

LEGAL Migration WORKS for America!

A campaign of Legal Citizens of America. legalcitizens.org

Legal Citizens support legal immigration to America. When our nation's laws are followed, all of our citizens benefit - especially our newest citizens, those who come here looking for a new way of life, free of persecution, free of exploitation, and free to build their American dream while contributing to the dreams of us all.

That's why LEGAL immigrants overwhelmingly oppose ILLEGAL immigration, and why you should, too.

Here's Why Legal Migration is GOOD for America:

1. Legal migrants are not exploited like illegals are. Legal citizens enjoy all the benefits of citizenship, and are not exploited, overworked or abused with impunity as many illegals are.
2. Legal migrants are more likely to be law-abiding citizens. Legal migrants assimilate better into American society, adding their unique social and cultural heritage to ours in a positive, mutually beneficial way.
3. Legal migration encourages the best and brightest of other nations to bring their skills to America, which helps us grow the number and quality of high-wage jobs. This makes their lives, and ours, better.
4. Legal migrants pay into our Social Security system. Everyone knows our system of Social Security is becoming unsustainable. Illegals do not help us maintain this system, nor would their artificially low wages add to it much, anyway.
5. Legal immigration to America is the law of the land. By adhering to our laws, we show that we are a nation of laws, not the whims of men. This is a vital difference between a democracy and a one-man dictatorship or junta, and sends a powerful signal - and teaches a lesson - to the rest of the world.
6. Legal migration, properly managed but not cut off entirely, is a valve that allows our nation to take on immigrants as they are needed and as the market demands, and cuts down on the flow of ILLEGAL immigration.
7. Legal migration maintains our long tradition of taking in the oppressed, abused and persecuted individuals from around the world. It's a tradition worth protecting, and it improves our reputation and image in other nations.

Five Suggested Actions for *Legal Citizen* Activists:

1. Copy the first page of this campaign pamphlet and give it to your elected officials and those who don't understand the need for LEGAL migration.
2. Urge local business to hire LEGAL immigrants, and thank them for doing so.
3. Tell local businesses and corporations that employ illegal labor that you will BOYCOTT their goods and services until they cease doing so.
4. Write to your Representative in Congress and Senators and tell them to keep immigration to America an orderly, LEGAL process by :
 - A. Speeding up the "line" of those highly skilled workers who are patiently waiting for migration into the United States and citizenship.
 - B. "Fast Tracking" the paperwork highly skilled workers who wish to enter the United States.
 - C. Building an effective, *accountable* Guest Worker system that allows LEGAL entry into the United States on a seasonal basis.
 - D. Creating an effective tracking system that allows LEGAL migrants into the country and allows businesses to easily identify them as such
5. Tell all your friends, family, co-workers or fellow students to go to legalcitizens.org and join the campaign against the immoral practice of illegal immigration, and FOR the continuation of a rational LEGAL migration system.