984 or vcardenas@immigrationforum.org

Bill Status and Co-sponsors-- This information can be found at http://thomas.loc.gov, the
Library of Congress legislative search engine. To find the bill you are looking for, you will either
need to know the bill number, title, or chief sponsor, or do a search on key words. For analysis of
legislation you can contact any of the major national organizations, such as the National Council of
La Raza, National Immigration Law Center, National Immigration Forum, MALDEF, etc.

Communicating to Members of Congress and the Administration

Communicating with your members of Congress and Administration officials is the most important
advocacy step you can take. You may want to follow these tips:

The most important voice is your own-- Lobbying is most effective when done by constituents.
Immigration issues are complex, and often the easiest way for elected officials and their staff to
understand the policy changes needed is through real-life examples.

http://www.clpi.org/lobby_law_hm.html
http://www.independentsector.org/programs/gr/lobbyguide.html
http://thomas.loc.gov

Produced by the National Immigration Forum

26

Communicate, Communicate, Communicate-- It takes just a minute to pick up the phone, put
pen to paper, or log onto e-mail and let your representatives in Washington, DC know how you feel
about the issue you care about. While this communication is often used to ask them to support
policy or defeat harmful legislation, also remember to thank legislators when they act on your wishes
or take a position you agree with.

Some elected officials have consistent anti-immigrant policy positions, or don t communicate much
on these issues. It is important to contact these officials, and let them know that his/her
constituents are supportive of immigrants rights. While you may not be successful in convincing
them that your position is correct, it is important to create the space for dialogue and for him/her to
hear your perspective. Education and politics can, over time, change people s minds.

In addition, you may also want to voice your opinion to Congressional leadership and key
committee offices. These leaders are responsible for setting national policy and should be
responsive to a broader sampling of public opinion. The committee with jurisdiction over many
immigration issues is the Judiciary Committee (in both the House and Senate) and, by extension, the
Immigration Subcommittee of the Judiciary. However, many other committees and subcommittees
have jurisdiction over legislation that impacts immigrants in the U.S. If you are unsure, look up the
bill by number at http://thomas.loc.gov

and check the remarks under Status

to see which
committees have received copies of the bill for consideration.

How can I get in contact with them?

Capitol Hill

To get the names and phone numbers and addresses for your members of Congress call the Capitol
Hill switchboard at 202.224.3121 or visit:

www.house.gov for the House of Representatives
www.senate.gov

 for the Senate

You can also write to your Congressional representative through this program:
http://www.house.gov/writerep/.

The White House

White House Comment Line: 202.456.1111.

Or by writing to:

1600 Pennsylvania Avenue, NW
Washington, DC 20500
Fax 202.456.2461

President president@whitehouse.gov

Vice-President vice.president@whitehouse.gov

http://thomas.loc.gov
http://www.house.gov
http://www.senate.gov
http://www.house.gov/writerep/

Produced by the National Immigration Forum

27

Complete White House contact information (including a direct email program) is available at:
http://www.whitehouse.gov/contact/.

Other Administrative Agencies

To find out contact numbers for other agencies, visit:
www.firstgov.gov

http://www.whitehouse.gov/contact/
http://www.firstgov.gov

Produced by the National Immigration Forum

28

Meeting with Members of Congress and the Administration
Adapted with guidance by the American Immigration Lawyers Association

www.aila.org

Face-to-face meetings are the most effective way to influence policymakers. You can meet with
them either in their district offices or in Washington, DC. If you are unable to see policymakers in
person, you should still meet with their staffers.

Arranging The Appointment

To meet with your senators and/ or representatives, call the legislator s office (either in
Washington, DC or at home). Identify yourself as a constituent (if you are) and ask to speak to
the staffer who is responsible for immigration. Generally, members of Congress are in
Washington, DC Tuesday through Thursday, and are frequently home Friday through Monday
and when Congress is not in session.

If you are asking for a meeting with White House staff or staff for other administrative agencies,
it may be more difficult to identify with whom you need to speak. At the White House,
immigration policy is often handled by Domestic Policy staff, although the President s political
advisors have great influence.

When you speak to the staffer, explain the purpose of the meeting and who will be attending.

Preparing For The Meeting

DO YOUR HOMEWORK! Know exactly what you want to say and carefully review your
messages. See www.immigrationforum.org for more information.

If possible, compile information about the impact of specific immigration issues on the
members of Congress district/ state. Do not compile a long list of statistics: your elected
officials will not remember them and they will lose their impact. Prepare a few dramatic
numbers or anecdotes to illustrate your points. Collect recent local news articles that illustrate
the issue. Or, consider including in your meeting individuals who would be affected by the
policy change.

To encourage policymakers to support a specific immigration issue, present materials that clearly
articulate your position, using specific case examples when possible.

Know the counter-arguments and be ready to respectfully answer any questions or
disagreements.

Make sure everyone in your group is prepared. Brief everyone attending the meeting and make
sure they have any written materials to review well ahead of time.

Be organized. Agree ahead of time the role each participant will take, who discusses what, and
in what order participants will speak.

http://www.aila.org
http://www.immigrationforum.org

Produced by the National Immigration Forum

29

If you are going as part of a larger coalition, meet ahead of time. It is unwise to have an internal
debate or conversation in front of your elected official. Be certain everyone agrees on your
group s central message and what you want to ask the legislator to do for you.

Prepare a packet to leave behind that could include background information, fact sheets and/ or
newspaper clippings. Attach your card to the packet.

If arranging a meeting with White House or other Administration staff, you may have to give
your name, date, and social security number to the person chairing the meeting, for a security
check. Please do not give your contact information and social security number if you do not
have stable immigration status.

Making the Presentation

Be on time! Allow extra time to clear security, especially at the White House, on Capitol Hill,
and in busy federal office buildings.

Begin by introducing yourselves.

Explain to the legislator/staffer why you asked for the meeting.

Present your concerns simply and directly. Get to your bottom line immediately. Be brief,
direct, courteous and positive. Presentation of each topic roughly should follow this outline:

Background: Explain the issue in the simplest possible terms.

Impact: Explain how the issue directly affects your community or the group you represent.

Recommendation: Indicate what you would like the policymaker to do.

Do not fight with the policymaker or staff members. Politely answer questions and concerns,
but if you disagree, make your point and move on. Remember, you are meeting with the
Member or staff person to inform him/her about your positions on issues.

If you do not know the answer to a question, say so, and promise to get back with the answer.
Be sure to follow-up with your answer as quickly as possible after the meeting.

Make sure you do not do all of the talking! Give the policymaker opportunities to ask questions
or state his or her opinion. Members and staff will appreciate the chance to be heard, and you
will learn much more by listening. Also ask questions.

Stay away from jargon and acronyms. Remember that the policymaker deals with dozens, if not
hundreds, of issues each week, each with its own language.

Thank the policymaker if he or she has been supportive. They get thanked far less than they get
criticized. They will appreciate your recognition.

Produced by the National Immigration Forum

30

Be sure to ask for the policymaker s support. If he or she is already very supportive, ask him or
her to cosponsor the relevant bill and/ or take a leadership role in moving the bill through the
process, getting additional cosponsors, or other ways.

Following-Up After The Meeting

Send a note thanking the Member or staff person for meeting with you. Briefly summarize the
main points of the meeting.

Remember to follow-up with responses to any questions the Member or staff person asked but
you could not answer at the time.

Do not think of the meeting as an isolated event. Think of other ways to maintain the
relationship you have initiated.

And finally, but very importantly

Report back to your national allies. These reports are invaluable in developing legislative
strategies and tracking Members positions on issues important to the pro-immigration
community at large.

28ld3003b

Produced by the National Immigration Forum

31

Advocacy Ideas

Your Congressional and Administrative advocacy is not limited to the forms of communication and
lobbying discussed earlier. Organizations have come up with creative formats for advancing their
policy agendas when other avenues are unavailable (or unproductive.) Just remember that every
action must be tailored to the particular needs, perspective, and possibilities of the local community.

Here are some ideas for your consideration:

Action Alerts:

Short, concise, and with enough background information and context for your
contacts so your allies can communicate their position to the right person. It should include a
suggested form of communication (i.e. Call your member of Congress or E-mail the President)
and all of the relevant contact information. Some groups organize call-in days or action weeks
where targeted members of Congress are flooded with calls/ letters/ visits/ other activities.
Organized events often have great impact, but a steady drumbeat of constituent calls and mail is also
good because it keeps the issue on staff s minds, and suggests an spontaneous concern versus a
coordinated campaign.

Examples of action alerts can be found at:
http://www.immigrationforum.org/DesktopDefault.aspx?tabid=513.

The Internet: Many private web sites use a technology that allows constituents to email or fax
letters to their elected officials for free. The programs allows you to customize the letter s text as
you see fit. The chief caveat with this approach is that staff can tell when the letter is part of an
Internet campaign. However, a pre-fabricated letter is much better than no letter at all.

To get started, explore the American Immigration Lawyers Association web site at
http://capwiz.com/aila2/home/.

Sign-on letters:

When an issue affects a number of organizations or constituencies, a sign-on
letter may be an effective tool to communicate a collective message and demonstrate power. They
can be sent to the entire Senate and House (or just to key members), used in legislative meetings
with Congressional staff, and sent to the press. Sign-on letters have been inserted into the record
during Congressional hearings, printed in newspapers as op-eds, and have served as the blueprint for
important federal policy changes. They are serious and important advocacy tools.

In most cases, organizational sign-on letters do not include individuals names. Instead, an effective
way of harnessing individuals support has been through on-line petitions. This is similar to a sign-
on letter, but easier to manage when individuals are your intended signatories. See
http://www.petitiononline.com/ for more information.

After you send the sign-on letter to you targets, please remember to send a copy of the final version
of the letter to every group that has signed on. Organizations like to keep copies of these letters for
their records and to use in future advocacy.

http://www.immigrationforum.org/DesktopDefault.aspx?tabid=513
http://capwiz.com/aila2/home/
http://www.petitiononline.com/

Produced by the National Immigration Forum

32

An example of a sign-on letter can be found on the National Council of La Raza web site at:
http://www.nclr.org/content/publications/detail/2639/?PHPSESSID=dc8fc278ad32683d3a78f1a
d771c75ac

Postcard campaign: The advantage to a postcard campaign is that it gives community members a
concrete, low-tech action they can take when they come to community forums or other events. You
can design basic postcards and print up as many copies as you need, at little expense and mail it to as
many elected officials as you need to.

Other ideas

Building a diverse coalition of interests (business, labor, civil rights, faith-based, et cetera)
and advocating for policy changes as a group.

Passing a local resolution at the city or county level that supports one of our immigration
policy agenda items. (Also passing a state resolution, in some cases.)

Holding a town hall

meeting or public hearing where immigration issues and their
impacts on local families are addressed.

Putting an uncooperative member of Congress on the spot by attending one of his own
town hall meetings and bringing up immigration questions there.

Speaking to a community of faith about the issues of concern and encouraging their
support.

Staging a protest or boycott of an institution or product that is operating counter to
immigrants rights.

Attracting press attention through unusual media events. In Washington, DC, advocates
organized a mock graduation for high school students who will be unable to pay for college
because they lack immigration status. In New York, another group organized a press event
to chronicle the return of families who traveled across the country to visit loved ones in
immigration detention. Both of these unique media events caught the eye of press outlets
and ensured that their issue would get coverage.

http://www.nclr.org/content/publications/detail/2639/?PHPSESSID=dc8fc278ad32683d3a78f1a

