i

Project:

Castle Garden Southwest
[CGSW]
Prof. Frances B. Cogan

University of Oregon

Project Director

Abstract
The most practical plan to solve the illegal immigration problem along the Southwest border is to build a series of eight small immigration stations across California, Arizona, New Mexico, and Texas. The key to both national security and cost is to entice potential illegal immigrants to cross legally using a series of incentives which would make crossing at the border and being registered for a renewable green card a much better option than hazarding an illegal crossing through the desert. Enticements would include: granting a one year green card ID and work permit (renewable to five years, but with a yearly personal or signed renewal request); an immigrant’s five year portable group health insurance plan with nominal monthly premiums; use of an official labor exchange for jobs; a place to stay with food and shelter while waiting to get the job; and free transportation to the immigrant station and to bus station or airports to help the immigrants on their way.

The pilot program suggested throughout this report envisions the future particulars of such a single station, located in Nogales, AZ. Questions of operation, security, and humanitarian concerns, as well as possible financing possibilities, are included, as well as the scope of the problem of illegal immigration today and the solution. The plan described is based on the highly successful New York City Castle Garden Immigrant Depot, and accoutrements and policies when processing eight million immigrants arriving in the U.S. between 1855 and 1890. This is a pre-planning grant proposal only; with a true planning grant, experts needed in all fields would be recruited from across the country and formed into a working group consortium which would arrive at the specifics of the pilot program for future implementation.

Table of Contents
11
Introduction

1.1
The Problem
1
1.2
The Solution
3
2
Particulars
7
2.1
Quarantine and Health Care
7
2.1.1
Overview
7
2.1.2
Staffing of the hospital
9
2.1.3
The Hospital and In-Station Clinic
10
2.2
Security
12
2.2.1
Registration and Security
12
2.2.2
Entering the Station and Security
12
2.3
Registration
14
2.4
Labor Exchange
15
2.5
Dormitory
16
2.5.1
Rationale for Dormitory Spaces
17
2.5.2
Refuge
17
2.6
Cafeteria
19
2.6.1
Cafeteria physical accommodations
20
2.6.2
Food Rules (suggested)
20
2.7
Transportation and Baggage (3 stories)
21
2.7.1
Buying Tickets
21
2.7.2
Travel Arrangements
22
2.7.3
Possible monetary advances on first paychecks
23
2.7.4
Baggage Handling – Fumigation and security
24
2.7.5
Transportation Connections: Leaving Castle Garden
25
2.7.5.1
Transportation and Castle Garden, NYC
25
2.7.5.2
Castle Garden Bus Service
25
2.7.5.3
Pick-up point at Castle Garden SW Nogales, AZ
26
3
Further Considerations
27
3.1
Sewage and Sanitation
27
3.2
Power Needs
29
3.2.1
Where would such power come from?
30
Appendix A – Possible Footprint
32
Appendix B – Possible ID Card
33
Appendix C – Possible Outside View
34
Appendix D – Possible CGSW Buses
35

1 Introduction

1.1 The Problem

In the 2000 U.S. Federal Census (Population Schedule), USCIS estimated that 7.1 million unauthorized immigrants (primarily Mexican, though there has been a jump in the rate of those coming north from Central America,
) were residing illegally in the United States, the largest number of them in the Southwest border states (California, Arizona, New Mexico, and Texas), with the largest population in California (2.2 million)
. This will come as no surprise to anyone who has ever crossed from San Diego into Tijuana and seen the milling crowds, or fought traffic coming back from Mexico through Nogales, Arizona. Of these 7 million illegal immigrants, 5.5 million arrived in the last ten years--a staggering increase.

In terms of sheer numbers, California and Texas have the most illegal residents (2,209,000 and 1,041,000 in the year 2000, respectively), rating first and second in terms of unauthorized resident population, while Arizona comes in sixth and New Mexico has so small an unauthorized population (39,000) that it is not even listed in the top ten states for illegal residents.

The percent increase in unauthorized residents shows a somewhat different picture, however. Those states in the Southwest with the largest percent increase in illegal entry over this time period were Arizona (221%) and Texas (137%), with New Mexico and California trailing with merely 95% and 48%, respectively. Even Oregon, my home state, far from the border, has experienced a 60% increase in illegal aliens residing in the state since 1990, and a state which ranks third in absolute numbers (New York, with 489,000), has only increased 37%. Florida is behind New York at fifth with a 41% increase
. These 2000 census figures, both for the total and for each state, include a 2.5% “undercount” adjustment. This increase was measured from 1990-2000 only; undoubtedly, that percentage has risen since the beginning of the decade.

The rate of increase is particularly important because the large population numbers frequently show both new illegal aliens and ones who arrived before 1990, but are still unauthorized (holders of expired tourist, work, and student visas and former participants in guest worker programs, among others)
.

 Even non-nativists concede that something should be done about the number of undocumented illegal immigrants crossing the border into the country, if only for security reasons; since 9/11, no longer can we take the risk of looking the other way. There are, however, better ways to do this than by lining the border with Border Patrol and National Guardsmen, erecting barriers, fences, and walls, or apprehension and arrest (which is proving for illegal immigrants to be simply an inconvenient delay before entering the country again)
.

1.2 The Solution

This does not mean that the United States should merely open its borders. We simply need a more efficient, reasonable, and finally, humane plan to handle the problem. I believe I have one. I intend to put together a plan resulting ultimately in a pilot program immigration station to be located at Nogales, Arizona, which boasts a major border crossing site. This plan will address both the nature of immigration, and, I believe, help ameliorate if not abolish the effects of illegal immigration—rising crime rate, educational system overload, emergency room crowding, and job replacement. I’ve named the project as a whole “Castle Garden Southwest,” and it will consist of eight small stations in all – two in California, two in Arizona, one in New Mexico, and three in Texas. It is named after the first American official immigration station (the one before Ellis Island), Castle Garden, in New York City, and that station’s guidelines provide a broad blueprint for the New Castle Garden stations. Opened in 1855 and closed in 1890, with 35 years filled with well-organized yet strikingly benevolent treatment of immigrants, Castle Garden was an enormous success. Over eight million individuals passed through its doors on their way to settle the West, build cities, and lay the nation’s railroad track. It was a state program, but supported for most of its time by its own earned income through “head taxes” of $1.50 per immigrant; only in its latter years did it take any state money at all (beyond a mere percentage for capital expenditures on new buildings.) More importantly, it was both benevolent and effective

When a “high number” came in one month (for Castle Garden, about 14,033 immigrants in Oct, 1855
), the Immigrant Station took in $21,049.50 in head taxes for those particular immigrants for that month alone. This did not count what was already in the fund from other months and other years. While that may not seem much today, we should remember that, in 1855, $1.00 had the buying power of $21.16 today. That $1.50 was a significant amount of money then, since a pound of corned beef cost only $.03
.

I propose that the new Castle Garden Southwest can finance its own operations the same way ultimately —by charging each immigrant not $1.50 but $150 a head ($200 per family). With immigration numbers from 2000 showing an estimated average of 23,583 illegal aliens per month in Arizona alone, the amount put into the Castle Garden SW Fund would be between a very conservative low of $943,320 (assuming each illegal alien is part of a five-member family group
) and a substantially high estimate of $3,537,450 (assuming all illegal aliens are individuals) for one month alone, or between $11,319,840 and $42,449,400 for one year.

The details of these and other services paid for in the original immigrant station – and their modern equivalent – will be found in the second section of this report. We need to see that even in the “cruel” nineteenth century, humane treatment and hard-headed capitalism, piety and public health could (and did) run a helpful but efficient and profitable station, getting workers matched with needed jobs, public health concerns allayed, and immigrants on their way to new lives with a minimum of fuss.

As I shall show, the problems facing the original Castle Garden and “Castle Garden, Southwest” are essentially the same. Both cases share a flood of immigration and the need for a means of handling it which would allow for registration (of names, occupation, vital statistics and demographics). In the future case, being able to identify these immigrants will be a security matter; luckily, the technology is more innovative, and computer databases and connections to Interpol and AFIS are part of the answer.

Not unlike the America of the mid-nineteenth century, the U.S. today is in need of workers. Social observer and critic, Ben Wattenburg in his latest book Fewer
 explains that for the last fifty years, not only the United States but most of the world has been steadily losing native born population due to a birth rate below than Zero Population’s replacement rate. While this was certainly not the case in the mid-19th century, new projects then demanded instead a huge labor force: lands had opened up, railroads, municipal buildings, roads, canals, and a number of other huge construction projects waited, as did farming on the Great Plains and out West. Today we have few such overwhelming projects; we do however continue to build (the new World Trade Center project is just one example) and we continue to farm. Illegal immigrants are eager to, and thus far have, filled many of those jobs, which is why, undoubtedly, they keep getting hired, despite the objections of Mark Krikorian and other nativists who claim illegal immigration is lowering wages and reducing innovation.

This might be so if these illegal immigrants were to continue to be paid less than minimum wage, which they probably are now. Certainly without having to pay social security or health benefits
, the price for labor is much cheaper and, indeed, innovation may be retarded since no one seems to have truly used a mechanical tomato picker or a robot carpenter. Minimum wage (minus Social Security until citizenship) and the old “right of refuge” for a safety net (the ability for individual or family to stay at any of the Castle Garden SW border station dormitories, with free food, for no more than three weeks at a time during the first three years after initial entrance) would make the “legal U.S. Worker – non-citizen” Green Card (to be renewed each year for up to five years with a different yearly watermark for security reasons) worth going through a Castle Garden SW immigration station for, rather than paying a coyote and risking murder or heat stroke in the desert, or both
. The average cost of a coyote supposedly dropped in the early 1990s, but since 9/11 has risen. In any case, the cost is certainly higher than $200/family.
 Obviously with projected cost of $200/family and $150/individual immigrant head taxes, Castle Garden Southwest is a much more enticing package – especially, carrying as it will, portable IHI medical coverage.

2 Particulars

2.1 Quarantine and Health Care

2.1.1 Overview

Reviewing the original Castle Garden’s structure and solutions to immigration problems helps provide us with a clear outline of the CGSW plan, since both centuries face a raft of the same problems and possibly, solutions. We start with the 19th century’s approach to the illnesses (and possible contagiousness) of new immigrants who, otherwise, would come into the country without restriction, if they came illegally.

Plopped into the middle of New York City on the edge of the Battery, with the park behind it, the original Castle Garden was an unwelcome neighbor to those who feared the immigrants as an obvious source of epidemics such as typhus, cholera, or smallpox. That such a fear does not appear prominent in this century does not negate the possibly of modern cases of contagion and disease which ill people can spread, though modern American sanitary practices in general would certainly halt this to some degree.

Modern communicable diseases—which in third world countries continue to be illnesses like cholera, typhus or typhoid---also now can include HIV and AIDS, a newly invigorated strain of TB, Pneumonia, and Influenza.
As Castle Garden itself discovered over 100 years ago, the best way to stop epidemics is to quarantine those exhibiting symptoms and then to treat them in a hospital. The nineteenth century Castle Garden had two hospitals under the Commissioner of Emigration’s control, Blackwell’s Island Smallpox hospital and Ward’s Island hospital complex, at the time the largest medical complex in the world
.

The Castle Garden Southwest project would include a small hospital separate from Castle Garden SW (150 beds), with a least two quarantine wings, as well as a separate clinic inside the immigration station itself. In the case of our pilot location, Nogales, AZ, this hospital would be a short distance away from the immigrant station proper, possibly on the private land indicated by the State of Arizona Surface Management Responsibility Map
.Those recovering in the quarantine wings would be integrated into the regular station hospital when it was safe. Modern quarantine procedures are less visible, but much more effective than those in past centuries in the United States.

Those immigrants who are simply under-nourished, suffering from vitamin deficiencies, heat stroke, or any other easily treatable, non-contagious illness or parasites, or in need of simple surgery would recover in the hospital’s convalescent wards after being treated. Pregnant women would have “lying in” privileges for up to three days in their own ward baring complications, with babies staying in a nursery ward. “Well baby care” could begin at once and the child’s birth parents, height, weight, and footprint would be registered at the same time. Additionally, adults and teens (for DPT booster shots) as well young children, could be vaccinated in the clinic possibly for Measles, Mumps, Rubella, and Polio as well as given DPT
 shots, then given “proof of immunization” cards, so they would be able to go to public school as soon as possible.

2.1.2 Staffing of the hospital

The original Castle Garden initially made the mistake of having rotating “visiting” doctors, rather than an attached staff, and employing interns and residents as well as qualified physicians
. This led to abuses in both cases (in the latter, interns attempted to experiment with possible treatments on the immigrants). The Commissioners of Emigration voted finally to attach a permanent staff (in the nineteenth century, a residential one) to the hospital.

I suggest that many of the same problems would obtain now as occurred in the 19th century at the original Castle Garden. Rotating doctors then couldn’t get to the hospital in winter weather, or fell ill, or simply failed to appear. This could very easily happen today, and the hospital would suddenly lack an adequate number of physicians on hand to handle emergencies, obstetrical deliveries, and patient care. At least with permanent attached staff, someone would always be on duty, and someone on call or on both. While interns could perhaps supplement the clinic staff, they should be strictly supervised and both establishments (hospital and in-station clinic) would need a competent administrator as well.

All the station staff but especially those in the hospital and clinic should be at least 50% Spanish speaking with and 33% Spanish speaking doctors, and perhaps one or two staff who also speak one of the other indigenous languages of Central America and Mexico, (e.g. Yucatàn Maya, Nahuatl
) and in the latter case there should at least be translators available if not medical staff. In no other place is the ability to communicate so vital to an immigrant’s very life. It would not be a “convenience” to have such speakers, but a necessity.

Surgeons would not be necessary because simple surgery could be done by clinic or hospital emergency or primary care doctors (anything more complicated would be farmed out to regular non-immigrant area hospitals such as Carondelet Holy Cross Hospital in Nogales, or one of several major hospitals in nearby Pima County (specifically in Tuscon)
.

2.1.3 The Hospital and In-Station Clinic

The Triennial Comprehensive Report on Immigration (1999) lists a number of programs which could serve as both initial funding and possibly renewable funding as well. (Currently these are for “migrant workers” and “undeserved, [and] vulnerable special need populations”)
. Those Health Resource and Human Services (HRSA) programs include funding, for example, for “Migrant Health Centers” as well as Title V block grants for “Special Projects of Regional and National Significance.”
 My belief is that these grants and others like them could easily apply to Castle Garden SW’s hospital and clinic, using pre-existing rather than new, funds and immigrants might possibly replace the old category of recipients.

 The Report also points out that the Centers for Disease Control already funds state level immunization, tuberculosis control, STD prevention and treatment, and HIV/AIDS prevention and treatment; contagious diseases are hardly a nineteenth century or third world issue anymore
. One would need, of course, to check the most current levels of funding, but since many are continuing programs and all have weathered the Personal Responsibility and Work Opportunity Reconciliation Act (“Welfare Reform”) cuts, they probably still receive funding
. We should remember also that, while self-support is our goal for each border station, initially a larger Castle Garden SW General Fund will have to be collected and divided up for a time, each station remitting all head taxes to the larger Fund for at least two or three years while each stations tracks its personal expenses.

2.2 Security

2.2.1 Registration and Security

In addition to calculating and tending to the security needs of U.S. citizens against contagious diseases, the larger concerns of terrorism and narco-terrorism must inform this project as a whole. They are in large part the main reason for the Southwest stations in the first place.

While Sin Fein might have caused some small excitement in America in the nineteenth century, the country had no group (until La Cosa Nostra) which presented such a threat as does international terrorism today, and which now causes us to consider eight possible Southwest border stations..

2.2.2 Entering the Station and Security

The fact of registration in all border stations, as well as the security measures involved in it, should help shrink the terrorism dangers almost immediately, since anyone not going through the border stations will be instantly suspect. Who else but terrorists or narcotics smugglers would avoid such benefits as these border stations will provide? Border patrols could sweep up, on logical suspicion then, anyone crossing into the U.S. illegally since “honest people merely seeking work” would not be involved, having gone to the official border stations.

Registration, I propose, would consist of limited access to entrance and to foyer, and then to the main rotunda (see Appendix A, for a footprint of a proposed immigrant station for reference). Central to this solution are several requirements: 1) selected buses (ours) for transportation to the station; 2) no stops along the way after collection points; 3) Castle Garden SW’s location would not be immediately on the border itself but on the outskirts of Nogales, AZ. The project would use its own free colored and stenciled CGSW Nogales buses (limited to immigrants) to go from collection points in Nogales, Mexico where the buses would pick up aspiring immigrants, and then to the station, letting the immigrants off only in front of the building. There would be an access road, gated and guarded, available after several exits from various highways and interstates (I-19, US 89, etc.) and linking up with the road around the station. A traffic engineer could site this and plan for the traffic (including the time taken for the buses to be quickly inspected underneath for bombs, etc.)

Security concerns would be paramount. Guards posted at the doors would keep an eye out for any persons trying to enter without going through detectors or guards. A small truck would take baggage to the Baggage Department for x-raying or hand search, and possibly use a gamma ray detection device such as RadNet
 to pick up anything radioactive, however small. All external doors unattended by station personnel would be alarm-activated, exit-only doors. After being admitted to the foyer, immigrants would be swept by both metal detector and RadNet swept and their personal bundles and purses put through the x-ray machines. Immigrants would then go, finally, through a set of metal detector or gamma-ray-detecting archways and into the rotunda for the actual registration procedures.

2.3 Registration

Once in the rotunda (see Appendix A) immigrants would approach one of a number of workstations (possibly as many as ten). With enough registration points, the waiting would be short and confusion kept to a minimum. The presence of translators for every two stations (for both Spanish and indigenous languages, as in 2.1.2) would be necessary as well.

Once at the workstation, Castle Garden SW personnel would type in standard information: date, full name, marital status, occupation, name & address of relative or friend in the U.S., and intended destination (town & state) and then procure a signature. Once this was done, a quick picture would be taken and a “swipe” fingerprint on a computer screen as well. All would be sent to a dedicated file server. A machine using all these data, as well as an assigned IHI number, would produce a combined ID card, Green card, and one year residency permit. The immigrants would then be free to go to health screening at the clinic (see Appendix A) and there, after inspection, either to be sent on to the station hospital by bus, or given a health insurance card (with blood type added to it) whose number would match that on the ID card (see Appendix B). Each immigrant would then have on file (both in the station and in a separate secure national location accessible by computer) background information, a picture, a fingerprint, a blood type, and an age, all of which could be used for tracking non-citizens or identifying anonymous remains. The ID/Work Permit card would need to be personally renewed a month in advance every year to take advantage of a different watermark to avoid counterfeiting. This could only be done in person or by U.S. mail using a signed form.

The IHI’s number would also be good for five years (with more expensive premiums by year five) and its use could help in data tracking. At the end of five years, all personal immigrant programs would stop. The immigrant would either petition for naturalization, acquire permanent residence, or be subject to expulsion. Information, in an anonymous manner, could be made available to researchers performing five year longitudinal studies, or other research, thereby making predictions or future decisions more applicable and accurate.

2.4 Labor Exchange

The original Castle Garden had a highly successful labor exchange which matched employers and future employees. Much (but not all) of this could be done today better and faster by computer. In order to participate in the Labor Exchange, future employers would have to be registered with the Immigration Station (as they were in the old Castle Garden), along with a description (in both Spanish and English) of the job, the wage, and any housing or board involved. These employers would also be randomly checked by state immigration inspectors to ensure that the information was correct. Such a requirement would decrease or entirely eliminate indentured servitude, forced prostitution, or a false wage statement. The true wage statement would include specifically any so-called “costs” in conjunction with the job.

Future employees (who would have to be at least fifteen years old) would need to supply their Green Card/ID card and their Health Insurance numbers when applying for a particular job. This would assure employers that they were hiring legal non-citizen workers who carried their own insurance. Non-citizens would not be subject to social security deductions nor would their employers pay contributions for the same, and immigrant health insurance would be able to be used immediately. In addition, employers would know the number and ages of dependents an employee brought with him as well. There would need to be four or five interviewing cubicles and a bank of dedicated employment computers. Five or more phone lines would also need to be available. New immigrant employees would have workman’s compensation taken out of the checks as well, but not Medicare.

2.5 Dormitory

Castle Garden SW would, like its nineteenth century namesake, have its own dormitory space (see Appendix A). This structure would be three to five stories, consisting of a first floor with showers, sinks and toilets, as well as washers and dryers. Floors two through five would each be divided into two general spaces per floor (one for single men, about 1/3 of the space, and one for women and children, about 2/3 of the space). Double-decker bunk beds (and an occasional youth trundle bed underneath for children) would furnish the sleeping accommodations.

2.5.1 Rationale for Dormitory Spaces

Obviously the station’s dormitory facilities would be strictly functional, not gracious. The station should provide clean, safe sleeping accommodations and shower rooms and little beyond that. It is intended to be a brief refuge, not a motel – hence the large spaces with bunk beds, and the gender segregation.

The rationale for this is the same as the original Castle Garden’s: protective accommodations for the immigrant needing to stay over a night or two before connecting with transportation to a new job or to the home of a friend or relative. This protected the immigrant, then, from being fleeced or forced to pay exorbitant prices at a boarding house. Today, while this is also true (in terms of motels), there are more significant reasons due to security. The dormitories prevent any chance of adding terrorist devices or apparatuses or drugs to baggage, since the station is essentially autonomous and not near any other accommodations. The immigrants and their baggage would have been successfully screened and would remain at the station, safe from any non-secure contacts. In essence, then, Castle Garden SW (as did its namesake) would have de facto physical control over all immigrants and their baggage.

2.5.2 Refuge

Another service the nineteenth century Castle Garden Immigration Station offered was the five year only “Right of Refuge.”
 The “Refuge” was their name for the dormitory and for meals. Any Castle Garden emigrant had the right, under the crush of misfortune or the shame of desertion, to creep back to the Station and claim ‘Temporary Relief.’ This, in the short term, usually meant supper, a night’s lodging and breakfast
 but it could (and sometimes did) mean room & board for a family for a week while they got reorganized, found new jobs, and then left again.

As the Commissioners explained, “They [the immigrants] are not paupers in any just sense of the term”
 because they had all paid the head tax upon entering the country. It was because of these enormous revenues that Castle Garden, NYC, managed to pay its bills, at least until the late 1870s. The immigrants providing the head taxes rarely stayed longer than overnight (if that) before hurrying off, and had not, therefore, “spent” all of the $1.50 ($21.16 in our money) they had contributed. The Refuge as retreat was a means of “spending” the rest of the head tax, though it was done entirely through accommodation rather than through refunds.

The Commissioners of Emigration didn’t worry about the right of Refuge negatively rebounding on them or the station. After all, the beds were bunks, the rooms crowded, and the food, hot and nourishing but not particularly appetizing – salted corned beef and cabbage, boiled, was one regular dish for example.

For these same reasons, I believe we in the twenty-first century can and should be ready to offer Refuge to those immigrants who need to start over again (though perhaps only for three, not five, years). After all, these legal immigrants will be no more paupers than the earlier group. Castle Garden SW’s immigrants will have paid either $150 or $200 to enter. Most will not stay more than overnight, so the station’s services will not be used enough to cancel the “debt.” Castle Garden SW, Nogales Station, for example, may have only a handful of returnees. The accommodations, as I noted earlier, are rather plain and utilitarian; given any choice but sleeping in the street, who would choose gender separated bedrooms with hard bunks for beds and no separate accommodations, or privacy? The food, again, would be hot and nourishing, but even in the case of pinto beans, ground beef and rice, still institutional.

There is a last compelling argument for the Right of Refuge – the public’s conscience. With CGSW, people with guilty worries about immigrants fallen on hard times and shivering in the rain on street corners can relieve their worry by remembering the Right of Refuge. No matter what, for possibly the next five years, there is an unappetizing but serviceable safety net built into immigrant processing itself. These human beings are not left in misery when something can and has been done to ameliorate or abolish the problems of life in El Norte for those who dare to try.

2.6 Cafeteria

As I have suggested earlier, this service is intended to be utilitarian, not gustatory. The new station in Nogales, AZ would offer three meals – a “continental” light breakfast, a sandwich-heavy lunch, and a full supper. In the case of both lunch and dinner, meals should be protein-rich in order to aid mental acuity and the ability to focus.

Again, in keeping with the sparse but sufficient model of services, the meals (especially supper) will be hot, filling, nutritious, and bland, as is most institutional food. Salt and Pepper, and possibly other condiments, could either be placed on the cafeteria tables or there would be two or three small condiment stations around the room.

2.6.1 Cafeteria physical accommodations

After careful consideration, cafeteria tables and benches suggested themselves over individual tables and chairs. More people can be fed at one time, even if it proves a bit crowded, than can be fed at separate tables. While family groups might prefer individual tables, the goal of service in the cafeteria requires mass seating and eating. Once more, this is not intended to be a “dining” experience.

There should be enough room to seat 400-500 people at one time, assuming quick turnover. (A crowded cafeteria does not encourage dallying or philosophical arguments.)

2.6.2 Food Rules (suggested)

(There should be the right at any meal for immigrants to go back for seconds (possibly even thirds) with the understanding that no significant amount of food should need to be thrown away as a result.

(There should be a rule restricting Cafeteria meals or dishes from being taken out of the cafeteria, except to a patio (never to the dormitory). This is necessary to maintain pest control in the station.

(There should be an effort to include either a Mexican dish for a supper entrée or the elements of one – e.g. tortillas, rice, and beans. This plan suggests two entrées at supper to make this possible.

(Meals should be paid for by a purchased meal ticket ($0.25 per individual, $0.75 or $1.00 per family). Those needing refuge would be given the meal tickets free. This small income could help defray other costs.

(Meal times should run for two to three hours each, with an extra “snack” time between midnight and 2:30 am. Snack time, except for reasons of poverty, should make available fruit, chips, coffee, milk, cold sandwiches, etc., each for a price. (In effect, the cafeteria should become a kind of stationary commissary van). The snacks would not be covered by the meal ticket.

2.7 Transportation and Baggage (3 stories)

2.7.1 Buying Tickets

Immigrants should next seek out the Transportation/Baggage area (see Appendix A). It is a three story structure with baggage held (but not stored) on the second floor for immediate pick-up (those leaving the same day as registration, with baggage storage on the third floor, and transportation/ticketing on the first (ground) floor.

2.7.2 Travel Arrangements

The kind of transportation taken will be matched to the immigrants’ pocketbooks but no clerk will prejudge the nature of the transportation to be taken. All methods possible will be available to choose among, and several Travel Coordinators will be behind part of the room-wide circular desk to help plan and print out the itinerary, including connections.

The original Castle Garden had just such a system for trip planning, tickets, and baggage storage and handling. Immigrants, after registration, would go to the desks handling trip-planning and ticketing. There “clerk[s] of the transportation companies [i.e. railroad, steamboats, etc.] laid out maps” to use to plan the journey. As Ernst points out, while the clerks suggested routes and means, the immigrants chose for themselves
. This was all intended to facilitate the speedy “in and out” goal of the station.

Prices and availability can best be checked (for planes, trains, and overnight accommodations) by using several travel websites promising low prices such as Orbitz, PriceLine, Expedia, or CheapTickets. These will also give layover times when there is more than one leg to the journey. Once the immigrants decide on the route and the means, they pay the Cashier down the line and receive an itinerary trip outline with all relevant numbers (flights, routes, times, etc.) and have their reservations made. Tickets can then be issued. Probably more than one means of transportation will be used, and government telephone lines will be available on the second floor to call friends and employers with exact trip information.

2.7.3 Possible monetary advances on first paychecks

In the Castle Garden station in New York City, the Commissioners of Emigration developed a humane – yet efficient – policy for dealing with immigrants who had jobs, but lacked the necessary funds to get to them. Sometimes, such immigrants wrote letters or telegraphed friends already living in the U.S. to ask for financial help; thanks to the Refuge rule, such immigrants could stay in the Refuge without having to pay for a boarding house, and the station would also store their baggage while they waited for funds. In particularly needy cases when no money arrived for them, those immigrants with guaranteed jobs could get a partial advance on their transportation costs (which they agreed to repay out of their first three paychecks).

Such a policy today would be advantageous both for the immigration station and for immigrants as well. Using their baggage as a kind of collateral, Castle Garden SW could provide an advance for transportation costs by the least expensive, yet workable, means – bus, not plane, tickets perhaps, if the time it took to reach the destination didn’t present a problem. The station’s advantage would be in keeping the immigrants moving toward work and a paycheck keeping the costs in money and space lower than they would be if the immigrants stayed for an extended time at the station, waiting. Those getting advances would have to leave their baggage as surety for the loan. Further, Homeland Security would have an idea of their destination and job, as well as the transportation used to reach it. Homeland Security wanted to have an ideal of their destination and job, as well as the transportation means used to reach it, if tracking the immigrants were necessary for security reasons.

2.7.4 Baggage Handling – Fumigation and security

As explained above, baggage was sent to the baggage department in the old Castle Garden. There (or for the sick at Wards Island) it would be fumigated and disinfected (usually by a combination of steam and hydrogen peroxide). Clothes were washed and sometimes, even, replaced with clean garments from charities
 if the immigrants had been ill.

Today we also worry about what baggage brings with it, especially in terms of bio-weapons, insects, and illness. The initial baggage inspection in the Foyer (see Appendix A) is sufficient in all ways but one – spotting traveling bacteria or viruses, which metal detectors, hand searches, and x-ray or RadNet detectors won’t reveal. On the second and third floors of the Transportation/Baggage area, immigrants’ baggage would be fumigated or irradiated to sterilize and stop germs as well. Fumigation, especially for fruit and woods, is typically done with either methyl bromide gas or sulfuryl fluoride, the latter of which is preferred to kill insects. Currently, irradiation would perhaps be the better choice, since it would probably sterilize everything without leaving a visible trace
.

2.7.5 Transportation Connections: Leaving Castle Garden

2.7.5.1 Transportation and Castle Garden, NYC

In the older NYC immigration station in the mid-to-late nineteenth century, the Commissioners of Emigration made it policy to help immigrants get on their way to a job or a home as soon as possible. Not only did it prevent any extra overcrowding at both the depot and Ward’s Island asylum, but it made it easier for more immigrants to be processed and placed each day. On some years this mean that, for example, in 1856, Castle Garden literally moved 142,342 immigrants through – of this number all but 9,378 went off to other states or towns, while the latter were variously distributed as: 1,556 to the Marine Hospital; 171 “lunatics” to the asylum for treatment; and 31,478 stayed in the Ward’s Island Hospital complex or found work at the Immigration Station itself.

2.7.5.2 Castle Garden Bus Service

In addition to transporting immigrants from collection points in Nogales, AZ or Nogales, Sonora to the Immigration station, three of the Castle Garden Buses (see Appendix D) will make the runs morning, noon, and evening to the Greyhound Bus station (operating 24/7) at 35 N. Terrace Ave., and to Nogales International Airport, just off Arizona State Highway 82. Beyond these, the buses will stop at car rental companies (Enterprise and Hertz) which have offices both at the Airport and also in town on N. Grand Ave., at numbers 1012 and 1831.

Renting a car, booking a flight and reserving it, as well as taking a bus and buying tickets all may be done through the station. The ride to these stops is free to the immigrant who can show an ID/Work Permit card and have it electronically registered on the bus.

Regular Castle Garden Buses used to pick up immigrants coming to the station will run every day from 6:00 A.M. to midnight, bringing in immigrants. Actual intermittent use of the same buses seems unworkable; buses to transportation points must be on a separate schedule and only from Castle Garden to points of departure.

There is a small possibility for dual use for these buses, but only following the route to return to CGSW station. After dropping off immigrants at the bus or airport, other new immigrants waiting at those points can be transported back to the immigration station and let off in front, before the bus, now empty, rattles around to the Baggage and Transportation stop. Immigrant numbers following this procedure will be few, since the bulk of them will crowd on at Nogales, AZ at several collection points.

2.7.5.3 Pick-up point at Castle Garden SW Nogales, AZ

The pick up area for CGSW buses to terminals and bus stations will be on the back dock of the Baggage and Transportation building. Immigrants will help load their own baggage onto the bus as it is brought down from the building’s second and third floors. Passengers will then get on and have their ID card numbers registered electronically by the driver’s hand scanner which will ultimately provide a “passenger-out” list for record keeping purposes. There will be three buses leaving from behind the Baggage and Transportation building morning (5:00 A.M.), noon, and evening (7:00 P.M.).

3 Further Considerations

The preceding prospectus for Castle Garden Southwest Immigration Station is not complete without a number of subjects not considered so far. Experts in the fields will need to address each of these using highly specific knowledge and a technical background. Subjects such as the availability of water and subsequently sewage treatment, the need and a possible source for the station’s energy needs, will require very detailed planning as will the purchase of real estate upon which to build both the station and its hospital. Despite this, I can offer a few observations that may be helpful when considering these subjects. Again, Castle Garden, the nineteenth century station, faced these problems as well.

3.1 Sewage and Sanitation

Sanitation and sewage issues were very important both in the nineteenth century Castle Garden station and on Ward’s Island itself, since the “New Sanitarians” (as they were called) believed that contagion and illness could be reduced dramatically by proper sewer lines and disposal. To complete an integrated effective sewer system (in 1871) required a steady supply of potable water and a system to deliver it, in the case of New York City, using the Croton Reservoir water lines.

In modern Arizona’s proposed Castle Garden Southwest, the same principles hold true, but are perhaps more problematic. A hydrological engineer will be necessary to determine use and a possible source of water for the Immigration Station. Water rights and sources carry with them the cultural memory of historical battles; they may be less bloody today, but the subject is still a controversial one. It is clear from a current water resources map that Nogales and much of Santa Cruz (and Pima) counties rest above a huge system of unconsolidated sand and gravel aquifers.
 The use of this resource to provide water for CGSW will involve not only municipal considerations but international ones as well, since 70% of the average dry weather flow comes from Mexico.
 Nogales, Arizona and Nogales, Sonora share both water and wastewater treatment resources. The question arises whether the water and sewage facilities that currently exit could (or even would, voluntarily) incorporate the needs of Castle Garden Southwest’s thousands of immigrants coming daily through the station. It would be much like supplying water and sewage service for an “extra” town of 48,000 people, though those needs would be serial rather than simultaneous.
 One possibility is that the continuing wastewater treatment plant upgrade, projected to be on line by 2008
, might be expanded and incorporate CGSW’s needs at the same time, with extra costs assumed by some combination of state, local, and (of course) federal funding beyond the $60 million.

Since Nogales International Wastewater Treatment Plant has, since 2000, been infusing cleaned water back into the aquifers
 to replenish what’s been taken, the hope that Castle Garden Southwest could participate in, and possibly, expand such a program, would be exciting. This would be a matter for local governments, however.

3.2 Power Needs

With the number of immigrants entering the U.S. and Arizona, a majority of them coming at or near Nogales, power sources, as well as water and sewage, could be problematic. It seems obvious that Castle Garden SW and its hospital cannot simply hook into the local power grid. Brown-outs would be a near certainty, given (for example) just the demands placed by the MRI and all the other high power equipment at the hospital. There is also the amount of power needed for the computers and air conditioning of such a large structure. While a project architect can ameliorate both the heat and air conditioning needs to an extent through a choice of design and especially insulating building materials, power needs beyond temperature will remain high.

It is reasonable, then, to assume that the station should have its own power plant – one that supplies all of the station and the hospital’s needs, perhaps selling any excess electricity to the local power grid. Like the hospital station, such a projected power plant would need to be located a short distance away from CGSW itself – if only for the building demands of the power plant and the electrical substation. The power thus generated would require lines entering the station and the hospital as well.

3.2.1 Where would such power come from?

Several possible sources leap to mind. One of these, a mid-sized nuclear power plant, is an honest intellectual solution, but unfortunately one socially difficult to address given federal and state caution since the Three-Mile Island incident and recent apparent terrorist plans to target such plants. To many, such a plant seems to be simply a mouth-watering radioactive bomb on the landscape just waiting to be exploded by terrorist hatred.

Geothermal energy is another possible power source for CGSW and its hospital, especially since the area at and around Nogales, AZ has strong geothermal energy possibilities according to a 2002 map (geothermal energy sources around Nogales have the potential to produce 80+ mwatt/m2).
 While direct heat transfer might be useful in heating and cooling via heat pumps, electricity would be the greater requirement. Between geothermal energy and abundant natural gas resources (enough, in the latter case, for Nogales to export 76.3 million cubic feet of liquefied natural gas (LNG) just in the last quarter of 2004
) electricity generation seems not only possible but highly probable, even eventually profitable, given the excess kilowatt hours envisioned. The Ambos Nogales Energy Plant 2005 plans for generation 411-500 Mw are an example of the large wattage available from gas-fired plants alone.

The Department of Energy’s “GeoPowering the West” plan in fact has money available for building Geothermal plants, and should be checked as well.

About the Author
Frances B. Cogan is a professor of Literature at the University of Oregon Clark Honors College with a long-time interest in American Studies; her books deal with nineteenth and early twentieth century American History and Culture. Her latest research describes Castle Garden Immigration Depot in New York City during the mid-nineteenth century, a subject often ignored in light of the later station, Ellis Island. Professor Cogan’s vita and publications can be found the University of Oregon Clark Honors College web site under “Faculty” at http://honors.uoregon.edu.

� Office of Policy in Planning, U.S. Immigration and Naturalization Service, [“INS – Estimates”] Estimates of the Unauthorized Immigrant Population Residing in the United States: 1990-2000 (Washington D.C.: USINS, January 2003), � HYPERLINK "http://uscis.gov/graphics/shared/statistics/publications/Ill_Report_1211.pdf" ��http://uscis.gov/graphics/shared/statistics/publications/Ill_Report_1211.pdf� , Accessed May 30, 2005, pg. 9

� INS – Estimate, pg. 1.

� INS – Estimates, pp. 1; 4; Table A [no title] (pp. 7-8) and for New Mexico, Table 1, “Estimated Unauthorized Resident Population by State of Residence, 1990 and 2000” (pg. 15). I arrived at the rate of increase by dividing the difference between the 2000 estimated population and the 1990 population by the value for the 1990 population, then multiplying by 100

� INS – Estimates, pp. 4 and pg. 6. Current estimates are unable to distinguish between non-immigrant overstays and illegal immigrant residence.

� INS – Estimate, pp. 11

� Annual Reports, “Appendix Two”, Table D (Part D), p.343.

� Williamson, Samuel H. "What Is the Relative Value?" April 2004. Economic History Services. Available: � HYPERLINK "http://www.eh.net/hmit/compare/" ��http://www.eh.net/hmit/compare/�. Accessed June 1, 2005.; Wiley & Putnam’s Emigrant Guide, London: Wiley and Putnam, 1845, p. 92. Since the guide only listed prices for 1845, I had to refer to McCluster (above) to find out that $.03 in 1845 had the same purchasing power as $.03 in 1855—no significant (or observable) inflation.

� Family group here is assumed to be spouses, parents, children, and grandparents

� INS-Estimates, p.7. To arrive at this figure, I divided the annual estimated number of illegal immigrants in Arizona for the year 2000 [283,000] by 12 and then multiplied it by $150 per immigrant or $200 per family. The actual number, given an increased rate of illegal immigration, is probably much larger, as would be the respective number of dollars going into the Castle Garden Southwest Fund.

� Ben Wattenberg, Fewer: How The Demographics of Depopulation Will Shape Our Future. Chicago: Ivan R. Dee, 2005.

� Mark Krikorian, “Flawed Assumptions Underlying Guest Worker Programs,” Backgrounder, p. 3, 6.

� The present program envisions portable Immigrant Health Insurance (IHI) coverage which workers can take with them. The initial seed money for the fund will be from a block grant ($500,000) and workers will pay $20/person or $30/family in monthly premiums back into the Insurance Pool. In one average month in Arizona alone, the 23,583 immigrants (assuming 15,000 individuals and the rest families) will contribute $557,490 just to the IHI fund.

� In Arizona between1992-2002 there were 315 deaths from heat stroke in those counties bordering Mexico; of these, 37.5% were illegal aliens. The average victim had the following profile: a Mexican national, probably male, between the ages of 20 and 44, crossing at Nogales or nearby on the way to Phoenix. Christopher K. Mrela, Public Health Service, Bureau of Public Health Statistics of Arizona, “Death From Exposure to Excessive Heat Occurring in Arizona, 1992-2002.” (Phoenix, March 2004), pp. 1; 3; figure 5, pg.6; figure 6, pg. 7; table 2, pg. 11.

� Pia M. Orrenius, “The Role of Family Networks, Coyote Prices, and the Rural Economy in Migration from Western Mexico, 1965-1994,” Federal Reserve Bank of Dallas, Dallas TX, (Dec 1999), pp. 2-5. Ms Orrenius states that the average coyote price was $519 in 1994, but she acknowledges that prices tighten significantly when there is increased border patrol. This article was written before 9/11; we should assume that prices have gone up with the extra security on the U.S./Mexico border.

� M. Weinberg et al. "The U.S.-Mexico Border Infectious Disease Surveillance Project: Establishing Bi-National Border Surveillance." Emerg Infect Dis 9.1 (2003). Pp 100-102. Steve Mitchell, “Experts: tuberculosis poses global threat,” Breaking news, Science Daily, pp. 1-3, � HYPERLINK "http://www.sciencedaily.com/upi/index.php?feed=Science&article=UPI-1-20050607-14271.htm" ��http://www.sciencedaily.com/upi/index.php?feed=Science&article=UPI-1-20050607-14271�. Accessed June 7, 2005. The antibiotic resistant new strains of TB are very difficult to treat. In California, there is a significant threat. 83% of the multi-drug resistant TB strains occur in foreign-born individuals from thirty different countries. “Tuberculosis is of particular concern because no new antibiotics have been developed to treat it for thirty years,” one researcher explained (pg. 3).

� John Duffy. The History of Public Health in New York City, 1625-1866. New York: Russell Sage Foundation, 1968, p.496.

� Arizona State Land Department, Map, 2005, � HYPERLINK "http://www.land.state.az.us/images/maps/stateimage.jpg" ��http://www.land.state.az.us/images/maps/stateimage.jpg� accessed May 31, 2005.

� There was recently (2004) an outbreak of Pertussis (the “P” in DPT) both along the border and for several miles inside both sides of which incidents had increased over the previous six to nine months; see Arizona Office of the Governor News Release.

� John Duffy, The History of Public Health in New York City 1625-1866. NY: Russell Sage Foundation, 1968. pp. 496-97

� Ethnologue.com. “Languages of Mexico”. May 2005 2005. SIL International. Available: � HYPERLINK "http://www.ethnologue.com/show_country.asp?name=MX" ��http://www.ethnologue.com/show_country.asp?name=MX� . Accessed June 4, 2005. Over 1,050,000 speak only or p[rimarily Yucatàn Maya, and over 1,535,311 speak only or primarily a form of Nahuatl These figures were arrived at by the simple addition of the numbers of Mexicans who spoke only or primarily one form or another of these languages; in fact, over 2,585,311 Mexicans speak primarily or only a language other than Spanish. This does not even count those from Central America.

� Arizona Department of Commerce, “Profile: Santa Cruz County.” Phoenix: Arizona Department of Commerce, 2003. � HYPERLINK "http://www.azcommerce.com/doclib/COMMUNE/Santa%20Cruz%20County.pdf" ��http://www.azcommerce.com/doclib/COMMUNE/Santa%20Cruz%20County.pdf�, Accessed May 30, 2005.

� United States Immigration and Naturalization Service, and United States.Bureau of International Labor Affairs. The Triennial Comprehensive Report on Immigration [Triennial Report]. Washington, D.C.: U.S. Dept. of Justice, Immigration and Naturalization Service, and U.S. Dept. of Labor, 1999. pg. 88

� Triennial Report, pg. 88

� Triennial Report, pp. 87-88; see also Centers for Disease Control, “The US-Mexico Border Infectious Disease Survey Project” which continues bi-national monitoring and surveillance for infectious diseases. The two Nogaleses in Arizona and Sonora, for example, have had the best cooperation in monitoring and testing of all the border cities (pp. 100-1). Diseases which are commonly present include measles, rubella, streptococcus A, Hepatitis A & C, tuberculosis, typus, and HIV/AIDS:

The Arizona Office of Public Health Emergency Preparedness and Response, “Health Alert Posting;,” Phoenix, May 2004; The Arizona Office of Public Health Emergency Preparedness and Response, “Rise in Infant Pertussis;” Phoenix, May 2004, � HYPERLINK "http://www.governor.state.az.us/press/May05/052005~GovReleaseFundsWhoopingCough.pdf" ��http://www.governor.state.az.us/press/May05/052005~GovReleaseFundsWhoopingCough.pdf�. Accessed June 4, 2005; Janet Napolitano, governor of Arizona, “Press Release: Whooping cough outbreak,” Phoenix, June 2004, � HYPERLINK "http://www.azdhs.gov/phs/azhan/alerts/han2.htm" ��http://www.azdhs.gov/phs/azhan/alerts/han2.htm� Accessed June 4, 2005.

� Triennial Report, pg. 66

� Gabrielle Rennie, “Radiation Detection on the Front Lines,” Science & Technology Research, September 2004, pp. 5-7

� New York Commissioners of Emigration, “First Report,” (May 5 – Dec. 31, 1847), pg. 6; “Second Annual Report,” (1848-1849), pp. 11; 24.

� Commissioners of Emigration, “Second Report,” pg. 11.

� George Dillon Report to the Commissioners of Emigration, Nov. 20, 1850. Commissioners of Emigration, qtd. in LeMay and Barkan U.S. Immigrant and Naturalization Laws and Issues, Document 26, pp. 32-3.

� Robert Ernst, Immigrant Life in New York City, 1825-1863, New York: Kings Crown Press [Columbia University], 1949, pp. 31-32

� Annual Reports, Appendix No. 7, Sept. 9, 1856, pp. 411-12; The Fourteenth Annual Report for Castle Garden for 1860 lists, in fact, 173 immigrants who, in the words of the Commissioners of Emigration, had “advanced to them” “on a pledge of baggage, without interest or any charges for storage or otherwise! Annual Reports, pg. 282

� Duffy, Health, pg. 342; 153-154; “the Health of New York City,” The Medical and Surgical Reporter (February 1870), Vol. 22, No. 7, pg. 139

� Larry Zettler, “Hot Projects;” Center for Plant Health Science and Technology, USDA APHIS PPQCPHST, May 2005, pp. 1-2

� Annual Reports, Tenth Annual Report, pp. 197-98.

� Nogales Chamber of Commerce, “Business Directory Master List,” � HYPERLINK "http://www.nogaleschamber.com/master_list.asp" ��http://www.nogaleschamber.com/master_list.asp�, Accessed June 10, 2005.

� Joanne A. Goldman, Building New York’s Sewers: Developing Mechanisms of Urban Management. West Lafayette, IN: Purdue University Press, 1997. pp. 2-3

� National Atlas of the United States (online). U.S. Geological Survey, � HYPERLINK "http://www.nationaltlas.gov" ��http://www.nationaltlas.gov�. Accessed June 8, 2005

� International Boundry and Water Commission, “Nogales International Wastewater Treatment Plant (NIWTP),” [Water Commission] p.1. � HYPERLINK "http://wwww.lbwc.state.gov/html/nogales.html" ��http://wwww.lbwc.state.gov/html/nogales.html� Accessed May 31 2005.

� The 48,000 people is the projected and rounded estimate of illegal immigrants entering monthly into AZ (see footnote 9) in 2000, and then doubling this.

� Water Commission, p. 1

� Water Commission, p. 2

� Energy Information Administration, “Renewable Potential Maps – Mountain Division” (online). � HYPERLINK "http://www.eia.doe.gov/emeu/reps/rpmap/rp_mountain.pdf" ��http://www.eia.doe.gov/emeu/reps/rpmap/rp_mountain.pdf�, Accessed June 10, 2005.

� Office of Natural Gas Regulatory Activities, Office of Fossil Energy, U.S. Department of Energy; “Natural Gas Imports And Exports, Fourth Quarter Report 2004,” pg. 5 (online) � HYPERLINK "http://www.fossil.energy.gov/programs/gasregulation/publications/4th04ng2.pdf" ��http://www.fossil.energy.gov/programs/gasregulation/publications/4th04ng2.pdf�, Accessed June 11, 2005.

� The Mestros Group, “Ambos Nogales Energy Summit: a unified approach to expanding energy needs for Ambos Nogales [Nogales, AZ and Nogales, Sonora] Program,” pp. 1-7. � HYPERLINK "http://www.maestrosgroup.com/export.htm" ��http://www.maestrosgroup.com/export.htm�. Accessed June 11, 2005.

� Department of Energy, “Geothermal Technologies Program: GeoPowering the West,” � HYPERLINK "http://www.eere.energy.gov/geothermal/deployment_gpw.html" ��http://www.eere.energy.gov/geothermal/deployment_gpw.html�. Accessed June 11, 2005.

