
1

Immigration Is Not a
National Security Threat
By Elizabeth Neumann
Senior Advisor to the National Immigration Forum on National Security

Insider Perspectives: National Security and Immigration

2

This brief is part of a series of papers exploring the intersection between national security and
immigration issues. The papers are aimed at helping to facilitate constructive conversations
that will lead to bipartisan efforts to modernize our immigration system. We begin with the
premise that our nation’s immigration system can, and should, treat immigrants with dignity
and compassion while serving our national security interests. The author is a senior advisor
to the National Immigration Forum on national security matters and a former DHS Assistant
Secretary for Counterterrorism and Threat Prevention during the Trump administration.

Note:

3

National security professionals agree that border security is important for our
national security. And there is bipartisan agreement that the current laws that make
up our immigration system are broken. This broken system creates vulnerabilities
that individuals with criminal or terrorist intent could exploit. But we cannot
fix such complex problems simply by building a wall and conjuring up immoral
“deterrents” — nor by incorrectly categorizing immigrants themselves as the threat.

During the four years of the Trump administration, the U.S. government treated
both legal and unauthorized immigration as a national security threat that needed
to be mitigated. This framing was not limited to the inflammatory rhetoric White
House officials used; it influenced policy and executive action throughout the
government.1

Perhaps the most direct example of this approach was the Department of Homeland
Security’s (DHS) inaugural Homeland Threat Assessment (“Assessment”) issued
in October 2020.2 The Assessment listed “illegal immigration” as one of the
seven major threats facing the United States — placing it alongside such threat
actors as cyberattacks by foreign adversaries, foreign and domestic terrorists, and
transnational criminal organizations.3 By listing illegal immigration
as a threat, DHS is asserting that it has the “potential to harm life, information
operations, the environment and/or property,” according to its lexicon of terms.4

1 For further examples, see these papers challenging the national security justifications for the travel
ban and refugee ceilings: Rescinding the Travel Ban Will Improve National Security and Robust
Refugee Programs Aid National Security.
2 The Assessment was called for by the DHS’s Strategic Framework for Countering Terrorism and
Targeted Violence. Specifically, the task was to “produce an annual product that evaluates the
strategic threat environment within the Homeland related to terrorism and targeted violence and
anticipates future of emerging threats.” See: U.S. Department of Homeland Security, Department
of Homeland Security Strategic Framework for Countering Terrorism and Targeted Violence,
2019, https://www.dhs.gov/sites/default/files/publications/19_0920_plcy_strategic-framework-
countering-terrorismtargeted-violence.pdf, 13.
3 U.S. Department of Homeland Security, Homeland Threat Assessment, 2020, https://www.dhs.
gov/sites/default/files/publications/2020_10_06_homeland-threat-assessment.pdf.
4 Threat is defined as: a “natural or man-made occurrence, individual, entity, or action that has or
indicates the potential to harm life, information, operations, the environment, and/or property.”
See: U.S. Department of Homeland Security Risk Steering Committee, DHS Risk Lexicon: 2010
Edition, 2010, https://www.cisa.gov/sites/default/files/publications/dhs-risk-lexicon-2010_0.pdf,
36.

But we cannot fix such complex problems simply by building
a wall and conjuring up immoral “deterrents” — nor by
incorrectly categorizing immigrants themselves as the threat.

“

Immigration Is Not a National Security Threat

https://www.dhs.gov/sites/default/files/publications/2020_10_06_homeland-threat-assessment.pdf
https://immigrationforum.org/article/rescinding-the-travel-ban-will-improve-national-security/
https://immigrationforum.org/article/robust-refugee-programs-aid-national-security/
https://immigrationforum.org/article/robust-refugee-programs-aid-national-security/
https://www.dhs.gov/sites/default/files/publications/19_0920_plcy_strategic-framework-countering-terrorism-targeted-violence.pdf
https://www.dhs.gov/sites/default/files/publications/19_0920_plcy_strategic-framework-countering-terrorism-targeted-violence.pdf
https://www.dhs.gov/sites/default/files/publications/2020_10_06_homeland-threat-assessment.pdf
https://www.dhs.gov/sites/default/files/publications/2020_10_06_homeland-threat-assessment.pdf
https://www.cisa.gov/sites/default/files/publications/dhs-risk-lexicon-2010_0.pdf

4

But DHS officials do not provide facts to back up that assertion. In fact, the entire
narrative for that section of the Assessment evaluates factors such as the pandemic
and economic downturn and what that might mean for migration flows via land
and maritime pathways. In other words, it is an assessment that is useful for the
U.S. Coast Guard and Border Patrol to understand how their work might shift, but
it does not make a case that such changes will lead to the “potential to harm life,
information operations, the environment, and or property.” This is in stark
contrast to the other threats listed in the Assessment, which provide examples of
recent threats or attacks from that threat actor, describe the threat actor’s intent,
and assess the likelihood that such threats will grow, decrease or remain steady in
the coming year.

Perhaps the writers of the Assessment assumed that the reader would conclude
that if you have more migrants, there will be more crime. After all, the previous
administration hosted multiple events to highlight crimes committed by
undocumented immigrants.5 Yet criminologists have not been able to demonstrate
that undocumented immigrants commit more crime, and in fact the opposite may
be true.6 In the words of a recent study’s authors, “Contrary to public perception, we
observe considerably lower felony arrest rates among undocumented immigrants
compared to legal immigrants and native-born U.S. citizens and find no evidence
that undocumented criminality has increased in recent years. Our findings help
us understand why the most aggressive immigrant removal programs have not
delivered on their crime reduction promises and are unlikely to do so in the
future.”7

5 Vivian Yee, “For Grieving Parents, Trump Is ‘Speaking for the Dead’ on Immigration,” The New
York Times, June 25, 2017, https://www.nytimes.com/2017/06/25/us/trump-undocumented-
victims.html.
6 This study finds “The perception that the foreign-born, especially “illegal aliens,” are responsible
for higher crime rates is deeply rooted in American public opinion and is sustained by media
anecdote and popular myth. … But these perceptions are not supported empirically; instead,
as demonstrated below, they are refuted by the preponderance of scientific evidence. Both
contemporary and historical studies, including officialcrime statistics and victimization surveys
since the early 1990s, data from the last three decennial censuses, national and regional surveys in
areas of immigrant concentration, and investigations carried out by major government commissions
over the past century, have shown instead that immigration is associated with lower crime rates and
lower incarceration rates.” See: Anita Khashu and Rubén G. Rumbaut, “Appendix D: Undocumented
Immigration and Rates of Crime and Imprisonment: Popular Myths and Empirical Realities,” in
The Role of Local Police: Striking a Balance Between Immigration Enforcement and Civil Liberties
(Washington, DC: Police Foundation, 2009), pp. 119-139, https://www.policefoundation.org/
publication/the-role-of-local-police-striking-a-balance-betweenimmigration-enforcement-and-civil-
liberties/, 119.
7 Michael T. Light, Jingying He, and Jason P. Robey, “Comparing Crime Rates between
Undocumented Immigrants, Legal Immigrants, and Native-Born US Citizens in Texas,” Proceedings
of the National Academy of Sciences 117, no. 51 (December 2020): pp. 32340-32347, https://
doi.org/https://doi.org/10.1073/pnas.2014704117, 32340. For more information, see: The Law
Enforcement Immigration Task Force, “A Path to Public Safety: Fact Sheet: Immigrants and Crime,”
The Law Enforcement Immigration Task Force, June 26, 2018, https://leitf.org/wpcontent/
uploads/2018/06/Crime-and-Immigration-Fact-Sheet-PPS.pdf.

https://www.nytimes.com/2017/06/25/us/trump-undocumented-victims.html
https://www.nytimes.com/2017/06/25/us/trump-undocumented-victims.html
https://www.policefoundation.org/publication/the-role-of-local-police-striking-a-balance-betweenimmigration-enforcement-and-civil-liberties/
https://www.policefoundation.org/publication/the-role-of-local-police-striking-a-balance-betweenimmigration-enforcement-and-civil-liberties/
https://www.policefoundation.org/publication/the-role-of-local-police-striking-a-balance-betweenimmigration-enforcement-and-civil-liberties/
https://doi.org/https://doi.org/10.1073/pnas.2014704117
https://doi.org/https://doi.org/10.1073/pnas.2014704117
https://leitf.org/wpcontent/uploads/2018/06/Crime-and-Immigration-Fact-Sheet-PPS.pdf
https://leitf.org/wpcontent/uploads/2018/06/Crime-and-Immigration-Fact-Sheet-PPS.pdf

5

Notably, the introductory text in the Assessment’s section on illegal immigration
seems to acknowledge that migrants themselves do not pose a threat: “Although
the majority of migrants do not pose a national security or public safety threat,
pathways used by migrants to travel to the United States have been exploited
by threat actors. As a result, surges of migrants could undermine our ability
to effectively secure the border without adversely impacting other parts of the
immigration system.”

The concern DHS raises is that other “threat actors” (which are already discussed in
other parts of the Assessment) could “exploit” the “pathways” migrants use to travel
to the U.S.

To put this into the proper lexicon, what the Assessment is describing is a
vulnerability — not a threat. According to the DHS Lexicon, “risk” is the “potential
for an adverse outcome assessed as a function of threats, vulnerabilities, and
consequences associated with an incident, event, or occurrence.”8

For individuals not familiar with
security terms, it is a common
mistake to interchangeably use
words such as threat, risk, and
vulnerability, but for DHS to make
this mistake suggests a political
agenda designed to further create
fear. In effect, the labeling of illegal
immigration as a “threat” elevates
an undocumented immigrant to
the same category as North Korea,
ISIS, and the Sinaloa Cartel. It is
inaccurate and irresponsible. It
dehumanizes fellow human beings
and frames a public policy discussion
in existential terms. We are now
seeing descriptions of immigrants
that once resided only in the far-right
fringes move into the mainstream of
“conservative” talking points. In her
new book, Hate in the Homeland:
The New Global Far Right,
Cynthia Miller-Idriss describes the
mainstreaming of hate:

The far right has long suggested that a white genocide is under way, based
both on demographic change and the paranoid belief in an orchestrated
invasion of immigrants, Muslims, or Jews who will eradicate or replace whites.
But in recent years, this conspiracy theory has made its way from the far-

8 U.S. Department of Homeland Security, DHS Risk Lexicon: 2010 Edition, 27.

...the labeling of
illegal immigration
as a “threat” elevates
an undocumented
immigrant to the
same category as
North Korea, ISIS,
and the Sinaloa
Cartel. It is inaccurate
and irresponsible.

“

6

right fringes into the mainstream spotlight, helped both by political speeches
and media commentators, who regularly use the language of replacement,
invasion, infestation, and a flood of illegals. Fox News’s Tucker Carlson has
warned that Democrats want “demographic replacement” through a “flood
of illegals’’ in order to increase their voter base, while Laura Ingraham has
warned viewers that “the Democrats want to replace many of you,” suggesting
there is an “invasion of the country” and referring to Texas as a state that is
“completely overrun” by an illegal invasion. Political discourse and campaign
advertisements, rally speeches, and election rhetoric that dehumanize
immigrants and suggest an existential threat to the nation help normalize
extreme ideas about immigration.9

While holding and discussing an extreme view is protected under the First
Amendment, it is irresponsible for political leaders and the media to continually
feed grievances associated with this extreme view. Framing immigrants as
existential threats can lead a small percentage to commit violence.10 If one
genuinely believes a matter is existential, then it is not illogical to think that
violence is justified in order to preserve yourself or your loved ones.

Usually, this violence is targeted at the groups that have been dehumanized.11 The
most prominent example of this phenomenon was the August 2019 attack in El
Paso, Texas. The attacker’s manifesto indicated he was motivated to kill Hispanics
because of his belief that the country was being overtaken by a “Hispanic Invasion”
— language the former President and his campaign employed.12

Sadly, this was not an isolated incident. A study by Karsten Muller and Carlo
Schwarz found that when then-President Trump tweeted about “Islam-related
topics,” there was an increase in “xenophobic tweets by his followers, cable news
attention paid to Muslims, and hate crimes on the following days.”13 ABC News
reviewed court records and police statements and identified 54 criminal cases
where the alleged perpetrator invoked Trump’s language as a reason for their
violence, assault, or threats of violence as documented by court records. Notably,

9 Cynthia Miller-Idriss, Hate in the Homeland: The New Global Far Right (Princeton: Princeton
University Press, 2020), 53.
10 For a description of the radicalization process, see: Brian A. Jackson et al., “Practical Terrorism
Prevention: Reexamining U.S. National Approaches to Addressing the Threat of Ideologically
Motivated Violence” (Homeland Security Operational Analysis Center operated by the RAND
Corporation, 2019), https://www.rand.org/pubs/research_reports/RR2647.html, xix.
11 For example, this study found a strong suggestion of a causal relationship between
dehumanization of migrants and violence against them. See: Beverly Crawford Ames, “The
Dehumanization of Immigrants and the Rise of the Extreme Right” (American Institute for
Contemporary German Studies, September 11, 2019),
https://www.aicgs.org/publication/the-dehumanization-of-immigrants-and-the-rise-of-the-
extreme-right/.
12 Tim Arango, Nicholas Bogel-Burroughs, and Katie Benner, “Minutes Before El Paso Killing, Hate-
Filled Manifesto Appears Online,” The New York Times, August 3, 2019, https://www.nytimes.
com/2019/08/03/us/patrick-crusiusel-paso-shooter-manifesto.html.
13 Karsten Müller and Carlo Schwarz, “From Hashtag to Hate Crime: Twitter and Anti-Minority
Sentiment” (SSRN, July 24, 2020), https://ssrn.com/abstract=3149103.

https://www.rand.org/pubs/research_reports/RR2647.html
https://www.aicgs.org/publication/the-dehumanization-of-immigrants-and-the-rise-of-the-extreme-right/
https://www.aicgs.org/publication/the-dehumanization-of-immigrants-and-the-rise-of-the-extreme-right/
https://www.nytimes.com/2019/08/03/us/patrick-crusiusel-paso-shooter-manifesto.html
https://www.nytimes.com/2019/08/03/us/patrick-crusiusel-paso-shooter-manifesto.html
https://ssrn.com/abstract=3149103

7

the perpetrators were “mostly white men” and the victims largely “minority groups
— African Americans, Latinos, Muslims and gay men.”14 And in the last year, Asian
Americans have experienced an increase in hate crimes, which researchers believe
are tied to COVID-19 anxieties that were amplified by leaders labeling the disease
the “Chinese virus,” “China virus,” or “Wuhan virus.”15, 16, 17

As the 117th Congress and the Biden Administration embark on immigration reform
discussions, they would be wise to learn from these mistakes. There should be no
room for a leader in our society — whether an elected official or a media personality
— to use rhetoric that encourages hate crimes, acts of domestic terrorism, and
recruitment to violent extremist groups. But it goes deeper than obviously violent
rhetoric. Elected leaders, members of the media, think tanks, and lobbyists need to
stop the all too common practice of advocating for policy through scaremongering.
Framing policy disagreements as existential threats and trafficking in conspiracy
theories about immigrants is lazy and immoral. We must stop labeling each other,
and immigrants, as threats.

DHS is already making strides in this direction by issuing guidance that their
communications will no longer use the word “alien” in describing an undocumented
person.18 Notably, that term is defined in statute, and to fully remove it would
require a statutory change. But the action indicates an understanding of the
dehumanizing damage caused amid a decades-long fight over immigration.
Choosing words that offer dignity to a fellow human being is a small but important
step in recovering civility in our discourse.

14 Mike Levine, “‘No Blame?’ ABC News Finds 54 Cases Invoking ‘Trump’ in Connection with
Violence, Threats, Alleged Assaults,” ABC News (ABC News Network, May 30, 2020), https://
abcnews.go.com/Politics/blame-abcnews-finds-17-cases-invoking-trump/story?id=58912889.
15 Sabrina Tavernise and Richard A. Oppel, “Spit On, Yelled At, Attacked: Chinese-Americans Fear
for Their Safety,” The New York Times, March 23, 2020, https://www.nytimes.com/2020/03/23/
us/chinese-coronavirus-racistattacks.html.
16 Angela R. Gover, Shannon B. Harper, and Lynn Langton, “Anti-Asian Hate Crime During the
COVID-19 Pandemic: Exploring the Reproduction of Inequality,” American Journal of Criminal
Justice 45 (July 7, 2020): pp. 647-667, https://doi.org/10.1007/s12103-020-09545-1.
17 Karl F. Vachuska, “Initial Effects of the Coronavirus Pandemic on Racial Prejudice in the United
States: Evidence from Google Trends,” SocArXiv, March 29, 2020, https://doi.org/10.31235/osf.io/
bgpk3.
18 Stef W. Kight, “Biden Administration to Use ‘More Inclusive’ Immigration Terms,” Axios (Axios
Media, February 16, 2021), https://www.axios.com/biden-immigrant-terms-noncitizen-alien-
4055b00e-e25a-4fc6-9bd3-991f6e5ec959.html.

Framing policy disagreements as existential threats and
trafficking in conspiracy theories about immigrants is
lazy and immoral. We must stop labeling each other, and
immigrants, as threats.

“

https://abcnews.go.com/Politics/blame-abcnews-finds-17-cases-invoking-trump/story?id=58912889
https://abcnews.go.com/Politics/blame-abcnews-finds-17-cases-invoking-trump/story?id=58912889
https://www.nytimes.com/2020/03/23/us/chinese-coronavirus-racistattacks.html
https://www.nytimes.com/2020/03/23/us/chinese-coronavirus-racistattacks.html
https://doi.org/10.1007/s12103-020-09545-1
https://doi.org/10.31235/osf.io/bgpk3
https://doi.org/10.31235/osf.io/bgpk3
https://www.axios.com/biden-immigrant-terms-noncitizen-alien-4055b00e-e25a-4fc6-9bd3-991f6e5ec959.html.
https://www.axios.com/biden-immigrant-terms-noncitizen-alien-4055b00e-e25a-4fc6-9bd3-991f6e5ec959.html.

8

Engaging in a healthy debate also requires correcting the record so that debates are
framed around facts. Here are two ways in which the Biden administration could
begin:

1. DHS should consider fixing the Homeland Threat Assessment — either by
issuing the 2nd Annual Assessment this spring19 or by amending the current
Assessment — and removing “illegal immigration” from a threat category.
If DHS deems the vulnerability analysis helpful for the homeland security
community, the department could incorporate it into a new section that
describes vulnerabilities and contextual factors that may impact threats.

2. The Department of Justice and DHS should rescind a 2018 report20 issued
in response to Executive Order 13780: Protecting the Nation From Foreign
Terrorist Entry Into the United States, which was intended to provide
information to the public about the national origins of individuals who have
been convicted of acts of terrorism but had significant data quality issues,
which made its findings misleading.21

19 Note: The original plan was for the Homeland Threat Assessment to be issued annually each
spring to inform budget and grant planning guidance, but due to the pandemic and other factors, the
first Assessment was not issued until October 2020.
20 U.S. Department of Homeland Security and U.S. Department of Justice, Executive Order 13780:
Protecting the Nation From Foreign Terrorist Entry Into the United States Initial Section 11 Report
(Washington, DC, 2018), https://www.dhs.gov/publication/executive-order-13780-protecting-
nation-foreign-terrorist-entry-united-statesinitial.
21“Protect Democracy’s Lawsuit Challenging the Government’s Publication of Disinformation about
Foreign Terrorism,” (Protect Democracy, 2018), https://protectdemocracy.org/false-terrorism-
report/release/.

https://www.dhs.gov/publication/executive-order-13780-protecting-nation-foreign-terrorist-entry-united-statesinitial
https://www.dhs.gov/publication/executive-order-13780-protecting-nation-foreign-terrorist-entry-united-statesinitial
https://protectdemocracy.org/false-terrorism-report/release/
https://protectdemocracy.org/false-terrorism-report/release/

9

A debate centered around facts also requires transparency. The Biden
administration has an opportunity to show good faith by acknowledging what
homeland security officials have known for decades: Our current patchwork of
statutes and case law create security vulnerabilities and pull factors for irregular
migration. Likewise, any serious reform effort must recognize a need for more
than statute change; it is critical to modernize and provide more resources for our
border security and immigration systems, including for ports of entry,22,23,24 U.S.
Citizenship and Immigration Services (USCIS) asylum and refugee officers,25
U visa processing,26 immigration courts,27 and the vetting systems28 that support
the processing of immigration benefits.

And Congress must finally modernize our immigration system to ensure fair,
orderly opportunities for legal immigration in a way that advances our economic,
security, and societal interests. It also must address the tenuous situation of
undocumented immigrants, many of whom have come to America as children,
have immediate family members who are U.S. citizens, and/or have lived in and
contributed to the country for many years. The vast majority of undocumented
immigrants living in the U.S. are not threats to national security and would
welcome the opportunity to come forward and identify themselves if allowed to
do so. A reformed immigration system will allow us to better know who is living
in the U.S. — which is key for security. Strengthening our security requires not
inaccurately painting immigrants as criminals or terrorists, but fixing the laws and
addressing root causes that lead to mass migration.

22 Matthew Rooney and Laura Collins, “Smart Border Policy For The 21st Century” (George W. Bush
Institute, February 17, 2021), https://www.bushcenter.org/publications/resources-reports/reports/
immigration-whitepapers/smart-border-policy-in-the-21st-century.html, 7.
23 “Border Security Along the Southwest Border: Fact Sheet” (National Immigration Forum, March
11, 2019), https://immigrationforum.org/article/border-security-along-the-southwest-border-fact-
sheet/.
24 U.S. Government Accountability Office, Border Infrastructure: Actions Needed to Improve
Information on Facilities and Capital Planning at Land Border Crossings, GAO-19-534
(Washington, DC, 2019), https://www.gao.gov/products/GAO-19-534.
25 A Roadmap to Rebuilding the U.S. Refugee Admissions advocates for modernizing USCIS and
lays out a number of practical recommendations: “A Roadmap to Rebuilding the U.S. Refugee
Admissions Program” (National Conference on Citizenship & the Penn Biden Center for Diplomacy
and Global Engagement, October 2020), https://www.ncoc.org/wp-content/uploads/2020/10/
Final-Report-A-Roadmap-to-Rebuilding-USRAP.pdf.
26 Leslye Orloff, “Urgent Reforms Needed in the U Visa Program,” in Redefining Immigration
Reform: How Immigration Supports American Ideals (Niskanen Center, November, 2020), pp. 34-
37, https://www.niskanencenter.org/wp-content/uploads/2020/11/Immigration-Essay-Collection-
FinalFormatted.pdf.
27 Marissa Esthimer, “Crisis in the Courts: Is the Backlogged U.S. Immigration Court System at Its
Breaking Point?,”Migration Information Source, October 3, 2019, https://www.migrationpolicy.
org/article/backlogged-usimmigration-courts-breaking-point.
28 See recommendations on improving vetting in Robust Refugee Programs Aid National Security.
Elizabeth Neumann, “Robust Refugee Programs Aid National Security” (National Immigration
Forum, December 17, 2020), https://immigrationforum.org/article/robust-refugee-programs-aid-
national-security/.

https://www.bushcenter.org/publications/resources-reports/reports/immigration-whitepapers/smart-border-policy-in-the-21st-century.html
https://www.bushcenter.org/publications/resources-reports/reports/immigration-whitepapers/smart-border-policy-in-the-21st-century.html
https://immigrationforum.org/article/border-security-along-the-southwest-border-fact-sheet/
https://immigrationforum.org/article/border-security-along-the-southwest-border-fact-sheet/
https://www.gao.gov/products/GAO-19-534
https://www.ncoc.org/wp-content/uploads/2020/10/Final-Report-A-Roadmap-to-Rebuilding-USRAP.pdf
https://www.ncoc.org/wp-content/uploads/2020/10/Final-Report-A-Roadmap-to-Rebuilding-USRAP.pdf
https://www.niskanencenter.org/wp-content/uploads/2020/11/Immigration-Essay-Collection-FinalFormatted.pdf
https://www.niskanencenter.org/wp-content/uploads/2020/11/Immigration-Essay-Collection-FinalFormatted.pdf
https://www.migrationpolicy.org/article/backlogged-usimmigration-courts-breaking-point
https://www.migrationpolicy.org/article/backlogged-usimmigration-courts-breaking-point
https://immigrationforum.org/article/robust-refugee-programs-aid-national-security/
https://immigrationforum.org/article/robust-refugee-programs-aid-national-security/
https://immigrationforum.org/article/robust-refugee-programs-aid-national-security/

10

Meaningful immigration reform is long overdue. Each year that passes without
reforms increases our security risk. Finding a path forward requires the Biden
administration and the 117th Congress to reject polarized, all-or-nothing arguments
and curb rhetoric that demonizes immigrants and minority communities, as well
as their own political opponents. Leaders should engage instead in a robust and
respectful debate based on facts and a transparent acknowledgement of the security
vulnerabilities the current system poses. Reform can be done in a way that upholds
the rule of law, is consistent with our national security and economic interests,
treats everyone with dignity, and values immigrants’ contributions to the success of
our nation.

11

Ames, Beverly Crawford. “The Dehumanization of Immigrants and the Rise of the
Extreme Right.” American Institute for Contemporary German Studies,
September 11, 2019.
https://www.aicgs.org/publication/the-dehumanization-of-immigrants-
and-the-rise-ofthe-extreme-right/.

Arango, Tim, Nicholas Bogel-Burroughs, and Katie Benner. “Minutes Before El
Paso Killing, HateFilled Manifesto Appears Online.” The New York Times,
August 3, 2019.
https://www.nytimes.com/2019/08/03/us/patrick-crusius-el-paso-
shootermanifesto.html.

“Border Security Along the Southwest Border: Fact Sheet.” National Immigration
Forum, March 11, 2019.
https://immigrationforum.org/article/border-security-along-the-southwest-
border-fact-sheet/.

Esthimer, Marissa. “Crisis in the Courts: Is the Backlogged U.S. Immigration Court
System at Its Breaking Point?” Migration Information Source, October 3,
2019.
https://www.migrationpolicy.org/article/backlogged-us-immigration-
courts-breaking-point.

Gover, Angela R., Shannon B. Harper, and Lynn Langton. “Anti-Asian Hate Crime
During the COVID-19 Pandemic: Exploring the Reproduction of Inequality.”
American Journal of Criminal Justice 45 (July 7, 2020): 647–67.
https://doi.org/10.1007/s12103-020-09545-1.

Jackson, Brian A., Ashley L. Rhoades, Jordan R. Reimer, Natasha Lander,
Katherine Costello, and Sina Beaghley. Practical Terrorism Prevention:
Reexamining U.S. National Approaches to Addressing the Threat of
Ideologically Motivated Violence. Homeland Security Operational Analysis
Center operated by the RAND Corporation, 2019.
https://www.rand.org/pubs/research_reports/RR2647.html.

Kight, Stef W. “Biden Administration to Use ‘More Inclusive’ Immigration Terms.”
Axios. Axios Media, February 16, 2021.
https://www.axios.com/biden-immigrant-terms-noncitizen-alien-
4055b00e-e25a-4fc6-9bd3-991f6e5ec959.html.

Bibliography

https://www.aicgs.org/publication/the-dehumanization-of-immigrants-and-the-rise-ofthe-extreme-right/
https://www.aicgs.org/publication/the-dehumanization-of-immigrants-and-the-rise-ofthe-extreme-right/
https://www.nytimes.com/2019/08/03/us/patrick-crusius-el-paso-shooter-manifesto.html
https://www.nytimes.com/2019/08/03/us/patrick-crusius-el-paso-shooter-manifesto.html
https://immigrationforum.org/article/border-security-along-the-southwest-border-fact-sheet/
https://immigrationforum.org/article/border-security-along-the-southwest-border-fact-sheet/
https://www.migrationpolicy.org/article/backlogged-us-immigration-courts-breaking-point
https://www.migrationpolicy.org/article/backlogged-us-immigration-courts-breaking-point
https://doi.org/10.1007/s12103-020-09545-1
https://www.rand.org/pubs/research_reports/RR2647.html
https://www.axios.com/biden-immigrant-terms-noncitizen-alien-4055b00e-e25a-4fc6-9bd3-991f6e5ec959.html
https://www.axios.com/biden-immigrant-terms-noncitizen-alien-4055b00e-e25a-4fc6-9bd3-991f6e5ec959.html

12

Light, Michael T., Jingying He, and Jason P. Robey. “Comparing Crime Rates
between Undocumented Immigrants, Legal Immigrants, and Native-Born
US Citizens in Texas.” Proceedings of the National Academy of Sciences 117,
no. 51 (December 2020): 32340–47.
https://doi.org/https://doi.org/10.1073/pnas.2014704117.

Miller-Idriss, Cynthia. Hate in the Homeland: The New Global Far Right.
Princeton: Princeton University Press, 2020.

Müller, Karsten, and Carlo Schwarz. Rep. From Hashtag to Hate Crime: Twitter
and AntiMinority Sentiment. SSRN, July 24, 2020.
https://ssrn.com/abstract=3149103.

Neumann, Elizabeth. Robust Refugee Programs Aid National Security. National
Immigration Forum, December 17, 2020.
https://immigrationforum.org/article/robust-refugee-programs-aid-
national-security/.

Orloff, Leslye. “Urgent Reforms Needed in the U Visa Program.”In Redefining
Immigration Reform: How Immigration Supports American Ideals, 34–37.
Niskanen Center, November, 2020.
https://www.niskanencenter.org/wp-content/uploads/2020/11/
Immigration-Essay-Collection-Final-Formatted.pdf.

“Protect Democracy’s Lawsuit Challenging the Government’s Publication of
Disinformation about Foreign Terrorism.” Protect Democracy, 2018.
https://protectdemocracy.org/false-terrorism-report/release/.

A Roadmap to Rebuilding the U.S. Refugee Admissions Program. National
Conference on Citizenship & the Penn Biden Center for Diplomacy and
Global Engagement, October 2020.
https://www.ncoc.org/wp-content/uploads/2020/10/Final-Report-A-
Roadmap-to-Rebuilding-USRAP.pdf.

Rooney, Matthew, and Laura Collins. Smart Border Policy For The 21st Century.
George W. Bush Institute, February 17, 2021.
https://www.bushcenter.org/publications/resources-reports/reports/
immigration-white-papers/smart-border-policy-in-the-21st-century.html.

Rumbaut, Rubén G., and Anita Khashu. “Appendix D: Undocumented Immigration
and Rates of Crime and Imprisonment: Popular Myths and Empirical
Realities.” In The Role of Local Police: Striking a Balance Between
Immigration Enforcement and Civil Liberties, 119–39. Washington, DC:
Police Foundation, 2009.
https://www.policefoundation.org/publication/the-role-of-local-police-
striking-a-balance-between-immigration-enforcement-and-civil-liberties/.

https://doi.org/https://doi.org/10.1073/pnas.2014704117
https://ssrn.com/abstract=3149103
https://immigrationforum.org/article/robust-refugee-programs-aid-national-security/
https://immigrationforum.org/article/robust-refugee-programs-aid-national-security/
https://www.niskanencenter.org/wp-content/uploads/2020/11/Immigration-Essay-Collection-Final-Formatted.pdf
https://www.niskanencenter.org/wp-content/uploads/2020/11/Immigration-Essay-Collection-Final-Formatted.pdf
https://protectdemocracy.org/false-terrorism-report/release/
https://www.ncoc.org/wp-content/uploads/2020/10/Final-Report-A-Roadmap-to-Rebuilding-USRAP.pdf
https://www.ncoc.org/wp-content/uploads/2020/10/Final-Report-A-Roadmap-to-Rebuilding-USRAP.pdf
https://www.bushcenter.org/publications/resources-reports/reports/immigration-white-papers/smart-border-policy-in-the-21st-century.html
https://www.bushcenter.org/publications/resources-reports/reports/immigration-white-papers/smart-border-policy-in-the-21st-century.html
https://www.policefoundation.org/publication/the-role-of-local-police-striking-a-balance-between-immigration-enforcement-and-civil-liberties/
https://www.policefoundation.org/publication/the-role-of-local-police-striking-a-balance-between-immigration-enforcement-and-civil-liberties/

13

Tavernise, Sabrina, and Richard A. Oppel. “Spit On, Yelled At, Attacked: Chinese-
Americans Fear for Their Safety.” The New York Times, March 23, 2020.
https://www.nytimes.com/2020/03/23/us/chinese-coronavirus-racist-
attacks.html.

U.S. Department of Homeland Security. Department of Homeland Security
Strategic Framework for Countering Terrorism and Targeted Violence.
2019.
https://www.dhs.gov/sites/default/files/publications/19_0920_plcy_
strategicframework-countering-terrorism-targeted-violence.pdf.

U.S. Department of Homeland Security. Homeland Threat Assessment. 2020.
https://www.dhs.gov/sites/default/files/publications/2020_10_06_
homeland-threatassessment.pdf.

U.S. Department of Homeland Security Risk Steering Committee, DHS Risk
Lexicon: 2010 Edition, 2010.
https://www.cisa.gov/sites/default/files/publications/dhs-risk-
lexicon2010_0.pdf.

U.S. Department of Homeland Security and U.S. Department of Justice. Executive
Order 13780: Protecting the Nation From Foreign Terrorist Entry Into the
United States Initial Section 11 Report. Washington, DC, 2018.
https://www.dhs.gov/publication/executive-order-13780-protecting-nation-
foreign-terrorist-entry-united-states-initial.

U.S. Government Accountability Office. Border Infrastructure: Actions Needed to
Improve Information on Facilities and Capital Planning at Land Border
Crossings. GAO-19-534. Washington, DC, 2019.
https://www.gao.gov/products/GAO-19-534.

Vachuska, Karl F. “Initial Effects of the Coronavirus Pandemic on Racial Prejudice
in the United States: Evidence from Google Trends.” SocArXiv, March 29,
2020. https://doi.org/10.31235/osf.io/bgpk3.

Yee, Vivian. “For Grieving Parents, Trump Is ‘Speaking for the Dead’ on
Immigration.” The New York Times, June 25, 2017.
https://www.nytimes.com/2017/06/25/us/trumpundocumented-victims.
html.

https://www.nytimes.com/2020/03/23/us/chinese-coronavirus-racist-attacks.html
https://www.nytimes.com/2020/03/23/us/chinese-coronavirus-racist-attacks.html
https://www.dhs.gov/sites/default/files/publications/19_0920_plcy_strategicframework-countering-terrorism-targeted-violence.pdf
https://www.dhs.gov/sites/default/files/publications/19_0920_plcy_strategicframework-countering-terrorism-targeted-violence.pdf
https://www.dhs.gov/sites/default/files/publications/2020_10_06_homeland-threatassessment.pdf
https://www.dhs.gov/sites/default/files/publications/2020_10_06_homeland-threatassessment.pdf
https://www.cisa.gov/sites/default/files/publications/dhs-risk-lexicon2010_0.pdf
https://www.cisa.gov/sites/default/files/publications/dhs-risk-lexicon2010_0.pdf
https://www.dhs.gov/publication/executive-order-13780-protecting-nation-foreign-terrorist-entry-united-states-initial
https://www.dhs.gov/publication/executive-order-13780-protecting-nation-foreign-terrorist-entry-united-states-initial
https://www.gao.gov/products/GAO-19-534
https://doi.org/10.31235/osf.io/bgpk3
https://www.nytimes.com/2017/06/25/us/trumpundocumented-victims.html
https://www.nytimes.com/2017/06/25/us/trumpundocumented-victims.html

