[bookmark: _GoBack]Media Outlets:

1. Huffington Post: http://www.huffingtonpost.com/tag/illegal-vs-undocumented
2. New York Times:.http://www.nytimes.com/2007/10/28/opinion/28sun4.html?_r=0
3. AP: http://blog.ap.org/2013/04/02/illegal-immigrant-no-more/
4. Time: http://content.time.com/time/specials/packages/article/0,28804,2128881_2128882_212 9191,00.html
5. Good Morning America: http://richmondpulse.org/no-longer-illegal-good-morning-america-drops-i-word/
6. Collegeboard:http://professionals.collegeboard.com/profdownload/young-lives-on-hold-college-board.pdf

Governmental Use:

DREAM Act: http://thomas.loc.gov/cgi-bin/query/z?c112:S.952 (Does not use “illegal” or undocumented”; uses alien then descriptions rather than labels/terms to encompass undocumented immigrants)
DACA: http://www.uscis.gov/humanitarian/consideration-deferred-action-childhood-arrivals-process#filingprocess (Uses childhood arrivals)
IRS: Uses “illegal aliens” and undocumented aliens: http://www.irs.gov/Individuals/International-Taxpayers/Pay-for-Personal-Services-Performed

Just so we know:
ICE uses “illegal aliens”: http://www.ice.gov/criminal-alien-program/
US Customs and and Border Protection (Use illegal , many different combinations with the term) http://www.cbp.gov/border-security/along-us-borders/history

Reference titles (Encyclopedias, etc.)
1. Yamamoto, R. 2012. “Immigrants, undocumented”. The Wiley-Blackwell Encyclopedia of Globalization: http://onlinelibrary.wiley.com/doi/10.1002/9780470670590.wbeog589/abstract
2. “Undocumented Immigrants” Encyclopedia of Racism in the United States. Ed. Pyong Gap Min. Vol. 3. Westport, Conn: Greenwood Press, 2005. 622-624. [reference shelving on first floor Berry [call # = Ref.E184.A1 E773 2005]:
3. O'Leary, Anna Ochoa, ed. 2014. Undocumented Immigrants in the United States: An Encyclopedia of Their Experience. Santa Barbara, California : Greenwood. http://ebooks.abc-clio.com/?isbn=9780313384257 [now live! -- Amy Witzel]
4. Guerette, Rob T. 2005. Immigrants/Undocumented Aliens. Encyclopedia of prisons & correctional facilities. Mary Bosworth, ed. Thousand Oaks, Calif: Sage Publications, vol. 1, 455-9. [Baker-Berry Ref. HV9471 .E427 2005]

Subject headings/Descriptors from thesauri of indexing & abstracting services
1. ERIC = Undocumented Immigrants
(ERIC is an education-related index created by the US Dept. of Education)
http://eric.ed.gov/?qt=undocumented+immigrants&ti=Undocumented+Immigrants

2. Sociological Abstracts = Undocumented Immigrants
[image:]
3. Worldwide Political Science Abstracts = Undocumented Immigrants
[we get this through ProQuest, so display is almost identical to above screenshot of SocAbs. Sorry -- there’s no direct link to this thesaurus page! - Amy]

Scholarly Articles:
Hispanics in the American South and the Transformation of the Poultry Industry by William Kandel and Emilio A. Parrado in Rethinking the Color Line Fourth Edition by Charles A. Gallagher

Other:
Good Morning America: http://richmondpulse.org/no-longer-illegal-good-morning-america-drops-i-word/

Resources on Migration Terminology
 	Compiled for CoFired by Claudia Anguiano

The list below is by no means inclusive but it hopefully will provide some argumentative in-roads with the proposal for why “illegal alien” should be banned, as well as the larger implications of the word use (organized by chronology and source type)

Selected News Coverage and Blog Commentary:

1. Illegal immigrant’ no more, Associated Press. [URL: [http://blog.ap.org/2013/04/02/illegal-immigrant-no-more/]

2. Jim Shelton, “Supreme Court Justice Sonia Sotomayor returns to Yale to give lectures.” New Haven Register, February 3, 2014, [URL: http://www.nhregister.com/general-news/20140203/supreme-court-justice-sonia-sotomayor-returns-to-yale-to-give-lecture

3. In Immigration Debate, ‘Undocumented’ Vs. ‘Illegal’ Is More Than Just Semantics : NPR.” NPR.org. Accessed June 20, 2013 [URL: http://www.npr.org/blogs/itsallpolitics/2013/01/30/170677880/in-immigration-debate-undocumented-vs-illegal-is-more-than-just-semantics

4. Ediberto Román and Bobby Joe Bracy, April 23, 2013, Words do matter in the immigration debate, From the square. [URL: http://www.fromthesquare.org/?p=4794

5. Christine Haughney, The Times Shifts on Illegal Immigrant But Doesn’t Ban the Use. New York Times, April 23, 2013, [URL: http://www.nytimes.com/2013/04/24/business/media/the-times-shifts-on-illegal-immigrant-but-doesnt-ban-the-use.html?pagewanted=all&_r=0

6. Katy Steinmetz, “AP Bans ‘Illegal Immigrant’: The Tricky Language of Immigration Reform.” Times, March 4, 2013[URL: http://newsfeed.time.com/2013/04/03/ap-bans-illegal-immigrant/

7. Adrian Carrasquillo, “Romney uses “undocumented illegals” term during answer on immigration,” NBC Latino, October 17, 2012, http://nbclatino.com/2012/10/17/romney-uses-undocumented-illegals-term-during-answer-on-immigration/

8. Cristina Costantini, “Linguists Tell New York Times That ‘Illegal’ Is Neither ‘Neutral’ nor ‘Accurate.” ABC News, October 1, 2012 [URL: http://abcnews.go.com/ABC_Univision/linguists-york-times-illegal-neutral- accurate/

9. Lawrence Downes, ‘The Illegal’ Trap, Taking Note, The Editorial Page Editor’s Blog, September 28, 2012, New York Times [URL: http://takingnote.blogs.nytimes.com/2012/09/28/the-illegal-trap

10. David Bennion,“AP's Argument That ‘Illegal’ Is More Accurate than ‘Undocumented’ Doesn't Hold Water,” Citizen Orange, September 25, 2012 [URL: http://www.citizenorange.com/orange/2012/09/aps-argument-that-illegal-is-m.html

11. Jose Antonio, Vargas, “Immigration Debate: The Problem with the Word Illegal” Times, September 21, 2012 [URL: http://ideas.time.com/2012/09/21/immigration-debate-the-problem-with-the-word-illegal/#ixzz2E1DLnL6m

12. Prerna Lal, “Itʼs More Complicated Than “Legal vs. Illegal”: An Open Letter to Ruben Navarrette,” Jul 10, 2012, New America Media [URL: http://www.newamericamedia.org/]

13. Charles Garcia, “Why 'illegal immigrant' is a slur,” CNN News, July 6 2012, [URL: http://www.cnn.com/2012/07/05/opinion/garcia-illegal-immigrants/index.html

14. Novoa, Monica, “How Immigrants Forced Media to Treat Them Like Humans,” Colorlines, December 20, 2011. [URL: http://colorlines.com/archives/2011/12/dtiw_2011_victories.html

15. Cristina Constantini, “Anti-Latino Hate Crimes Rise As Immigration Debate Intensifies,” The Huffington Post, October 18, 2011 [URL:
http://www.huffingtonpost.com/2011/10/17/anti-latino-hate-crimes-rise-immigration_n_1015668.html

16. Gabriel Thompson, “How the Right Made Racism Sound Fair—and Changed Immigration Politics,” ColorLines, September 13, 2011 [URL: http://colorlines.com/archives/2011/09/

17. Prerna Lal, “What the Heck is An ‘Illegal Student?’” DreamActivist, December 16, 2009, [URL: http://www.dreamactivist.org/usatodayfail/

Campaigns, Reports and other Resources
1. 	Drop the I-Word Website, including the toolkit materials: http://colorlines.com/iword_micro/resources/en/toolkit.html
[bookmark: h.oz1mi2ynblxg]2. The Rockridge Institute, “Crucial Issues Not Addressed in the Immigration Debate: Why Deep Framing Matters,” Reports by Lakoff George, Sam Ferguson and Eric Hass: http://www.rockridgeinstitute.org/research/rockridge/immigration
[bookmark: h.5anqcea7tidg]3. New York Collective of Radical Educators, “An Educator’s Guide for Addressing Immigration in the Classroom” http://www.nycore.org
[bookmark: h.81c2pjz6lm2b]4. 	Media Matters Action Network, “Fear and Loathing in Prime Time Immigration Myths and Cable News,” 2007 Report:
http://mediamattersaction.org/reports/fearandloathing/online_version

5. National Hispanic Media Coalition, “The Impact of Media Stereotypes on Opinions and Attitudes Towards Latinos,” http://www.nhmc.org/reports

6. North American Congress on Latin America, “Not Illegal: Beyond the Rhetoric of Immigration Coverage,” http://nacla.org/news/2011/12/30/undocumented-not-illegal-beyond-rhetoric-immigration-coverageUndocumented

Further readings: These are the more interdisciplinary scholarly works on the implications of the word choice:
 	
Academic Journal Articles, Book Chapters and Books

1. Claudia Anguiano, “Dropping the “I” Word: A Critical Examination of Contemporary Migration Labels.” Forthcoming (2014) book chapter in Defining Communities: Identity and Otherness in the Rhetorics of U.S. Immigration. Ed. Johanna Hartelius, Penn State Press.

2. Katarzyna Marciniak “Legal/illegal: protesting citizenship in Fortress America,”Citizenship Studies, 17 (2) 2013: 260-277.

3. Jonathan D. Rosa, “The ‘Drop the I-Word’ Campaign from the Perspective of Linguistic Anthropology,” Anthropology News, 538, October 2012.

4. Nicholas De Genova, "The queer politics of migration: reflections on ‘illegality’ and incorrigibility,” Studies in social justice, 4,2 (2010): 101–126.

5. Melissa Browning, “Reexamining our words, reimagining our policies: Undocumented migration, families and the moral imagination,” Journal of Poverty, 13, (2009): 234-253.

6. Karma R. Chávez, “Embodied Translation: Dominant Discourse and Communication with Migrant Bodies-as-text. Howard Journal of Communications 20 (1) 2009: 18-36.

7. D. Robert DeChaine, “Bordering the Civic Imaginary: Alienization, Fence Logic, and the Minuteman Civil Defense Corps,” Quarterly Journal of Speech 95 (2009): 43.

8. Leslie Abrego, "Legitimacy, Social Identity, and the Mobilization of Law: The Effects of Assembly Bill 540 on Undocumented Students in California." Law & Soc. Inquiry 33 (2008): 709-1071.

9. David Cisneros, “Contaminated Communities: The Metaphor of ‘Immigrant as Pollutant’ in Media Representations of Immigration,” Rhetoric & Public Affairs 11 (2008): 569- 601.

10. Lisa A. Flores, ‘‘Constructing Rhetorical Borders: Peons, Illegal Aliens, and Competing Narratives of Immigration,’’ Critical Studies in Media Communication 20 (2003): 362-87.

11. Hugh Mehan, “The Discourse of the Illegal Immigration Debate: A Case Study in the Politics of Representation,” Discourse & Society 8 (1997): 249- 70.

12. Perez, William, et al. "Civic Engagement Patterns of Undocumented Mexican Students." Journal of Hispanic Higher Education 9.3 (2010): 245-66.

13. Abrego, Leisy J. "Legal Consciousness of Undocumented Latinos: Fear and Stigma as Barriers to Claims-Making for First- and 1.5-Generation Immigrants." Law & Society Review 45.2 (2011): 337-69.
14. Ellis, Lauren M., and Eric C. Chen. "Negotiating Identity Development among Undocumented Immigrant College Students: A Grounded Theory Study." Journal of Counseling Psychology 60.2 (2013): 251-64.

15. Abrego, Leisy J., and Roberto G. Gonzales. "Blocked Paths, Uncertain Futures: The Postsecondary Education and Labor Market Prospects of Undocumented Latino Youth." Journal of Education for Students Placed at Risk 15.1-2 (2010): 144-57.
16. Espinoza, Roberta, et al. "Academic Resilience among Undocumented Latino Students." Hispanic Journal of Behavioral Sciences 31.2 (2009): 149-81.
17. Vargas, Edward D. "In-State Tuition Policies for Undocumented Youth." Harvard Journal of Hispanic Policy 23 (2010): 43-58.
18. Gleeson, Shannon, and Roberto G. Gonzales. "When do Papers Matter? an Institutional Analysis of Undocumented Life in the United States." International Migration 50.4 (2012): 1-19.
19. Gonzales, Roberto G. "Learning to be Illegal: Undocumented Youth and Shifting Legal Contexts in the Transition to Adulthood." American Sociological Review 76.4 (2011): 602-19.
20. Silver, Alexis. "Aging into Exclusion and Social Transparency: Undocumented Immigrant Youth and the Transition to Adulthood." Latino Studies 10.4 (2012): 499-522.
21. Delva, Jorge, et al. "Mental Health Problems of Children of Undocumented Parents in the United States: A Hidden Crisis." Journal of Community Positive Practices 13.3 (2013): 25-35.
22. Moynihan, Barbara, Mario Thomas Gaboury, and Kasie J. Onken. "Undocumented and Unprotected Immigrant Women and Children in Harm's Way." Journal of Forensic Nursing 4.3 (2008): 123-9.
23. Gonzales, Roberto G., Carola Suarez-Orozco, and Maria Cecilia Dedios-Sanguineti. "No Place to Belong: Contextualizing Concepts of Mental Health among Undocumented Immigrant Youth in the United States." American Behavioral Scientist 57.8 (2013): 1174-99.
24. Saavedra, Leslie P. "The Relation between Acculturation, Socioeconomic Status, Utilization of Mental Health Care and the Plans for Higher Education Attainment among Undocumented Adolescents." Order No. 1515203 California State University, Los Angeles, 2012. Ann Arbor: ProQuest. Web. 8 Apr. 2014.
25. Abrego, Leisy Janet. "'I can't Go to College because I Don't have Papers': Incorporation Patterns of Latino Undocumented Youth." Latino studies 4.3 (2006): 212-31.
26. Padron, Eduardo J. "The DREAM Act, Deferred." Harvard Journal of Hispanic Policy 20 (2008): 49-53.
27. Stevenson, Andrew. "Dreaming of an Equal Future for Immigrant Children: Federal and State Initiatives to Improve Undocumented Students' Access to Postsecondary Education." Arizona Law Review 46.3 (2004): 551-581.
28. Zimmerman, Arely M. “A Dream Detained: Undocumented Latino Youth and the DREAM Movement.” 44 Vol. New York: North American Congress on Latin America, 2011. 14-19.
29. Adams, Joyce. "The DREAM Lives on: Why the DREAM Act Died and Next Steps for Immigration Reform. (Development, Relief, and Education for Alien Minors Act of 2010)." Georgetown Immigration Law Journal 25.2 (2011): 545-549
30. Corrunker, Laura. ""Coming Out of the Shadows": DREAM Act Activism in the Context of Global Anti-Deportation Activism." Indiana Journal of Global Legal Studies 19.1 (2012): 143-68.
31. Dietrich, Sallie. "Redefining "American": The Constitutionality of State Dream Acts." Law & Inequality 31.1 (2013): 165-198.
32. Garcia Pena, Lorgia. "New Freedom Fights: The Creation of Freedom University Georgia." Latino Studies 10.1-2 (2012): 246-50
33. Gonzales, Roberto G., and Ph.D. "Left Out but Not Shut Down: Political Activism and the Undocumented Student Movement." Northwestern Journal of Law and Social Policy 3 (2008): 219-63.
34. Villazor, Rose Cuison. "The Undocumented Closet.(Undocumented Immigrants' use of Closet Metaphor when Revealing their Status as Part of the Immigration Justice Movement)(II. the Closeting of Undocumented Immigrants A. the Legal Construction of the Undocumented Closet 2. State and Local Anti-Immigration Laws through Conclusion and Implications, p.35-74)." North Carolina Law Review 92.1 (2013): 35-75.
35. Roach, Ronald. "Year-Old Immigrant Program Opens Doors for Undocumented Youth." Diverse Issues in Higher Education, sec. 30: 7-9. 2013.
36. Schmid, Carol L. "Undocumented Childhood Immigrants, the Dream Act and Deferred Action for Childhood Arrivals in the USA." International Journal of Sociology and Social Policy 33.11/12 (2013): 693-707.
37. Olivas, Michael A, “Dreams Deferred: Deferred Action, Prosecutorial Discretion and the Vexing Case of DREAM Act students.” William and Mary Bill of Rights Journal, Vol 21: (2012) 463-548.

Books

12. Ediberto Román, Those Damned Immigrants: America’s Hysteria over Undocumented Immigration (New York: New York Press, 2013).

13. Lina Newton, Illegal, alien, or immigrant: The politics of Immigration reform (New York: University Press. 2008).

14. Mae M. Ngai, Impossible Subjects: Illegal Aliens and the Making of Modern America (Princeton: Princeton University Press, 2004)

15. Kevin R. Johnson, The Huddled Masses" Myth: Immigration and Civil Rights (Philadelphia, Pennsylvania: Temple University Press, 2003).

16. Kent Ono and John Sloop, Shifting Borders: Rhetoric, Immigration, and California’s Proposition 187 (Philadelphia: Temple University Press, 2002).

17. Otto Santa Ana, Brown Tide Rising: Metaphors of Latinos in Contemporary American Public Discourse (Austin: University of Texas Press, 2002).

18. Nicholls, Walter J. The DREAMers: How the Undocumented Youth Movement Transformed the Immigrant Rights Debate. Stanford: Stanford University Press, 2013. Print.

19. Madera, Gabriela, Mathay, Angelo, et al eds. “Underground Undergrads.” Los Angeles: UCLA Center for Labor Research and Education, 2008. Print.

Reference sources for Latin American, Latina/o and Caribbean Studies:

[bookmark: h.rd3pg1azegiv]“Hispanics in the United States” in Encyclopedia of Latin American History and Culture
					 	 		 Ed. Jay Kinsbruner and Erick D. Langer. Vol. 3. 2nd ed. Detroit: Charles Scribner's Sons, 2008. p696-728. 		 		 	 COPYRIGHT 2008 Gale, Cengage Learning 	 Maria Cristina Garcia

Menjívar, Cecilia, and Dan Kanstroom. Constructing Immigrant "illegality": Critiques, Experiences, and Responses. , 2014. Print. [JB note: the introduction looks like a good source for a critique of the discourse of “illegality”]

From the Hispanic American Periodicals Index [HAPI] Thesaurus:

[image: Screen Shot 2014-04-28 at 12.03.42 PM.png]

IRS

http://www.irs.gov/Individuals/International-Taxpayers/Immigration-Terms-and-Definitions-Involving-Aliens

a few more journal articles:
Cunningham-Parmeter, Keith . 2011. Alien Language: Immigration Metaphors and the Jurisprudence of Otherness. 79 Fordham L. Rev. 1558.
http://www.heinonline.org/HOL/Page?public=false&handle=hein.journals/flr79&men_hide=false&men_tab=toc&collection=journals&id=1557
Reidar Ommundsen, Kees Van Der Veer, Knud S. Larsen, Dag-Erik Eilertsen, (2014) FRAMING UNAUTHORIZED IMMIGRANTS: THE EFFECTS OF LABELS ON EVALUATION. Psychological Reports 114:2, pages 461-478.
http://www.amsciepub.com/doi/abs/10.2466/17.PR0.114k20w0

Jennifer Merolla, S. Karthick Ramakrishnan and Chris Haynes (2013). “Illegal,” “Undocumented,” or “Unauthorized”: Equivalency Frames, Issue Frames, and Public Opinion on Immigration. Perspectives on Politics, 11, pp 789-807.
http://dx.doi.org/10.1017/S1537592713002077

Ackerman, Edwin. 2014. "'What Part of Illegal Don't You Understand?': Bureaucracy and Civil Society in the Shaping of Illegality." Ethnic and Racial Studies 37 (2): 181-203. http://dx.doi.org/10.1080/01419870.2012.705008

image1.jpg
) Thesaurus - Sociological Abstracts - ProQuest - Mozilla Firefox

& search proquest com/socabsthesaurus browsepage/ SN queryTerm el fale trustaccountid-—104

Sociological thesaurus (subjects)

Language: English ~

Search terms: Undocumented Immigrants [

© Contains word(s) (© Begins with

Browse terms:

< Back to results

Explode

Use term for: # Tliegal Alien/Illegal Aliens (1985)

Related terms:] Asylum

Borders

Foreign Workers
Immigration Policy
Labor Migration
Migration
Refugees
Smuggling

Broader terms:
Immigrants

image2.png
HAPI Thesaurus Thesaurus Help

‘The HAPI Thesaurus lsts all authorized subject headings and cross-references used in HAPI Oniine. The.
thesaurus i in English, but main headings have been translated into Spanish and Portuguese. To leam
‘more about how 1o use the thesaurus to choose authorized subject headings to create powerful subject
‘searches, vist the thesaurus help page.

Browse the Thesaurus in Engish -]

A-Z ABCDE

EGHIIKLMNO

o
o
I
o
H
a
<
=
b
<
N

UNCTAD

See
UNITED NATIONS. CONFERENCE ON TRADE AND DEVELOPMENT

UNESCO

See

UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

UNICEF

See
UNITED NATIONS INTERNATIONAL CHILDREN'S EMERGENCY FUND
USSR
See
SOVIET UNION
Uanano Indians
See

TUKANO INDIANS

Ufaina Indians

Ukrainian literature
- SUBDIVIDE AS FOR COLOMBIAN LITERATURE

Ukranians
- MAY SUBDIVIDE BY COUNTRY

Umbanda (Cultus)

Undocumented workers
See also

GUEST WORKER PROGRAMS

- MAY SUBDIVIDE BY COUNTRY

