The Accidental American

Study Guide

The Accidental American:

Immigration and Citizenship in the Age of Globalization

Summary: The Accidental American calls for a bold new approach to immigration: a free international flow of labor to match globalization's free flow of capital. After all, corporations are encouraged to move anywhere in the world so they can maximize their earnings. People shouldn't have to risk exploitation, abuse, and even imprisonment when they try to do the same.

Activist, journalist, and immigration expert Rinku Sen and organizer Fekkak Mamdouh examine the consequences of this injustice through Mamdouh's own story. Born in Morocco, he was a waiter and union leader at Windows on the World, a restaurant in the World Trade Center. In the aftermath of September 11th, facing a rising tide of anti-immigrant bias, Mamdouh and others formed the Restaurant Opportunities Center of New York (ROC-NY) to help their colleagues fight for decent jobs and fair treatment. ROC-NY was able to unite native-born and immigrant workers, helping each group realize they were involved in a common struggle for better working conditions. The organization is now expanding nationwide.

Since 9/11, immigrants have increasingly been treated as presumptive criminals. As a counterpoint to these regressive, fundamentally un-American practices, the authors forcefully advocate more humane policies that would ease rather than restrict people's movements, coupled with proposals for reforming globalization so that both sending and receiving countries can more equitably benefit from a more mobile international labor force.

Immigrants enthusiastically contribute much more to our country than their labor. They ought to be welcomed, not marginalized. Citizenship should ultimately be determined by how willing people are to become a part of the social, civic, and political fabric of the country they live in, not by an accident of birth.

Authors:
• Rinku Sen is president and executive director of the Applied Research Center (ARC) and the publisher of ColorLines magazine. She is the author of Stir It Up: Lessons in Community Organizing and Advocacy.

• Fekkak Mamdouh is cofounder of the Restaurant Opportunities Center of New York and codirector of the Restaurant Opportunities Centers United, the country's first national restaurant worker organization.

Key Themes

• Immigration Policy
• Racism
• Workers’ Rights
• Organizing and Advocacy

• Globalization
• National Security

Main Characters

• Fekkak Mamdouh is cofounder of the Restaurant Opportunities Center of New York and Codirector of the Restaurant Opportunities Center United, the country's first national restaurant worker organization.

• Saru Jayaraman, is Codirector of the Restaurant Opportunities Centers United, the country's first national restaurant worker organization, and former Director of Restaurant Opportunities Center of New York (ROC-NY)

• Cecilia Muñoz, Vice President of policy at the National Council of La Raza (NCLR), the largest national Hispanic civil rights and advocacy organization in the United States working to improve opportunities for Hispanic Americans.

Using this Guide:

This Guide includes a general set of discussion questions, followed by more specific sets of questions for each theme. Though the questions are grouped thematically, the themes are interrelated and should be addressed accordingly.

In each set of questions, the initial questions focus on the characters and events in the story. These are followed by questions that address broader social implications such as public policies, institutional practices and cultural patterns.

Review the questions and select those that you think will generate the most interest, provocative discussion and new learning among the participants in your group or class. Addressing a few questions deeply may be more fruitful than addressing a lot of them broadly.

Discussion Questions – General Overview

1. What were the barriers to Mamdouh becoming a U.S. citizen? How was he an “accidental American?”

2. Why do you think Mamdouh had little consciousness of racism in the U.S. prior to the events of 9/11? After 9/11, what were some of the immediate ways he and his community experienced racism?

3. Over the course of his journey, Mamdouh had various immigrant statuses, including as guest worker, undocumented person, legal permanent resident and naturalized citizen in his new home country. What difference did his status make in relationship to his rights as an employee?

4. Rather than strive to become primarily a service organization focused on helping individual workers address various problems, why did ROC-NY choose to focus on organizing and worker empowerment to affect industry-wide change? Which strategies and campaigns focused on institutional and industry change?

5. The authors posit that “globalization is incomplete, creating a situation in which corporations are free to move jobs, operations and capital anywhere they wish, while workers’ mobility is limited by borders and immigration laws.” How does the current arrangement benefit corporations and hurt workers?
6. By equating immigrants with criminals and conflating immigration law and criminal law, which legal scholars have dubbed “crimmigration,” –most notably by housing the Bureau of Immigration and Customs Enforcement (ICE) within the Department of Homeland Security–how does this make it harder to arrive at workable and fair solutions for addressing undocumented migrants in the U.S?
7. Why do the authors argue that laws to keep out undocumented migrants are self-defeating? What are the pros and cons of a liberal immigration policy?

Discussion Questions: Immigration

1.
What were some “push” (adverse conditions in one’s home country) and “pull” (attractive features of the destination country) factors that led Mamdouh from Morocco to the U.S. and eventually to U.S. citizenship? Which other stories in the book illuminated push and pull factors?
2.
What were the barriers to Mamdouh becoming a U.S. citizen? How was he an “accidental American?”

3. How are patterns of undocumented migration in the U.S. affected not simply by immigration policy, but also by U.S. economic and foreign policies?

4. If “comprehensive immigration reform” is focused solely on immigration policy, do you think undocumented migration patterns will change significantly?

5. How does the demonization and dehumanization of immigrants (e.g. as parasites, criminals, terrorists and aliens) lead to primarily punitive policy? How does the reduction of immigrants’ identities to simply that of workers reinforce their dehumanization?

6. What would a humane immigration policy entail, where human rights are respected? What U.S policies would need to be added, eliminated or changed?

7. Why do the authors argue that laws to keep out undocumented migrants are self-defeating? What are the pros and cons of a liberal immigration policy?

8. What would need to happen to make Rep. Sheila Jackson Lee’s “Save America Comprehensive Immigration Act” -- which framed legalization as a civil rights issue, expanded the number of green cards, offered protections to immigrant families and provided organizing rights to workers -- a viable proposal?

Discussion Questions: Racism

1
Why do you think Mamdouh had little consciousness of racism in the U.S. prior to the events of 9/11? After 9/11, what were some of the immediate ways he and his community experienced racism?

2.
Why do you think ROC-NY members were embroiled in an intense internal debate over whether to on a campaign lead by white front-of –the-house workers? How did they resolve the debate?

3.
 In the aftermath of 9/11, anxieties and fears often took the form of racism and xenophobia. What were some examples of racism at the a) interpersonal level (between individuals, fueled by prejudice), b) institutional level (such as policies and practices by law enforcement, employers, etc.) and c) structural level (across society, involving multiple institutions including media?

4.
After 9/11, what are examples of ways that racism became further institutionalized and codified into laws? Who suffered the most and who gained the most from these initiatives?

5.
Despite having a racially, ethnically and religiously diverse population, why does the U.S. still have a national identity as white and Christian? How and why are people of color often not considered “real Americans?” And why are established U.S. residents and new immigrants so often treated as foes? What are the consequences of casting such a narrow and exclusionary national identity?

6.
When immigration restrictionists raise concerns about culture change, how does this reflect deep racial anxiety? What are the societal consequences of not embracing cultural diversity and change? What are the social benefits of embracing diversity and change?

7.
Even though the immigration debate is highly racialized in its dominant framing (with coded images and stories that evoke racial fears of dark-skinned people as criminals and terrorists), immigrant rights organizations are often reluctant to explicitly expose this racism. What do they gain or lose by this strategy? How could the institutional impacts of anti-immigrant racism be named and framed without reducing the debate to simply racist name-calling?

8.
When anti-immigrant racism is used to undermine an array of social policies, such as the scuttling of a Congressional bill to extend the State Childrens’ Health Insurance Program, how does this hurt legal immigrants, as well as low and middle income families of all racial groups? Why are many whites and people of color reluctant to expose and challenge anti-immigrant racism?

Discussion Questions: Workers’ Rights

1. Over the course of his journey, Mamdouh had various immigrant statuses, including as guest worker, undocumented person, legal permanent resident and naturalized citizen in his new home country. What difference did his status make in relationship to his rights as an employee?

2. In what ways are workers who are undocumented vulnerable to employer abuses? How does the status as a temporary guest worker compare to that of an undocumented worker? What difference would having legalized status make?

3.
Why is the restaurant industry such a popular point of entry for new undocumented immigrant workers? What other industries have a lot of gateway jobs that attract undocumented immigrants?

4.
Many workers feel that immigrants are taking their jobs, driving down wages and undercutting unions by creating an easily replaceable workforce. Would non-immigrant workers be better off by opposing immigrant rights?

5.
 A lot of established U.S. labor law was fought and won by large numbers of immigrant workers during the 1900’s (e.g. minimum wages, 8-hour workday and overtime compensation, health and safety provisions). What kinds of labor reforms are needed today to protect workers, including immigrants?

6.
What do you think of ROC-NY’s strategy of creating its own cooperative restaurant, Colors, as another strategy for advancing worker rights, dignity and advancement? What are some of the complications that arise when workers become owners and competitors with other restaurants?

7.
In what ways did ROC-NY effectively use research as a way to highlight worker abuses and advocate for alternatives?
Discussion Questions: Organizing and Advocacy

1.
Why do you think the Restaurant Opportunities Center of New York (ROC-NY) chose to organize a different kind of worker formation, rather than a labor union?

2.
In what ways did Saru Jayaraman, a middle-class professional organizer help ensure that the restaurant workers held the real power in the new organization they were creating?

3.
 Rather than strive to become primarily a service organization focused on helping individual workers address various problems, why did ROC-NY choose to focus on organizing and worker empowerment to affect industry-wide change? Which strategies and campaigns focused on institutional and industry change?

4.
Why was engaging all kinds of restaurant workers, across racial groups (including whites), and across occupations (including back-of-the-house and front-of-the- house workers), a key strategy for building ROC-NY’s power?

5.
How did ROC-NY’s explicit commitment to fighting racism—and embracing rather than further marginalizing people at the bottom of the hierarchy-- help build a more inclusive organization, movement and industry?

6.
The book’s last chapter is entitled “Everybody Means Everybody.” How might this principle be beneficial for organization and movement building, as well as policy change?

Discussion Questions: Globalization

1. How was Mamdouh’s home country of Morocco affected by neoliberal policies? How did these policies affect his and other Moroccans’’ migration patterns?

2.
How did NAFTA policies effect people such as the back-of-the-house workers at Cite, many of whom were mixtecas—of combined indigenous and Spanish heritage—who had been small farmers from Puebla region of Mexico?

3.
The authors posit that “globalization is incomplete, creating a situation in which corporations are free to move jobs, operations and capital anywhere they wish, while workers’ mobility is limited by borders and immigration laws.” How does the current arrangement benefit corporations and hurt workers?
4.
If corporations are generally opposed to government regulations, why haven’t they more strongly resisted immigration restrictions?
5.
Professor Jonathon Fox says, “This is essentially what free trade is, to sacrifice domestic-oriented sectors in exchange for expert oriented sectors.” How do neoliberal policies drive people to migrate? What’s the relationship between the North American Free Trade Agreement and structural adjustment policies imposed by the International Monetary Fund (IMF) in Mexico and the influx of Mexican immigrants in the U.S.?

6.
What can be learned from the European Union’s model of having wealthier countries provide “social cohesion” funds to the poorer countries in order to advance integration and equity? Rather than pitting wealthy countries against poor countries and immigrants against non-immigrants, how can economic policies based on linked fate and mutuality be beneficial to all parties?

7.
The authors call for moving forward on globalization on two fronts – equalizing power and equalizing global opportunity—simultaneously. Why are both necessary and what are are ways these goals can be advanced?

Discussion Questions: National Security

1. Within days of 9/11, why did Mark Kirkorian, executive director of the Center for Immigration Studies, say, “The issue of amnesty or illegal Mexican aliens is out of the question. It’s defunct.” Why would a terrorist attack that had nothing to do with Mexicans so quickly affect U.S. public policy towards Mexican immigrants?

2.
Why was racial profiling by law enforcement, which had grown in public disfavor prior to 9/11, so quickly publicly embraced afterwards? What are examples of government policies and practices instituted after 9/11 that were largely based on racial profiling?
3.
By equating immigrants with criminals and conflating immigration law and criminal law, which legal scholars have dubbed “crimmigration,” –most notably by housing the Bureau of Immigration and Customs Enforcement (ICE) within the Department of Homeland Security–how does this make it harder to arrive at workable and fair solutions for addressing undocumented migrants in the U.S?
4.
Why do the authors argue that the increasingly punitive response to the 12 million undocumented immigrants in the U.S. is a flawed and unrealistic approach? What are actions that could decouple immigration and national security policies? Would this decoupling produce better immigration and national security policy?
Additional Educational Activities:

• Accidental American Video Testimonials – Create a short (1 minute) personal video narrative of your own or your family’s experience becoming residents or citizens of the United States. Upload these to www.theaccidentalamerican.com and You Tube.
• Back of the House: The Restaurant Opportunities Center of New York, based on research findings, compiled a diagram of the racial composition and wages of various occupations in the restaurant industry. The "Back of the House” illustration appears at www.theaccidentalamerican.com. Review the illustration with other members of your community or workplace and discuss the following: How does the racialized job and wage structure compare to your workplace (or workplaces or industries in your community)? What other experiences or interactions have you had with particular businesses or industries that are highly organized by race? How are these racial hierarchies created and maintained? What can be done to change these patterns?
• The Immigration Board Game: Are you looking for a fun activity to start a conversation about immigration with your leaders or allies? The Northwest Federation of Community Organizations created this board game as a tool for grassroots organizations to use. It’s downloadable at NWFCO’s website. Just click on the game parts and print them out and you’re ready to go. http://www.nwfco.org/immig/reg.htm.

• Sharing Stories of Migration: Meet with your community organization, co-workers, classmates or friends to take turns sharing stories of your family’s migration experiences. What are the ethnic and national origins of your family or their ancestors? What were some factors or conditions that influenced any major migrations? Give everyone five minutes to tell their stories. You can bring a copy of a world map to use as a visual aid and people can actually draw their migration paths on the map in different colored markers. After everyone has shared their stories, ask the group to identify some of the similarities, differences and challenges. What are some of the current push and pull factors spurring migration today? Who benefits and who loses from current conditions and policies? What would make things more humane and fair?

Other Activity Resources:

• Racial Justice Leadership Institutes: the Applied Research Center offers workshops, seminars, trainings and tailored consultations on racial justice advocacy, including topics such as framing issues with a race lens, developing and assessing racially equitable policies, building multiracial alliances, challenging structural racism and developing racial justice issue campaigns and organizations. Contact: tkeleher@arc.org
• BRIDGE: Building a Race and Immigration Diologue in the Global Economy (www.nnirr.org), By Eunice Hyunhye Cho, Francisco Arguelles Paz y Puente, Miriam Ching Yoon Louie, and Sasha Khokha, (2004, NNIRR). BRIDGE is a popular education resource of exercise and tools for immigrant and refugee community organizations, and other allies of immigrants and refugees. It features eight workshop modules that include activities, discussion questions, fact sheets, and other resources to help build dialogue, engagement, and shared action within and between communities. BRIDGE also includes educational material on NNIRR’s award-winning video, Uprooted: Refugees of the Global Economy!
• For You Were Once a Stranger: Immigration in the U.S. Through the Lens of Faith (http://iwj.org/actnow/imm/IWJhndbk_4May07LORES.pdf): Interfaith Worker Justice (2007, IWJ) has created a 112-page resource book for the faith community on issues of immigration in the U.S. It includes individual stories and faith-based essays, policy analysis, liturgical resources, reflection questions to guide study and discussion groups, and ideas for taking action.

• Crossing Borders(http://www.communitychange.org/library/CROSSING-BORDERS-toolkit-07.pdf) is a toolkit by CASA de Maryland, the Center for Community Change and the Fair Immigration Reform Movement (FIRM) for organizers and leaders who want to build power and community among people who don't look alike, talk alike and haven't lived alike. Its particular focus is the relationship between African Americans and immigrants. In "Crossing Borders," immigration is the entry point to deeper conversations about the demographic changes taking place within communities and how we disorganize or reorganize relationships and power in response to that.
Action / Advocacy
Join or Support a Local, State or National Advocacy Organization
• Join an immigrant rights’ organization. The Center for Community Change has a listing of local, state and national organizations involved in the Fair Immigration Reform Movement (FIRM) at http:www.commuitychange.org/our-projects/firm/our-team/our-team/immigrant-organizing committee.

• Make a financial donation to support social justice organizations involved in immigrants’ rights, worker’s rights and racial justice. To support the work of the Restaurant Opportunities Centers United, (http://www.rocunited.org/donate.) To support the Applied Research Center(http://www.arc.org)

Engage in the Public Debate

• Write a Letter to the Editor: for effective letter writing tips(http://www.immigrationforum.org/DesktopDefault.aspx?tabid=311)

• Develop an Op-Ed: for tips on opinion essays and guest commentary (http://www.npaction.org/article/articleview/618/1/229)
• Pitch Stories to Local Journalists: for tips on communicating with journalists(http://www.fair.org/index.php?page=122),
Contact your Elected Officials
• Meet with a Lawmaker: for tips on meetings with legislators(http://www.immigrationforum.org/DesktopDefault.aspx?tabid=312)

• Contact your State or Local Officials: by going to the websites for your state and local government to get the names and contact information of your elected representatives.
• Contact your U.S. Congressperson: for easy lookup by zip code(https://forms.house.gov/wyr/welcome.shtml)
• Contact your U.S. Senator: for contact information,(http://www.senate.gov/general/contact_information/senators_cfm.cfm)
• Contact the White House: for the President and Vice President, (http://www.whitehouse.gov/contact/)
Further Reading
• Illegal People: How Globalization Creates Migration and Criminalized Immigrants, by David Bacon (2008, Beacon Press). In this incisive investigation of the global political and economic forces creating migration, journalist and former labor organizer Bacon offers a detailed examination of the trends transforming, for example, Mexican farmers into California farm workers. Bacon condemns efforts to criminalize illegal immigrants, noting that Congress's immigration proposals and debates take place outside any discussion of its own trade policies that displace workers and create migration in the first place. The whole process that creates migrants is scarcely considered in the U.S. immigration debate, argues Bacon, who posits that displacement and migration are two perennially necessary ingredients of capitalist growth.
• Impossible Subjects: Illegal Aliens and the Making of Modern America, by Mae M. Ngai (2005, Princeton University Press). This book traces the origins of the "illegal alien" in American law and society, explaining why and how illegal migration became the central problem in U.S. immigration policy--a process that profoundly shaped ideas and practices about citizenship, race, and state authority in the twentieth century. Ngai's analysis is based on extensive archival research, including previously unstudied records of the U.S. Border Patrol and Immigration and Naturalization Service. Contributing to American history, legal history, and ethnic studies, Impossible Subjects is a major reconsideration of U.S. immigration in the twentieth century.
• Suburban Sweatshops: The Fight for Immigrant Rights, by Jennifer Gordon (2005, Harvard University Press). In 1992 Jennifer Gordon founded the Workplace Project to help immigrant workers in the underground suburban economy of Long Island, New York. In a story of gritty determination and surprising hope, she weaves together Latino immigrant life and legal activism to tell the unexpected tale of how the most vulnerable workers in society came together to demand fair wages, safe working conditions, and respect from employers. Immigrant workers--many undocumented--won a series of remarkable victories, including a raise of thirty percent for day laborers and a domestic workers' bill of rights. In the process, they transformed themselves into effective political participants.
• We are all Suspects Now: Untold Stories from Immigrant American after 9/11, by Tram Nguyen (2005, Beacon Press). Tram Nguyen reveals the human cost of the domestic war on terror and examines the impact of post-9/11 policies on people targeted because of immigration status, nationality, and religion. Nguyen's evocative narrative reporting—about the families, detainees, local leaders, community advocates, and others—is from those living and suffering on the front lines. We meet Mohammad Butt, who died in detention in New Jersey, and the Saleems, who flee Queens for Canada. We even follow a self-proclaimed "citizen patroller" who monitors and detains immigrants on the U.S.-Mexico border. In the words of Mike Davis, “In this brave and deeply moving book, Tram Nguyen chronicles immigrant lives caught in a sinister web of suspicion, bigotry and state-sponsored terror."

• Let Them In: The Case for Open Borders, by Jason Riley (2008, Gotham). A conservative columnist makes an eye-opening case for why immigration improves the lives of Americans and is important for the future of the country. In the course of his fourteen years at the Journal, Riley has covered immigration’s impact on our economy, our culture and our politics. He is an outspoken advocate of free and flexible labor markets, and in this timely book he argues that our open-immigration policy goes a long way toward explaining the difference between robust economic growth in the United States and stagnation in places like Europe. In lucid, jargon-free prose, Riley takes on the most common anti-immigrant complaints, including claims that today’s immigrants overpopulate the United States, steal jobs, depress wages, don’t assimilate, and pose an undue threat to homeland security.

• How the Irish Became White, by Noel Ignatiev (1996, Routledge). Ignatiev, a radical activist and editor of the journal Race Traitor, asserts that the Irish were initially discriminated against in the United States and "became white" by embracing racism, a concept Ignatiev (citing Daniel O'Connell) says they learned in the United States. Ignatiev targets the Irish because they were the largest immigrant group to compete with blacks for manual labor jobs. Does American labor history dismiss racism as an element in the workers' struggles? Did oppression in Ireland under the Penal Laws help to make the Irish oppressors in America, or did they learn racism only after reaching America? While many of the primary sources support Irish racism, fewer support Ignatiev's opinion on where it began. This book is more a springboard for discussion than a source of answers but is strongly recommended for that purpose.
Resources
• Accidental American website — further information, book tour dates, video testimonials and resource links. http://theaccidentalamerican.com/
• Applied Research Center(www.arc.org) —advances racial justice through research, advocacy and journalism.

• American Civil Liberties Union, Immigrant Rights Project(http://www.aclu.org/immigrants/)—the ACLU is a leading advocate for the rights of immigrants, refugees and non-citizens, challenging unconstitutional laws and practices, countering the myths upon which many of these laws are based.

• American Immigration Lawyers Association(http://www.aila.org/)—AILA is a national association of over 11,000 attorneys and law professors who practice and teach immigration law. AILA Member attorneys represent tens of thousands of U.S. families who have applied for permanent residence for their spouses, children, and other close relatives to lawfully enter and reside in the United States. AILA Members also represent foreign students, entertainers, athletes, asylum seekers, and U.S. businesses and industries that sponsor highly skilled foreign workers seeking to enter the United States.
• ColorLines(www.colorlines.com)—the national newsmagazine on race and politics.

• Council on American-Islamic Relations(http://www.cair.com/Home.aspx)—CAIR's mission is to enhance understanding of Islam, encourage dialogue, protect civil liberties, empower American Muslims, and build coalitions that promote justice and mutual understanding.

• Fair Immigration Reform Movement(http://www.communitychange.org/our-projects/firm), a national coalition of grassroots organizations fighting for immigrant rights at the local, state and federal levels. For FIRM’s principles(http://www.nwfco.org/firm_principles.pdf)

• Interfaith Worker Justice(http://www.iwj.org/aboutus/aboutus.html)—IWJ calls upon our religious values in order to educate, organize, and mobilize the religious community in the U.S. on issues and campaigns that will improve wages, benefits, and working conditions for workers, especially low-wage workers. Interfaith Worker Justice.

• National Network for Immigrant and Refugee Rights(www.nnirr.org.)—is a national organization composed of local coalitions and immigrant, refugee, community, religious, civil rights and labor organizations and activists working to promote a just immigration and refugee policy in the United States and to defend and expand the rights of all immigrants and refugees, regardless of immigration status.
• National Council of La Raza (NCLR)(www.nclr.org)—is the largest national Hispanic civil rights and advocacy organization in the United States working to improve opportunities for Hispanic Americans.

• National Immigration Forum(www.immigrationforum.org)—The Forum advocates and builds public support for public policies that welcome immigrants and refugees and are fair to and supportive of newcomers to our country.

• National Immigration Law Center(www.nilc.org)—has been dedicated to protecting and promoting the rights of low income immigrants and their family members. In the past 20 years, NILC has earned a national reputation as a leading expert on immigration, public benefits, and employment laws affecting immigrants and refugees.

• New America Media(http://news.newamericamedia.org/news/) is the country's first and largest national collaboration and advocate of 2000 ethnic news organizations. Over 51 million ethnic adults connect to each other, to home countries and to America through 3000+ ethnic media, the fastest growing sector of American journalism.

• Northwest Federation of Community Organizations(www.nwfco.org)—exists to advance a progressive national agenda by executing regional and national campaigns for economic, racial and social equity and by building strong affiliates.
• RaceWire(www.racewire.org)—the blog of Colorlines, the national newsmagazine on race and politics.

• Restaurant Opportunities Center of New York (ROC-NY)(www.rocny.org)—is dedicated to winning improved conditions for restaurant workers and raising public recognition of restaurant workers' contributions to the city. Members include over 2300 restaurant workers and their families from all parts of the world and from all different sectors of this nation's fastest growing industry.

• Restaurant Opportunities Center United (ROC-United)(www.rocunited.org)—is a national restaurant workers' organization, comprised of restaurant worker organizations across the country.

• South Asian Americans Leading Together(http://www.saalt.org/index.php)— SAALT, formerly known as South Asian American Leaders of Tomorrow, is a national, non-profit organization dedicated to fostering an environment in which all South Asians in America can participate fully in civic and political life, and have influence over policies that affect them. SAALT works to achieve this goal through advocacy, community education, local capacity-building, and leadership development.
• UNITE/HERE(www.unitehere.org)—UNITE (formerly the Union of Needletrades, Industrial and Textile Employees) and HERE (Hotel Employees and Restaurant Employees International Union) merged on July 8, 2004 forming UNITE HERE. The union represents more than 450,000 active members and more than 400,000 retirees throughout North America.

