President Joseph R. Biden, Jr. The White House 1600 Pennsylvania Avenue NW Washington, DC 20500

Vice President Kamala D. Harris The White House 1600 Pennsylvania Avenue NW Washington, DC 20500 The Honorable Anthony Blinken Secretary Department of State 2201 C Street NW Washington, DC 20037

The Honorable Alejandro Mayorkas Secretary Department of Homeland Security 301 7th Street SW Washington, DC 20024

March 3, 2021

Re: Moratorium on Deportations to Haiti

Dear President Biden, Vice President Harris, Secretary Blinken, and Secretary Mayorkas:

We, the undersigned, write to express our horror and outrage regarding the United States government's plan to <u>deport over 1,800 people</u>¹ to Haiti, which, with painful irony, the Biden-Harris Administration started on the first day of Black History Month. As Congressional Representative <u>Mondaire Jones</u> said, "We're just three days into #BlackHistoryMonth and ICE has already sent planes full of Black people to Cameroon and Haiti in defiance of @POTUS' executive order."

Deportation flights to Haiti in the midst of a deadly global pandemic and a major in-country uprising are cruel and unconscionable. We fear for the children being sent into the middle of this chaos. There were twenty-six children on the February 9, 2021 flight to Haiti, some as young as two months old. We liken this scenario to a house burning, and instead of taking people out for their own safety, the United States is sending defenseless babies into the inferno.

We strongly urge the government to halt all deportation and expulsion flights to Haiti. While nationwide unrest and political turmoil bring Haiti to "the verge of explosion²," Immigration and Customs Enforcement ("ICE") has deported more than 1000 people to Haiti in furtherance of its goal of deporting 1,800 by mid-February. According to credible sources, the February 9, 2021 flight included five pregnant women, including two women who were almost at full term (36-weeks and 35-weeks pregnant), risking the health and safety of these expectant mothers. The

¹Jacqueline Charles, *Biden team under fire for deportation uptick, backing Moise as Haiti tensions multiply'*, Miami Herald (Feb. 6, 2021), https://www.miamiherald.com/news/nation-world/world/americas/haiti/article249046215.html.

² Harold Isaac, Andre Paultre and Maria Abi-Habib, *Haiti Braces for Unrest as a Defiant President Refuses to Step Down*, The New York Times, (Feb. 7, 2021), https://www.nytimes.com/2021/02/07/world/americas/haiti-protests-President-Jovenel-Mois.html.

flight also reportedly included twenty-six children, including eighteen toddlers who were three years old or under. Children at this stage in their development are subject to lasting trauma and mental health disorders³ caused by their families' imprisonment, mistreatment, and deportation by ICE.

We strongly urge the government to stop expelling Haitian asylum seekers to Mexico, as it did on February 3, 2021, when it forcefully removed dozens of Haitians to Ciudad Juarez⁴ from El Paso, Texas. Some of these families reported that U.S. immigration authorities threw away their personal belongings after holding them in detention for days. They did not have a chance to file for asylum, and now face significant risk of exploitation and anti-Black violence in Mexico because they stand out as Black migrants and do not speak Spanish. Further, conditions on the U.S.-Mexico border become more dangerous by the day. Last month, Mexican police were charged in the massacre of 19 migrants on the border. Only the migrants' charged bodies, many too burned to be identified, were found. In recent months, there have been reports of Haitian and other women and their newborns being sent to Mexico immediately after giving birth.

We strongly urge the government to end President Donald Trump's "<u>Title 42</u>" order that allows Customs and Border Protection ("CBP") and ICE to deport migrants apprehended at the border, as in the El Paso case mentioned above, without allowing them to pursue asylum claims. The Biden Administration's 100-day moratorium on deportations, which has been temporarily stayed by a <u>Texas Federal Court</u>⁶, did not include protection against Title 42 expulsions. Moreover, notwithstanding the Texas court order, the Administration retains the ability to use <u>prosecutorial discretion</u> in its detention and removal decisions.

Under the Trump Administration, deportation flights soared in the midst of the coronavirus pandemic, despite numerous <u>reports</u>⁷ that detention and deportations put people at great risk of

³ Rhitu Chatterjee, *Lengthy Detention Of Migrant Children May Create Lasting Trauma, Say Researchers*, National Public Radio (NPR) (Aug. 23, 2019), https://www.npr.org/sections/health-shots/2019/08/23/753757475/lengthy-detention-of-migrant-children-may-create-lasting-trauma-say-researchers.

⁴ Jose Luis Gonzalez, Lizbeth Diaz, *U.S. expels dozens of Haitian asylum seekers to Mexico, Reuters.com, Ciudad Juares, Mexico*, Reuters (Feb. 3, 2021, https://www.reuters.com/article/idUSKBN2A40FM?fbclid=IwAR1NPspQoE5tc2SPetedB0o7ydWla_HABdhJbtY1f mC6XJrO1r8eiHcT4v4.

⁵ Kevin Sieff and Gabriela Martínez, *Mexican police charged in massacre of Guatemalan migrants near U.S. border*, Washington Post (Feb. 3, 2021), https://www.washingtonpost.com/world/the_americas/mexico-tamaulipas-police-migrant-killing/2021/02/03/32c22274-65c7-11eb-8468-21bc48f07fe5_story.html.

⁶ Julián Aguilar, Federal judge temporarily blocks Biden's 100-day deportation moratorium after Texas sues administration, Texas Tribune (Jan 26, 2021), https://www.texastribune.org/2021/01/26/texas-joe-biden-deportation-moratorium-ken-paxton/.

⁷ Emily Kassie and Barbara Marcolini, 'It Was Like a Time Bomb': How ICE Helped Spread the Coronavirus, The New York Times (July 10, 2020), https://www.nytimes.com/2020/07/10/us/ice-coronavirus-deportation.html.

contracting the virus. Deportation flights also export⁸ the virus to countries like Haiti that lack the health and other infrastructure to adequately control this deadly pandemic. In addition, "Title 42" (of the U.S. Code) expulsions, as intended⁹, have resulted in a complete border shut down under the false pretext of public health, and denied many of the over 380,000 ¹⁰ immigrants expelled under Title 42 in 2020 their right under international human rights law and U.S. law to state a claim of fear of persecution or torture. The vast majority of the young families being deported to Haiti have risked their lives in a long, dangerous, and traumatic journey ¹¹ from Haiti, up through South and Central America, to the U.S. Mexico border, only to be summarily expelled without the chance to request asylum.

We strongly urge the government to halt all flights to Haiti pending review of policies and practices concerning immigration enforcement, which have resulted in systemic discrimination against Black asylum seekers and other Black immigrants. Just one victim of this negligent and discriminatory system is Paul Pierrilus¹², who was deported to Haiti on February 2, 2021, even though he was not born in Haiti, has never been to Haiti, and is not a Haitian citizen. The only just and appropriate remedy is to return Mr. Pierrilus to his family in New York, who themselves are U.S. citizens.

We strongly urge DHS, in consultation with the State Department, to redesignate Temporary Protected Status (TPS) for Haiti, given the <u>extraordinary and temporary conditions</u>¹³ unfolding there that make return unsafe for Haitian's nationals.

We strongly urge the Biden-Harris Administration, as <u>promised</u>¹⁴, to restart and <u>improve</u> the Haitian Family Reunification Parole Program (HFRP), including authorizing the National Visa Center (NVC) to issue new invitations for eligible petitioners to apply.

⁸ Melissa del Bosque, Isabel Macdonald, *Exporting the Virus: How Trump's Deportation Flights Are Putting Latin America and the Caribbean at Risk*, The Intercept (Jun. 26, 2020), https://theintercept.com/2020/06/26/coronavirus-ice-detention-deportation-haiti-guatemala/.

⁹ Tom Ricker, *Title 42: Another day, another policy, another COVID-19 lie*, The Quixote Center (Oct 5, 2020) https://www.quixote.org/title-42-another-day-another-policy-another-covid-19-lie/.

¹⁰ Customs and Border Protection, FY 2020 Nationwide Enforcement Encounters: Title 8 Enforcement Actions and Title 42 Expulsions (2020), https://www.cbp.gov/newsroom/stats/cbp-enforcement-statistics/title-8-and-title-42-statistics-fy2020 (last checked Feb. 10, 2021).

¹¹ A Journey of Hope: Haitian Women's Migration to Tapachula, Mexico, IMUMI, Haitian Bridge Alliance, Center for Gender & Refugee Studies (Jan. 12, 2021), https://cgrs.uchastings.edu/sites/default/files/A-Journey-of-Hope-Haitian-Womens-Migration-to%20-Tapachula.pdf.

¹² Jacqueline Charles, *He wasn't born in Haiti. But that didn't stop ICE from deporting him there, lawyer says*, Miami Herald (Feb. 2, 2021), https://www.miamiherald.com/news/nation-world/world/americas/haiti/article248959659.html.

¹³ The New York Times Editorial Board, *Haiti Needs Help. This Is What the U.S. Sends Instead*, New York Times (Feb. 10, 2021), https://www.nytimes.com/2021/02/10/opinion/haiti-us-deportations.html?action=click&module=Opinion&pgtype=Homepage.

¹⁴ Jacqueline Charles, *Biden to Haitian-American voters: You can help decide the next U.S. president*, Oct. 5, 2020, https://www.miamiherald.com/article246223940.html#storylink=cpy.

We are incensed but not surprised by these deportations to Haiti; Haitians have <u>historically</u>¹⁵ been denied access to the United States and continue to be disproportionately denied such access, despite conditions that clearly qualify them to refuge under the law. In fact, the immigration prison system as we know it today, with a goal of mass detention and summary deportation, was started in the early <u>1980s</u>¹⁶ in response to the thousands of Haitian migrants fleeing the Duvalier dictatorship.

We note the Haitian government's irresponsibility in agreeing to receive deportees given the political turmoil, which shows a disregard for the well-being of our brothers and sisters who will face severe hardship or even death upon their return.

In conclusion, we are demanding that this Administration stop these deportations and expulsions immediately. We continue to hope that the Biden-Harris Administration will change course and not continue the same draconian, cruel, evil, and inhumane practices of the Trump Administration. President Biden and Vice President Harris specifically promised the Haitian community and other immigrant communities that they would build back better. We need them to take bold action, provide much needed protection, and honor their promises to our Black immigrant communities.

Sincerely,

Organization Signatures:

- 1. Adelante Alabama Worker Center
- 2. Adelanto Visitation & Advocacy Network
- 3. Adhikaar
- 4. Anti-Defamation League (ADL)
- 5. African Communities Together
- 6. African Public Affairs Committee
- 7. AfroResistance
- 8. Al Otro Lado
- 9. Aldea The People's Justice Center
- 10. Alianza Americas
- 11. American Friends Service Committee
- 12. Americans for Immigrant Justice
- 13. Amnesty International USA
- 14. Ansara Family Fund

¹⁵ Brief of Haitian Bridge Alliance, Institute for Justice & Democracy in Haiti, Ira Kurzan, and *Irwin v. Stotzy* as Amici Curiae in Support of Plaintiffs' Motion for Summary Judgment, *Al Otro Lado INC v. Wolf*, (Oct. 27, 2020), https://www.splcenter.org/sites/default/files/documents/0600-002_10-27-

¹⁶ Brief of Haitian Bridge Alliance, Institute for Justice & Democracy in Haiti, Ira Kurzan, and *Irwin v. Stotzy* as Amici Curiae in Support of Plaintiffs' Motion for Summary Judgment, *Al Otro Lado INC v. Wolf*, (Oct. 27, 2020), https://www.splcenter.org/sites/default/files/documents/0600-002_10-27-

2020 brief of haitian bridge alliance institute for justice democracy in haiti i.pdf.

²⁰²⁰ brief of haitian bridge alliance institute for justice democracy in haiti i.pdf.

- 15. Asian American Advocacy Fund
- 16. Asian Americans Advancing Justice Los Angeles
- 17. Asian Pacific American Labor Alliance, AFL-CIO
- 18. ASISTA
- 19. Bergen County Green Party
- 20. Beyond Borders
- 21. Black Alliance for Just Immigration (BAJI)
- 22. Border Kindness
- 23. Brooklyn Community Bail Fund
- 24. CABowie, LLC
- 25. Cameroon American Council
- 26. Campaign Against Racism
- 27. Campaign Against Racism, Haïti Chapter
- 28. Campaign Against Racism, MN Chapter
- 29. CAR Twin Cities
- 30. Caribbean Centre for Human Rights
- 31. Casa de Paz
- 32. Catholic Legal Immigration Network, Inc.
- 33. CCDNAM
- 34. CEDEBA
- 35. CEDESO
- 36. CEDESOU
- 37. Center for Constitutional Rights
- 38. Center for Gender & Refugee Studies
- 39. Center for Health Equity Zimbabwe
- 40. Center for Human Rights & Humanitarian Law (AUWCL)
- 41. Center for Pan-African Affairs
- 42. Center for Popular Democracy
- 43. Central American Resource Center (CARECEN-California)
- 44. Central American Resource Center (CARECEN-LA)
- 45. Central American Resource Center of Northern CA (CARECEN SF)
- 46. Centre Anacaona de Défense des Droits humains et des Libertés des Haïtiens
- 47. Coalition for Immigrant Mental Health (CIMH) of Illinois
- 48. Coalition of Black Trade Unionists
- 49. Colorado Haiti Project
- 50. Comisión Nacional de los Derechos Humanos (CNDH-RD)
- 51. Communities for Haitian Entrepreneurs and Startups (CHES), Inc
- 52. Community Change Action
- 53. Community Powerhouse Consulting and Coaching, LLC
- 54. Cooperative Baptist Fellowship
- 55. Courage California
- 56. Culture Egalité
- 57. CUNY Brooklyn College
- 58. Daily Kos
- 59. Detention Watch Network
- 60. Doctors for Camp Closure-Oregon Chapter

- 61. DSA LA
- 62. DSA-LA Immigration Justice Committee
- 63. East Bay Sanctuary Covenant
- 64. Ensaaf
- 65. Environmental Justice Initiative for Haiti
- 66. Environmental Policy and Politics Track-School for Environment and Sustainability
- 67. Equal Health's Campaign Against Racism
- 68. Equitable Health Solutions
- 69. Fair Immigration Reform Movement (FIRM)
- 70. Faith in Public Life
- 71. Families for Freedom
- 72. Federal University of Rio Grande do Sul
- 73. First Focus on Children
- 74. Florence Immigrant & Refugee Rights Project
- 75. Florida Immigrant Coalition
- 76. FONDAMA
- 77. Fondasyon Mapou
- 78. Foro Internacional Sobre Migracion Haitiana en las Américas
- 79. Franciscan Action Network
- 80. Free the Slaves
- 81. Freedom for Immigrants
- 82. Freedom Network USA
- 83. Friends Committee on National Legislation
- 84. FWD.us
- 85. Garinagu HounGua
- 86. Gender Action
- 87. Georges Stines Foundation
- 88. Gian-Grasso, Tomczak, & Hufe PC
- 89. GLEFAS
- 90. Global Justice Clinic, Washington Square Legal Services
- 91. Haiti Liberté
- 92. Haiti Partners
- 93. Haiti Response Coalition
- 94. Haitian American Community Development Corporation
- 95. Haitian American Voters Empowerment (HAVE) Coalition
- 96. Haitian American United, inc.
- 97. Haitian Connection
- 98. Haitian Studies Association
- 99. Hawai'i Institute for Human Rights
- 100. Hispanic Federation
- 101. Hope Border Institute
- 102. Human Rights Advocates
- 103. Human Rights First
- 104. Human Rights Initiative of North Texas
- 105. Human Rights-Racial Justice Center (H2RJ)
- 106. Immigrant and Non-Citizen Rights Clinic

- 107. Immigrant Defenders Law Center
- 108. Immigrant Service Providers Group/Health
- 109. Immigration Equality
- 110. Immigration Hub
- 111. Impact Design Collaborative
- 112. Indigenous Human Rights Defenders & Corporate Accountability Program
- 113. Indivisible Yolo
- 114. Indivisible CA-37
- 115. Indivisible CA33
- 116. Indivisible San Francisco
- 117. Indivisible South Bay LA
- 118. Infinite Creative Literary
- 119. Inland Coalition for Immigrant Justice
- 120. Institute for Justice & Democracy in Haiti (IJDH)
- 121. Interfaith Refugee & Immigration Service
- 122. Institute on Statelessness and Inclusion
- 123. Instituto de Geografía para la paz AC (IGP/Geopaz); Institute of Geography for Peace
- 124. Instituto Madre Asunta
- 125. International Human Rights Clinic, Inter-American University of Puerto Rico
- 126. International Tribunal of Conscience of Peoples in Movement
- 127. International Rescue Committee
- 128. Immigration Services and Legal Advocacy (ISLA)
- 129. Jericho Movement NYC
- 130. Jewish Coalition Assisting Refugees and Immigrants Los Angeles
- 131. Jewish Community Alliance for Refugee Resettlement (JCARR)
- 132. Society of the Sacred Heart/Stuart Center, JPIC
- 133. Juntos
- 134. Just Haiti, Inc.
- 135. Kids in Need of Defense
- 136. Las Americas Immigrant Advocacy Center
- 137. Latin American Working Group (LAWG)
- 138. Latinx Cultural Resource Center
- 139. Law Office of Daniela Hernandez Chong Cuy
- 140. Long Beach Immigrant Rights Coalition
- 141. Los Angeles Center for Law and Justice
- 142. Loyola Immigrant Justice Clinic at Loyola Law School
- 143. Lynne Stewart. Org
- 144. MAIZ San Jose
- 145. Manhattan Local of the Green Party
- 146. Maryknoll Office for Global Concerns
- 147. Memphis United Methodist Immigrants Relief Funds
- 148. Metropoles Ink & Markaz
- 149. Michigan Immigrant Rights Center
- 150. Michigan Unitarian Universalist Social Justice Network (MUUSJN)
- 151. Michigan United
- 152. Mississippi Center for Justice

- 153. Morongo Basin Coalition for Social Justice
- 154. Movimiento de Mujeres Dominico-Haitiana (MUDHA)
- 155. Mutual Aid Immigration Network
- 156. National Association of Social Workers Texas Chapter
- 157. National Immigration Law Center
- 158. National Immigration Project (NIPNLG)
- 159. National Lawyers Guild
- 160. National Lawyers Guild of Los Angeles
- 161. National Organization for Qomen SGVCA Chapter
- 162. National Partnership for New Americans
- 163. Neighbors Link
- 164. New York Climate Action Group
- 165. New York University Immigrant Rights Clinic
- 166. Never Again Action Los Angeles
- 167. North American Climate, Conservation and Environment (NACCE)
- 168. Northwest Immigrant Rights Project
- 169. Oakland County for Racial Justice
- 170. OBMICA
- 171. Orange County Jewish Coalition for Refugees
- 172. Orange County Rapid Response Network
- 173. Our Revolution Lake County
- 174. Oxfam America
- 175. Parent Revolution
- 176. Pax Christi New Jersey
- 177. Peace Corps
- 178. Presbyterian Church USA
- 179. Presbytery of the Pacific
- 180. Presbytery of the Pacific, Presbyterian Church (USA)
- 181. Pride at Work
- 182. Progressive Leadership Alliance of Nevada
- 183. Project Blueprint
- 184. Promesa Boyle Heights
- 185. Psychological Associates of Northwest GA Inc.
- 186. Public Interest Resource Center, Fordham Law School
- 187. Quixote Center
- 188. Refugee Health Alliance
- 189. Religious Action Center of Reform Judaism
- 190. Religious of Jesus and Mary
- 191. Robert F. Kennedy Human Rights
- 192. San Fernando. Valley Indivisible
- 193. Santa Clara Law International Human Rights Clinic
- 194. SEIU Local 2015
- 195. Service Employees International Union (SEIU)
- 196. SFV Indivisible
- 197. Sisters of St. Anne
- 198. Sisters of St. Charles Borromeo Scalabrinians

- 199. Sisters of Saint Joseph of Chestnut Hill, Philadelphia
- 200. Sisters of St. Joseph of Orange
- 201. SoCal Presbyterian Immigrant Accompaniment Ministry
- 202. Solidarity Lowell
- 203. South Asian Americans Leading Together (SAALT)
- 204. Southeast Immigrant Rights Network
- 205. Southern Poverty Law Center
- 206. Southern Border Communities Coalition
- 207. St Francis of Assisi Church
- 208. St Praxedis Catholic Community
- 209. St. Francis of Assisi Parish (Derwood, MD)
- 210. St. Mary's Catholic Church
- 211. St. Stephen's
- 212. State University of Haiti
- 213. Stone Grzegorek & Gonzalez LLP
- 214. Syrena Law
- 215. Texas Civil Rights Project
- 216. The Coalition of Labor Union Women
- 217. The GAP Gyrlz and GAP Gyz Consortium
- 218. The Leadership Conference on Civil Rights
- 219. The TransLatin@ Coalition
- 220. Trans Queer Pueblo
- 221. True Alliance Center, Inc.
- 222. Tribunal Internacional De Conciencia De Los Pueblos En Movimiento (Ticpm)Y Prevención, Capacitación Y Defensa De Los Migrantes, A.C. (Precadem)
- 223. Equitable Health Solutions
- 224. Uncage & Runite Families Coalition
- 225. Unitarian Universalist Association
- 226. UNITE HERE
- 227. United African Organization
- 228. United Stateless
- 229. United Union of Roofers, Waterproofers and Allied Workers Local 36
- 230. United We Dream
- 231. Univ. of Southern California Gould School of Law Immigration Clinic
- 232. Université des Antilles
- 233. University of California, Berkeley
- 234. University of California, Santa Cruz
- 235. US Human Rights Network; Westside Justice Center
- 236. Venice Resistance
- 237. Viva la Revolucion
- 238. Washington Office on Latin America
- 239. We Are All America
- 240. Westwood Hills Congregational UCC
- 241. Witness at the Border
- 242. Women's Refugee Commission
- 243. WTCNA

- 244. Young Democrats of Michigan
- 245. Mizue Aizeki, Interim Executive Director, Immigrant Defense Project
- 246. Ronnate Asirwatham, Government Relations Director, Network Lobby for Catholic Social Justice

Additional Individual Signatures

- 247. Heidi Altman, Director of Policy, National Immigrant Justice Center
- 248. Ivy Anderson, Social Worker, NYCDOE
- 249. Christian Arana, Policy Director, Latino Community Foundation
- 250. David Baluarte, Associate Clinical Professor of Law Immigrant Rights Clinic, Washington and Lee University School of Law
- 251. Anne G. Beckett, MD, MPH, Partners In Health
- 252. Kathleen A Bergin, Adj. Professor, Disaster Law and Human Rights, Cornell Law School
- 253. Anthony Gad Bigio, Professor, George Washington University
- 254. Carolyn Birden Retired Academic
- 255. Calla Brown, MD, MHR, University of Minnesota
- 256. Cecilia Candia, Associate Legal Director, Legal Services for Children
- 257. Emiliano Diaz Carnero, Coordinator, Institute for the Geography of Peace (Mexico)
- 258. Melissa Charles, Assistant Director, UC-Berkeley, African American Student Development
- 259. Pietra Check, MPH, Clinical Instructor, Boston University School of Medicine
- 260. Emma Chinn, Development and Outreach Manager, Nashville, International Center for Empowerment
- 261. Judith Clerjeune, TN Immigrant and Refugee Rights Coalition
- 262. Margaret Conley, Director, Sisters of Mercy of the Americas Justice Team
- 263. Darline Cothière, Director, Maison des journalists
- 264. Lawrence Couch, Director, National Advocacy Center of the Sisters of the Good Shepherd
- 265. Ashley Cruz, Staff Attorney, Rutgers Child Advocacy Clinic
- 266. Angelica De Jesus, Graduate Student, Michigan State University
- 267. Ingrid Denis, Program Coordinator, AOEC
- 268. Gina Dent, Associate Professor, University of California, Santa Cruz
- 269. Sister Jo'Ann De Quattro, SNJM, Sister, Sisters of the Holy Names of Jesus & Mary
- 270. James W Deutsch MD PhD, Assistant Professor
- 271. Rebecca Dixon, Executive Director, National Employment Law Project
- 272. Cassandra Dunwell
- 273. Bruce Ellison, Esq. Member, National Association of Criminal Defense Lawyers
- 274. Kathleen Erickson, Sisters of Mercy
- 275. Tina Escobar
- 276. Susan Jane Feathers, Assistant Dean, Rutgers Law School
- 277. Jennifer Ferrigno, Co-Director, National Network for Immigrant & Refugee Rights
- 278. Andrea Flores, Digital Organizer, America's Voice
- 279. José Antonio Foronda, Coordinator, PRECADEM, A.C (Mexico)
- 280. Richelle Friedman, Coalition on Human Needs
- 281. Erica Gardner, Graduate Student, University of Michigan
- 282. Maria Garcia, Member, SCRA

- 283. Deborah Garvey, Postcard Coordinator, Indivisible San Jose
- 284. Lourena Gboeah, Chairperson, Board of Directors Refugee Congress
- 285. Patrick F. Gerdes, Holy Family Catholic Church
- 286. Deborah Gilmore
- 287. Chantal Giordani
- 288. Paola Fuentes Gleghorn, Coordinator, Immigration and Women and Girls Campaign Sojourners
- 289. Leo Goldsmith, Climate and Health Specialist, ICF
- 290. Tinashe Goronga, Co-Founder, CHEZ
- 291. Angeletta KM Gourdine, Associate Professor, LSU
- 292. Jean Grassman, Associate Professor, CUNY Graduate School of Public Health and Health Policy
- 293. Jenny Grobelski, Supervisory Attorney, Northern Illinois Justice for Our Neighbors
- 294. Susan Gunn, Director, Maryknoll Office for Global Concerns
- 295. Nell Hahn, Chairperson, Louisiana Advocates for Immigrants in Detention
- 296. Lindsay M. Harris, Director & Associate Professor, UDC Law Immigration & Human Rights Clinic
- 297. Brett Hendel-Paterson, Associate Professor of Medicine, University of Minnesota
- 298. Anne M Hendrickson
- 299. Pini Herman, Volunteer leader, Bend the Arc
- 300. Matthew Hing, Medical Student, David Geffen School of Medicine, University of California, Los Angeles
- 301. Anthony Hintze
- 302. Adam Isacson, Director for Defense Oversight, Washington Office on Latin America
- 303. Andres Jimenez, Anti Detention & Bond Fund Coordinator, New Sanctuary Coalition
- 304. Daniel Joseph, Assistant Professor, DePauw University
- 305. Anu Joshi, Vice President of Policy, New York Immigration Coalition
- 306. Bodeler Julien, Sociology PhD Candidate, EHESS
- 307. Celeste T Kearney, PhD
- 308. Adlerette Kebreau, Pastor, Church of God Ministry of Jesus Christ International
- 309. Laura Kefalidis
- 310. Brigitte Kerby
- 311. Rabbi Jason Kimelman-Block, Washington Director, Bend the Arc Jewish Action
- 312. Hillary Kipnis, Senior Policy Advisor, Bridges Faith Initiative
- 313. Deborah Kline, Director, Cleveland Jobs with Justice
- 314. Rachael Knight, Self-Employed
- 315. Daniel M. Kowalski, Editor-in-Chief, Bender's Immigration Bulletin (LexisNexis)
- 316. Dr. Sasha Kramer
- 317. Annie Lai, Co-Director, UC Irvine School of Law Immigrant Rights Clinic
- 318. Regina Day Langhout, PhD, Professor of Psychology, UC Santa Cruz
- 319. Brigid Lawlor, Province Advocacy Liaison, Congregation of Our Lady of Charity of the Good Shepherd, US Provinces
- 320. Joshua Leach, Public Policy and Communications Strategist, Unitarian Universalist Service-Committee
- 321. Seneca Nicole Lee
- 322. Carol Ariella Shira Lewis, Assistant Professor of Pediatrics, Amnesty International

- 323. Carol Lipton, Member, National Lawyers Guild
- 324. Beatrice Lindstrom, Clinical Instructor, International Human Rights Clinic, Harvard Law School
- 325. Judy London, Directing, Attorney Public Counsel
- 326. Roberto Lopez-Tamayo, Clinical Psychologist/Researcher, University of Illinois At Chicago
- 327. Wooldy Edson Louidor, Coordinator, International Forum on Haitian Migration in the Americas
- 328. Youri Encelotti Louis, Leadership Committee Coordinator, EqualHeatlth
- 329. Claudia Lucero, Executive Director, Chicago Religious Leadership Network on Latin America CRLN
- 330. Paola Luisi, Director, Families Belong Together
- 331. Laura Lunn, Detention Program Managing Attorney, Rocky Mountain Immigrant Advocacy Network
- 332. Alison Lutz, Instructor of Ministerial Leadership, Church Divinity School of the Pacific
- 333. Alma Maquitico Co-Director, National Network for Immigrant & Refugee Rights
- 334. Adam McGovern, Legislative strategist, Wind of the Spirit Immigrant Resource Center
- 335. Randolph McGrorty, Executive Director, Catholic Legal Services, Archdicoese of Miami
- 336. Michele McGuinness, Esq.
- 337. Carole McGranahan Professor, University of Colorado
- 338. Yaritza Mendez, Associate Director of Organizing, Make the Road New York
- 339. Claudine Michel, Professor Emerita, University of California, Santa Barbara
- 340. Kamilah Morain, Migration Specialist and International Development Practitioner
- 341. Jessica Munoz
- 342. Samuel Muslin
- 343. Marisa Nadas, MD, MPH, Reproductive Health Clinical Lead, NYC Health and Hospitals
- 344. Nithya Nathan-Pineau, Policy Attorney & Strategist, Immigrant Legal Resource Center (ILRC)
- 345. Sam Neally, Postbac IRTA Fellow, NHLBI
- 346. April Newman, Core Team, Bay Area Asylum Support Coalition (BAASC)
- 347. Cheikh Nguirane, Teacher-Reasearcher, University of the Antilles
- 348. Abel Nunez, Executive Director, Central American Resource Center
- 349. Maria Orlandini, Director of Advocacy, Franciscan Action Network
- 350. Meredith Owen, Director of Policy and Advocacy, Church World Service
- 351. Melissa Padberg
- 352. Alex Diana Petkanas
- 353. Samantha Pineda, Program Director, Committee in Solidarity with the People of ElSalvador (CISPES)
- 354. Sarah H. Paoletti, Practice Professor of Law and Director, Transnational Legal Clinic, University of Pennsylvania Carey School of Law
- 355. Rachel Peric, Executive Director, Welcoming America
- 356. Leah Ratner, Boston Childrens Hospital
- 357. Rose Reiss, Member, Indivisible CA-33
- 358. Laurie Richardson

- 359. Rebecca Riddell, Co-Director, Human Rights and Privatization Project, The Center for Human Rights and Global Justice at NYU School of Law
- 360. Linda Rivas, Executive Director, Las Americas Immigrant Advocacy Center
- 361. Linda Rabben, Associate Research Professor, University of Maryland
- 362. Michel Ramirez, Legal Advocate, YMCA LA
- 363. Daniel Rodriguez, PhD Student/Teaching Assistant, UC Santa Cruz
- 364. Gabor Rona, Professor of Practice, Cardozo Law School
- 365. Jasmine Ruiz, Refugee Rights Advocate, University of Toronto
- 366. Xochitl Sanchez, Organizer, Central American Resource Center LA
- 367. Ana Miriam Barragan Santoyo
- 368. Nelli Sargsyan, Associate Professor of Anthropology, Emerson College
- 369. Charles Scheel, Full professor, University of the Antilles
- 370. Craig Scott, Co-Founder, Desert Support for Asylum Seekers
- 371. Ken Seidman, Victoria Child Abuse Prevention and Counselling Centre
- 372. Slama Serge, Professor of Public Law, University of Grenoble-Alpes
- 373. Arnav Shah, Medical Student, Temple University
- 374. Anu (Aradhana) Sharma, Associate Professor, Wesleyan University
- 375. Mary Small, Legislative Director, Indivisibly
- 376. Emily Soderberg, Graduate Student, University of Michigan
- 377. Dr. Sharon G Stanley-Rea Rev. Dr., Director Disciples Refugee & Immigration Ministries
- 378. Rev. Dr. Betty Stapleford, CLUE VC
- 379. Valerie Stingern
- 380. Jean Stockdale, Director, Still Waters Anti-trafficking Program
- 381. Nancy Sullivan, Director, Transformations CDC
- 382. Everette R. H. Thompson, Campaign Manager, Side With Love
- 383. Mary Jane Thompson, member, JPIC/HolyNameChurch; MoveOn UWS Manhattan; Three Parks Democratics
- 384. Sally-Alice J Thompson
- 385. Anna Urso, President of SEAS Student Government, University of Michigan
- 386. Margaret Brown Vega, Coordinator, Advocate Visitors with Immigrants in Detention
- 387. Peter Von Christierson
- 388. Jeanne Whitesell
- 389. Charlotte Wiener, Esq. International human rights lawyer
- 390. Meredith Wilkinson, U.S. Operations & Programs Coordinator, Network in Solidarity with the People of Guatemala
- 391. Reverend Leslie Watson Wilson, National Director, African American Ministers In Action
- 392. Cathy Wootan, Archwood UCC
- 393. Zerihoun Yilma Managing Director Coalition for Humane Immigrant Rights
- 394. Sejal Zota, Legal Director, Just Futures Law

cc:

Representative Joyce Beatty, Congressional Black Caucus Senator Bob Menendez, Chairman, Senate Foreign Relations Committee Senator Gary C. Peters, Chairman, Senate Homeland Security and Governmental Affairs Senator Dick Durbin, Chairman, Senate Judiciary Committee Representative Gregory Weldon Meeks, Chairman, House Foreign Affairs Committee Representative Bennie G. Thompson, Chairman, House Committee on Homeland Security Representative Jerrold Nadler, Chairman, House Committee of the Judiciary