

The Honorable Mike Pompeo
U.S. Secretary of State
2201 C Street NW
Washington, DC 20037

The Honorable Chad Wolf
Acting Secretary
U.S. Department of Homeland Security
301 7th Street SW
Washington, DC 20024

The Honorable Michele J. Sison
U.S. Ambassador to Haiti
Tabarre 41
Route de Tabarre
Port-au-Prince, Haiti

June 19, 2020

Re: Moratorium on Deportations to Haiti during the COVID-19 Pandemic

Dear Secretary Pompeo, Ambassador Sison and Acting Secretary Wolf:

We write to express our gravest concern regarding U.S. deportations to Haiti during the coronavirus pandemic. Deportations export COVID-19 throughout the region and put countless lives at risk. The current COVID-19 reported incidence is spiraling out of control, and the true infection numbers are far higher, creating a situation where the capacity in Haiti's health system to respond to COVID-19 cases is already at its limit. An ongoing surge of infection could destroy an already weak economy and exacerbate political instability. These conditions could perpetuate the cycle of migration to the United States, as Haitians desperate for work, security and survival will be forced to leave Haiti.

We respectfully ask that your offices immediately halt deportations to Haiti during the COVID-19 pandemic. There is simply no safe way to deport persons; deportations risk the consequent spread of this highly contagious and deadly disease in receiving nations, both among COVID-19 negative passengers traveling with COVID-19 positive ones, as well as people on the ground in Haiti. Containing the spread of COVID-19 may also prevent a future flow of Haitian migrants to the United States.

Given the severe limitations on the availability of COVID testing and the unreliability of test results, deportations should be halted without condition. The Department of Homeland Security (DHS) and Immigration and Customs Enforcement (ICE) are not taking adequate steps to prevent, treat or test for COVID contagion in ICE detention facilities, which have become [hotspots](#) of COVID-19 outbreaks. ICE has [reported](#) that only 30 percent of detainees had been tested for COVID-19, and of those tested about 30 percent tested positive for the virus (2110 confirmed cases). As the weeks and months pass, we are seeing a significant increase in cases among both ICE detainees and detention facility staff.

ICE has also been reluctant to test detainees before deporting them. Since mid-March, at least [three](#) deportees to Haiti, [102](#) deportees to Guatemala and deportees to Mexico have tested positive for COVID-19. The Guatemalan government estimated that recently returned immigrants made up more than [20 percent](#) of the country's confirmed COVID-19 cases. In

addition, 22 of 76 deportees to [India](#), four to El Salvador and some to Romania have tested positive for COVID-19 on arrival in their home countries from ICE detention facilities.

Even more concerning, ICE placed at least six persons who they knew had tested positive for COVID-19 on the initial manifest for the May 11 Haiti deportation flight. Ultimately, after lawyers for the detainees notified the press, the [six persons](#) were not deported. However, advocates are reasonably concerned that absent media attention, the individuals who had tested positive may have landed in Haiti.

Even if a more stringent testing protocol were adopted, deportations should still be prohibited, as the [accuracy](#) of COVID testing varies widely. Moreover, the very act of placing individuals on an ICE flight—by definition a congregate setting where air recirculates for hours —facilitates infections after the tests have been administered but before the plane touches down in the receiving nation. Deportees to Haiti have reported being placed next to each other without an empty seat in between. The United States lost [credibility](#) on assurances to receiving countries after four Guatemalan detainees tested positive for COVID-19 in early May, one of whom the U.S. government certified had tested negative.

We are concerned that ICE is both not testing all deportees — it tested only 16 of 30 persons deported to Haiti on [May 26](#), per an ICE spokesperson, contradicting assurances from Ambassador Sison that all deportees would be tested within 72 hours of departure — and that it is using unreliable “rapid” tests. The [Food and Drug Administration](#) on May 14 stated that rapid tests can be inaccurate, and recommended confirming negative results with a high-sensitivity authorized molecular test. ICE apparently “rapid” tested the 16 Haitians on May 25, but did not confirm negative results. One of the Haitians deported on May 26 [complained the night before](#) and in prior days to difficulty breathing, fever, and pain in his chest and legs. He was deported anyway.

While COVID-19 cases exceed 2.2 million in the U.S., 4547 cases and 80 deaths have been confirmed in Haiti, as determined by 9353 tests. As the Ministry of Health and other experts race to put together more resources, Haiti’s scientific community strongly [opposes](#) receiving any more deportees during the pandemic. Haitian health experts [estimated](#) that there are 39 physicians to manage COVID-19, 124 ICU beds and the capacity to ventilate 62 people in a country of 11 million. [DHS](#) found in 2017 that “Extreme poverty, corruption, and low levels of education in Haiti challenge its resilience and have contributed to the government’s longstanding inability to adequately provide for the security, health, and safety of its citizenry.”

The pandemic looms at a time of acute economic and political turmoil. Haiti’s inflation is at 22 percent, the value of the Gourde has dropped by 37.6 percent since October 2018, and the price of food has doubled, and in some cases quadrupled. [USAID](#) warns of “acute food insecurity,” and according to the [United Nations](#), 40 percent of Haitians require urgent humanitarian assistance.

In January 2020, after two months of a tense lockdown that closed roads, schools and businesses, the mandates of most members of Parliament and all mayors were terminated due to delayed elections. The political instability has resulted in a sharp increase in violent crime, causing the U.S. State Department to issue a [level 4 travel advisory](#) in March 2020, labeling Haiti as dangerous as conflict zones such as Afghanistan, South Sudan and Somalia.

As you know, Haiti's economy and political stability have been devastated by the 2010 earthquake, a cholera epidemic brought by the UN that took over 10,000 lives, Hurricane Matthew in 2016, and violent elections in 2015-16, all of which caused outward migration. Today, approximately 3,500 Haitians live in [Tijuana](#), awaiting U.S. immigration proceedings. If the Haitian government is unable to contain the spread of COVID-19 and cases proliferate, the country could be on lockdown for months, exacerbating unemployment and insecurity, and perpetuating another wave of migration bound for the United States.

There is precedent for temporarily suspending deportation flights to Haiti due to extreme hardship. In January 2010, DHS suspended deportations in light of the earthquake. Sending deportation flights to Haiti during a global pandemic in light of its weak public health system, acute food insecurity, impoverished living conditions, and level 4 travel advisory by the United States is reminiscent of when DHS terminated Temporary Protected Status (TPS) effective January 18, 2018, despite [finding](#) that Haiti remained unable to safely repatriate its nationals. A federal district court struck down DHS's termination of TPS as "influenced by White House officials' political motivations" to "ignore statutory guidelines" and "to abate non-white immigrants in the country." (See [Saget v. Trump](#), 375 F. Supp. 3d 280 (E.D.N.Y.); see also [Ramos v. Nielsen](#), 321 F.Supp.3d 1083 (N.D.Cal)).

We respectfully request that you use the powers and knowledge inherent in your position to halt deportations during the coronavirus pandemic to prevent further destabilizing the country and region, and to prevent the massive loss of lives. More narrowly tailored measures are available to protect U.S. interests, such as releasing and monitoring detainees to shelter in place with their families, rather than deportations to a country already buckling under an over-burdened infrastructure. Given the unequal power relationship between the United States and Haiti and the number of lives at stake, it is especially important that the United States allow Haiti to freely choose what's in the best interest of its people, and avoid attempts to coerce them with threats to withhold [visa](#) privileges or awarding [ventilators](#) if they do not receive deportation flights.

Thank you Secretary Pompeo, Ambassador Sison and Acting Secretary Wolf for your attention. As we celebrated Haitian culture the month of May in the United States, we are reminded of the Haitian proverb, *l'Union Fait la Force* (Strength in Unity).

cc: Honorable President Jovenel Moïse
Honorable Prime Minister Joseph Jouthe
Honorable Minister of Foreign Affairs Claude Joseph
Honorable Ambassador Hervé H. Denis
Honorable Speaker of the U.S. House of Representatives Nancy Pelosi
Honorable Minority Leader of the U.S. House of Representatives, Kevin McCarthy

Sincerely,

1. Edwidge Danticat, Author
2. Danny Glover, Actor
3. Rev. Jesse L. Jackson, Sr., Founder & President, Rainbow/PUSH Coalition
4. Ibram X. Kendi, Founding Director, BU Center for Antiracist Research
5. Opal Tometi, Co-Founder, Black Lives Matter

6. Jackson Browne, Musician
7. Rainn Wilson, Co-founder, Lide Haiti
8. Barbara Ransby, Ph.D, University of Illinois at Chicago, Scholar, Activist, Author
9. Rep. Dotie Joseph, State Representative, Florida House of Representatives
10. Alix Desulme, President, National Haitian-Americans Elected Officials Network (NHAEON)
11. Dr. Mathylde Frontus, Assemblywoman, New York State Assembly
12. Daniella Levine-Cava, Miami Dade Commissioner and Mayoral Candidate
13. Michael Joseph, Commissioner, City of North Miami Beach, FL
14. Guerline Jozef, Co-Founder & Executive Director, Haitian Bridge Alliance
15. Jonathan Jayes-Green, Vice President, Marguerite Casey Foundation
16. Rev. Dr. Susan Henry-Crowe, General Secretary. General Board of Church and Society; The United Methodist Church
17. Rev. John L. McCullough, President and CEO, Church World Service
18. Dr. Paul Farmer, Co-Founder and Chief Strategist, Partners In Health
19. Abby Maxman, President and CEO, Oxfam America
20. Rev. Mary Katherine Morn, President & CEO, Unitarian Universalist Service Committee
21. Michael Breen, President & CEO, Human Rights First
22. J Ron Byler, Executive Director, Mennonite Central Committee U.S.
23. Robert Maguire, Ph.D., Professor of International Development Studies, George Washington University
24. Marielena Hincapié, Executive Director, National Immigration Law Center (NILC)
25. Marie Daniella Charles-Belzie, MD, President, Haitian American Psychiatric Association
26. Vince Warren, Executive Director, Center for Constitutional Rights
27. Florence Elie, former UN Advisor, Ombudsman for Haitian Office of the Protector of Citizens and Member of the Cabinet of the Minister of Justice
28. Michele Montas-Dominique, Journalist, Former Director of Radio Haiti, Radio Haiti
29. Frantz Voltaire, Président, CIDIHCA
30. Randall Robinson, Former President, TransAfrica
31. Colette Lespinasse, Membre, Partenaires pour la Citoyennete Engagee en Haiti (PCEH)
32. Guetty Felin, Artistic Director, 2004Images
33. Rosemonde Pierre-Louis, Founder and Chair, The Haitian Roundtable
34. Conor Bohan, Executive Director, HELP
35. Marleine Bastien, Executive Director, Family Action Network Movement
36. Nadine Duplessy Kearns, Founder & Steering Committee Chair, Haitian Ladies Network
37. Karen Andre, Former White House Liaison to HUDD
38. David Belle, Artists Institute
39. Josie Maran, Josie Maran Cosmetics
40. Michelle Morse, MD, MPH, Assistant Professor, Co-Founder, Harvard Medical School and EqualHealth
41. Amanda Klasing, Co-Director (Acting), Women's Rights, Human Rights Watch
42. Mark Schuller Ph.D, President of the Board of Directors, Haitian Studies Association
43. Karen Keating Ansara, Fund Advisor, Ansara Family Fund
44. Mary H White, MD, Advisory Board member, Institute for Justice & Democracy in Haiti

45. Christina Fialho, Co-Founder/Executive Director, Freedom for Immigrants
46. Holiday Reinhorn, Co-founder, Lide Haiti
47. Paul Beaubrun, Musician
48. Glenn R Smucker, Ph.D, Founding Partner, Manifest Haiti
49. Anne-christine d'Adesky, Co-Founder, Act Up - Fight Covid-19
50. Eugenia Charles, Executive Director, Fondasyon Mapou
51. Rev. Dr. J. Herbert Nelson, Former President, Presbyterian Church (USA)
52. Robert Nicholas, Executive Director, AME-SADA, INC
53. Jake Johnston, Senior Research Associate, Center for Economic and Policy Research
54. Scott W Morgan, Executive Director, Haitian Global Health Alliance
55. Dr. Sasha Kramer, Co-founder and Executive Director, Sustainable Organic Integrated Livelihoods (SOIL)
56. Nicaise Avignon, Executive Director, COFHED
57. Dr. Fritz Fils-Aimé, Executive Committee and President, Democrats Abroad and Haitian American Veterans Association (HAVA)
58. Dr. Cate Oswald, Partners In Health
59. Mercedes Becerra, Director, Program in Infectious Disease and Social Change, Department of Global Health and Social Medicine, Harvard Medical School
60. Salmaan Keshavjee, Director, Harvard Center for Global Health Delivery, Department of Global Health and Social Medicine, Harvard Medical School
61. Alice M. Miller, J.D., Co-Director, Global Health Justice Partnership of the Yale Law and Public Health Schools
62. Francиска Lucien, Executive Director, Institute for Justice & Democracy in Haiti
63. Margaret Satterthwaite, Professor of Clinical Law, Global Justice Clinic, NYU School of Law
64. Melinda Miles, Managing Partner, Manifest Haiti
65. William P. Quigley, Loyola University New Orleans, Professor of Law
66. Ira J. Kurzban, Attorney, Kurzban Kurzban Tetzeli Pratt, Attorneys at Law
67. Peter Hallward, Professor of Philosophy, Kingston University
68. Dr. Monalisa Ferrari, Member, United Front of the Haitian Diaspora
69. Aaron Goldberg, Musician
70. Rev. Dieufort J Fleurissant, True Alliance Center Inc.
71. Rev. Dr. J. Herbert Nelson, Stated Clerk of the General Assembly, Presbyterian Church (USA)
72. Fr. Jack Martin, President, Haiti Solidarity Network of the Northeast
73. Rev. Eugene Squeo, President, New Jersey Forum for Human Rights
74. James Silk, Binger Clinical Professor of Human Rights, Yale Law School
75. Blaine Bookey, Legal Director, Center for Gender & Refugee Studies
76. Elaine Zuckerman, President, Gender Action
77. Amber Walsh, Director of Operations, Haitian Education & Leadership Program (HELP)
78. Karen Musalo, Professor, Professor of Law, University of California, Hastings
79. Richard A. Boswell, Professor of Law, University of California, Hastings
80. Michelle Karshan, Executive Director, Alternative Chance - Chans Alternativ
81. Cristina Jiménez, Executive Director & Co-Founder, United We Dream

82. Rich Stolz, Executive Director, OneAmerica
83. Wendy Young, President, Kids in Need of Defense (KIND)
84. Barbara C Sampson, President of the Board of Friends of Matènwa, Friends of Matènwa
85. Clark Seipt, Executive Director, Community Coalition for Haiti
86. Isabelle Clérié, Project Director, Fondation Devoir de Mémoire - Haïti
87. Marie-Marguerite B. Clérié, Présidente, Fondation Devoir DE Mémoire-Haïti
88. David Diggs, Executive Director & Co-Founder, Beyond Borders
89. John Engle, Director, Haiti Partners
90. Brian Concannon, Jr., Founder and Executive Director, Project Blueprint
91. Ellie Happel, Haiti Project Director, Global Justice Clinic, NYU School of Law
92. Yifat Susskind, Executive Director, MADRE
93. John Marchese, Executive Director, Quixote Center
94. Christine W Low, Executive Director, Friends of Matènwa
95. Sr. Kathy Thornton, RSM, Executive Director, Mercy Focus on Haiti
96. Debbie Harvey, Founder and CEO, Helping Haitian Angels
97. Dr Billy Beaufils, President, Haitian Ministry Theophile Churches
98. Joel R Kupferman, Founder, Environmental Justice Initiative for Haiti
99. Amaha Kassa, Founder and Executive Director, African Communities Together
100. Adoubou Traore, Executive Director, African Advocacy Network
101. Sara Wolf, Head of Programs, AMURT-Haiti
102. Demeter Russafov, Director, AMURT-Haiti
103. Kim Lamberty, President, Just Haiti, Inc
104. Anna Reeve, Program Coordinator, Caris Foundation
105. Chad W Bissonnette, Executive Director, Roots of Development
106. Patrice Lawrence, Co-Director, UndocuBlack Network
107. Pabitra Khati Benjamin, Executive Director, Adhikaar
108. Nicole Elizabeth Ramos, Director, Border Rights Project, Al Otro Lado
109. Mustafa Jumale, Policy Manager, The Black Alliance for Just Immigration (BAJI)
110. Lisa Haugaard, Co-director, Latin America Working Group (LAWG)
111. Rev Jimmie Hawkins, Director, Office of Public Witness, Presbyterian Church (USA)
112. Jill Weber, Haitian in country liaison, Mercy Focus on Haiti
113. Beverly Bell, Associate Fellow, Institute for Policy Studies
114. Jacques Bartoli, Representative in Haiti, Haitian Resource Development Organization
115. Sr. Patricia McDermott, President, Sisters of Mercy of the Americas
116. Tatiana Mora, Head of Operations, #SHE_BUILDS Global Initiative
117. Gladys Pean
118. Carol M Bigio
119. Philippe Elie
120. Holly Cooper, Co-Director, UC Davis Immigration Law Clinic
121. Marjorie Florestal, UC Davis, Adjunct Professor
122. Rev. David Emmanuel Goatley, PhD, Research Professor of Theology and Black Church Studies and Director of the Office of Black Church Studies, Duke Divinity School
123. Brynna Bolt, President, Hastings to Haiti Partnership

124. Sister Charmaine Krohe, SSND, Provincial Leader, School Sisters of Notre Dame Atlantic-Midwest Province
125. Maureen A Foltz, Sister, Carmelite Sisters, Vedruna
126. Joy A Peterson, Promoter of Justice, Congregational Leadership, Sisters of the Presentation
127. Fr. Terrence Moran, Director, Office of Peace, Justice, and Ecological Integrity/Sisters of Charity of Saint Elizabeth
128. Sister Peg Regan, Member, Lower Fairfield County Immigration Collaborative
129. Patricia Erickson, OP
130. Linda Stilling SSND, Sister, School Sisters of Notre Dame
131. Sheilamarie Tobbe, Adult Literacy Coordinator, Ursuline Sisters of Cleveland
132. Toni Stuart, Member, Immaculate Heart Community
133. Patricia Connolly, Sister, Daughters of Charity of St. Vincent De Paul
134. Frances Tobin RSCJ, Member, Religious of the Sacred Heart
135. Mary Ann Buckley, Member, Society of the Holy Child Jesus
136. Rosemarie Abate, Board Member, Sistes, Home Visitors of Mary
137. Christina Fuller OSF, Sister, Franciscan Sister of the Sacred Heart
138. Mary Kozmik, Associate, St Paul's Monastery
139. Karen J. Hartman, S, F, P. Franciscan Sisters of the Poor, US Area
140. Sister Mary Brigid Clingman, OP, Promoter of Justice, Dominican Sisters ~ Grand Rapids
141. Ann Scholz, SSND, Associate Director for Social Mission, Leadership Conference of Women Religious
142. Sister Noella Poinsette, Director of Justice, Peace and Integrity of Creation, Sisters of St. Francis (Oldenburg)
143. Sister Eileen Gannon, Executive Team Member, Dominican Sisters of Sparkill
144. Sister Ruth Battaglia CSA, Justice, Peace, Integrity of Creation Coordinator, Congregation of Sisters of St. Agnes
145. Kathleen Bryant, Leadership Team, Religious Sisters of Charity
146. Sister Janet Kinney, CSJ, Sisters of St. Joseph
147. Cecile Roeger, Promoter of Justice, Peace and Integrity of Creation, Dominican Sisters of Houston
148. Toby Lardie, HM, Pastoral Leader, Sisters of the Humility of Mary
149. Josie Chrosniak, Coordinator, JPIC OFFICE. - Sisters of the Humility of Mary
150. Sr. Barbara Flores, WP Leadership team, SCN
151. Sr. Sangeeta Ayithamattam, Congregational Leadership, SCN
152. Benita Coffey, OSB, Promoter of Social Justice, Benedictine Sisters of Chicago
153. Sister Ellen Maroney, IHM, President, Sisters of IHM, Scranton, PA
154. Sr. Rosemary Russell, Chair, Immigrant and Refugee Committee, Sisters of the Most Precious Blood, O'Fallon, MO
155. Sr. Jackulin Jesu, SCN, Sisters of Charity of Nazareth Congregational Leadership
156. Sr. Valorie Lordi OP, Vowed Sister, Dominican Sisters of Our Lady of the Rosary
157. Sr. Sharon Gray, SCN, Sisters of Charity of Nazareth Western Province Leadership
158. Deacon Roberta Wall, Secretary, Haitian Bridge Alliance

159. Sister Laura Donovan, RDC, President, Sisters of the Divine Compassion
160. Margaret Perron and Members of Provincial Team, Provincial and Members of Provincial Team, USA - Haiti Province, Religious of Jesus and Mary
161. Bishop Thomas J. Gumbleton, Auxiliary Bishop Emeritus, Catholic Archdiocese of Detroit
162. Margaret fry Keating
163. Niani Montgomery Kilkenny
164. Mary Elizabeth Miller, Sister, Sisters of Charity
165. Anne Wambach, Benedictine Sisters of Erie
166. Sister Ethel Howley, Social Responsibility Resource Person, School Sisters of Notre Dame
167. Sr. Susan Wilcox, Coordinator, Sisters of St. Joseph, Brentwood NY Office of Justice, Peace, Integrity of Creation
168. Colleen Kammer, Director of Peace, Justice and Ecology, Sisters of the Precious Blood, Dayton, OH
169. Rosie Miller, Sr., Sisters of St. Francis
170. Matthew M Kavanagh, PhD, Director, Global Health Policy Initiative, O'Neill Institute for National & Global Health Law, Georgetown University
171. Christa Franzer, Congregational Minister, Sisters of St. Francis
172. Bill Montross, Exec. Bd. Member, D.C. Chapter, National Lawyers Guild
173. Michael Ray, Member, American Immigration Lawyers Assoc.
174. Mike De La Rocha, Co-Founder, Revolve Impact
175. Andrea Healy, Volunteer, Mercy Focus on Haiti
176. Andrea Mercado, Executive Director, New Florida Majority
177. Tyler Moran, Executive Director, Immigration Hub
178. Jennifer Nagda, Policy Director, Young Center for Immigrant Children's Rights
179. Kathy O'Leary, Region Coordinator, Pax Christi New Jersey
180. Oscar Chacon, Executive Director, Alianza Americas
181. Erin Anderson, Pro Bono Coordinator, Al Otro Lado
182. Mily Treviño-Sauceda, Executive Director, Alianza Nacional de Campesinas
183. Margaret Conley, Director, Sisters of Mercy of the Americas Justice Team
184. Eleni Wolfe-Roubatis, Executive Director, Immigrant Legal Defense
185. Ray Huber Jr, Database Analyst, Fonkoze USA
186. Jose Servin, Communications Coordinator, California Immigrant Youth Justice Alliance
187. Jackie Gonzalez, Policy Director, Immigrant Defense Advocates
188. Rev. Emmett L. Dunn, Executive Secretary-Treasurer, Lott Carey
189. Donald Anthonyson, Executive Director, Families for Freedom
190. Paola Luisi, Co-Director of Families Belong Together, Families Belong Together
191. NorCal Resist, Sacramento, California
192. Carolina Martín Ramos, Director of Programs and Advocacy, Centro Legal de La Raza
193. Martha Arevalo, Central American Resource Center - CARECEN- of California, Executive Director
194. Maricela Gutierrez, Executive Director, Services, Immigrant Rights & Education Network (SIREN)
195. R. Ragbir, Executive Director, New Sanctuary Coalition

196. Kham Moua, Director of National Policy, Southeast Asia Resource Action Center (SEARAC)
197. Carolyn Burr, Volunteer Phone Support, Freedom for Immigrants
198. Min. Mario Fuentes, Minister, LA Voice
199. Stacie Chaiken, Member, Bend The Arc
200. Alina Das, Co-Director and Professor of Clinical Law, NYU Immigrant Rights Clinic
201. Pini Herman, Co-chair Immigration Justice Committee, Bend the Arc
202. Stephanie Guiloud, Co-Director, Project South
203. Emery Wright, Co-Director, Project South
204. Rabbi Mark Borovitz
205. Jeannie Economos, Health and Safety Project Coordinator, Farmworker Association of Florida
206. Sophia Rome, Lay Leader, Bend the Arc: Jewish Action
207. Russell Jauregui, Staff Attorney, San Bernardino Community Service Center
208. Maura Reinbrecht, Law Student Intern, Legal Aid Society
209. Gabi Kuhn
210. Lakshmi Sridaran, Executive Director, South Asian Americans Leading Together
211. Kristina Shull, PhD, Postdoctoral Fellow in Global American Studies, Harvard University
212. Ian Stringham, Executive Director, California Legal Research
213. Jennifer Ferrigno, Co-Director, National Network for Immigrant & Refugee Rights
214. Karrie Ann Melendrez, Team Leader, Bend the Arc
215. Erika Andiola, Chief of Advocacy, RAICES
216. Esther Hernandez-Medina, Visiting Assistant Professor, Pomona College
217. Kelly Paulemon, Social Media Coordinator, Summits Education
218. Karen Tumlin, Director/Founder, Justice Action Center
219. Esperanza Cuautle, Co-Director, Pangea Legal Services
220. Kimberley Osias, Intern, Haitian Bridge Alliance
221. Francesca Konner, Intern, Haitian Bridge Alliance
222. Sarah Sarzynski, Associate Professor, Claremont McKenna College
223. Peniel Ibe, Policy Engagement Coordinator, American Friends Service Committee
224. Organizers from Allies to End Detention, San Diego, California, Allies to End Detention
225. Marie Lucey, Associate Director, Franciscan Action Network
226. Thomas M. Griffin, Partner, Surin & Griffin, P.C.
227. Karen Hoffmann, Esq., Attorney, Syrena Law
228. Serge Bellegarde
229. Rev. Mark Stephenson, Interim Director, Christian Reformed Church Office of Social Justice
230. Carolyn Mellin, Managing Director, Summits Education
231. Taif Jany, Policy Entrepreneur, Next100
232. Michelle Liang, Policy & Communications Associate, National Korean American Service & Education Consortium (NAKASEC)
233. Kate Jastram, Director of Policy & Advocacy, Center for Gender & Refugee Studies
234. Diana Konate, Policy Director, African Communities Together
235. Margaret A. Baker, DrPH, Convener, South Bay People Power

236. Joseph Tomás Mckellar, Co-Director, PICO California
237. John Baumann, S.J., Founder & Director of Special Projects, Faith in Action International
238. Yael Pineda, Member, Koreatown Popular Assembly
239. Jorge Gutierrez, Executive Director, Familia: Trans Queer Liberation Movement
240. Maegan E. Ortiz, Executive Director, Instituto de Educacion Popular del Sur de California
241. Samuel Rubin, Director of Impact & Strategy, Young Entertainment Activists
242. Sania Irfan, Impact Coordinator, Young Entertainment Activists
243. Luisa Del Giudice, Independent, Los Angeles
244. Raymonda Schwartz
245. Lisa Madison, VP Distribution & Outreach, Square Zero Films
246. Kit-Bacon Gressitt, Publisher, Writers Resist literary journal
247. Sara Marchant, Prose Editor, Writers Resist
248. Dr. Paul G. Rothberg
249. Craig Scott, Co-Chair, Desert Support for Asylum Seekers
250. Jacinta Gonzalez, Senior Campaign Organizer, Mijente
251. Roberto Herrera, Director of Community Engagement, Resilience Orange County
252. Catherine Gavin, Citizen, Los Angeles
253. Stephanie Yang, Director, Blue Jaguar Healing Arts
254. Alexandra Heath, Member, Heath & Deitch Household
255. Ms. Vera Tykulska, Resource Generation - LA
256. Queen Hollins, Executive Steward, Earthlodge Center for Transformation
257. Mackenzie Carlson, Member, Resource Generation
258. Katie Lindsay, Member, Resource Generation
259. Amy Wang, Member, Resource Generation
260. Sylvie Q. Ngassa Bello, Founder/CEO, Cameroon American Council
261. Benjamin Rempel, Member, Resource Generation
262. Athena Tan, Member, Resource Generation Los Angeles
263. Sofia Chang, Member, Resource Generation
264. Jessica Maxwell, Executive Director, Workers Center of Central New York
265. Ian Schiffer, Member, Resource Generation Los Angeles
266. Hanna Mahon
267. Felicity Figueroa, Co-Chair, Orange County Equality Coalition
268. Carolyn Scofield, Founder, Chula Vista Partners in Courage
269. Marilyn Vassos, Chair, Women For Peace & Justice
270. Rev. Jacqueline J. Lewis, PhD, Senior Minister, Middle Collegiate Church
271. Rev. William H. Critzman, Senior Minister, West End Collegiate Church
272. Wynn Walent, Executive Director, Colorado Haiti Project
273. SPLC Action Fund
274. Julia Coburn, Director of Operations in Mexico, Centro de los Derechos del Migrante, Inc. (CDM)
275. Ms. Leslie Elliottsmith, Volunteer
276. Amy Katz, Steering committee, Indivisible CenLa
277. Jennifer Lee Koh, President of Board of Directors, Orange County Justice Fund

278. Isaac Bale, Sales Rep, Vector Marketing
279. Osmanee Offre, Member, Young Entertainment Activists
280. Jacqueline Walukas
281. Gabrielle Apollon, Esq., Managing Attorney, The Door's Legal Services Center
282. Dr. Ruth Needleman, Co- Coordinator, NEI Resist
283. Mrs. Lorna H. Henkel, First Friends of NJ & NY
284. Rosa Santana, Program Director, First Friends of NJ & NY
285. Haley Margolin, Member, Young Entertainment Activists
286. Addison Bale, Volunteer Interpreter, New Sanctuary Coalition
287. Matt Nguyen-Ngo, Civil Rights Fellow, OCA-Asian Pacific American Advocates
288. Dana Brawer, TV Writer
289. Lorraine O'Shee, Member, Indivisible CenLa
290. Mrs. Nell Hahn, Acadiana Advocates for Immigrants in Detention
291. Brian Lozano, Advocacy and Community Organizer Coordinator, Wind of the Spirit Immigrant Resource Center
292. Amelia Burgess, MD, MPH, Pediatrician, Sage Prairie
293. Stephanie D. Stephens, Campaign Manager, We Are All America
294. Kathy Glatz, Immigration Member, FUSD
295. Sabrina Yunus
296. Emily Kuper, Student, CCNY
297. Peter Kuper, Spouse and Husband, Father
298. LaCreshia Pope
299. Laura Cuellar, Co-Chair, UndocuAllies Initiative at Harvard Graduate School of Education (HGSE)
300. Michael Angel Vazquez, Vice President, Harvard GSAS Latinx Student Association
301. Jarvis D. Matthews, CEO, Stay Lifted! Productions
302. Amanda Pinheiro, PhD Candidate, University of California - Santa Barbara
303. Anulkah Thomas
304. Vania Pereira, Program Coordinator, Higher Education
305. Autumn Benson, Concerned citizen
306. Mr. Andrew Morrish, 121 Gigawatt Group Inc.
307. Lindsay Toczylowski, Executive Director, Immigrant Defenders Law Center
308. Lauren Ornelas, Founder/President, Food Empowerment Project
309. Peter Lowber, Member, First Parish Cambridge: Beyond Borders Sin Fronteras
310. Joshua Francois, Harvard Medical School
311. Jinah Kim, Owner, Sunhee's Farm and Kitchen
312. Tamara Shamir, Women's Outreach Chair, The Seneca Inc.
313. Sony Prosper, Graduate Student, University of Michigan
314. Patricia Bahamonde, Founder/Director, Global Refugee Relief Fund
315. Mark Dow, Writer/Teacher
316. Rose M. Carr, Member, Resource Generation
317. Harton Firmin
318. Dr. And Mrs. Charles Strom, Advisory Council Member, Orange County Jewish Coalition for Refugees

319. Maggie Sullivan, Postdoctoral Research Fellow, FXB Center for Health & Human Rights
320. Alexandra (Sandy) Exelby, Irvine United Congregational Church
321. Jacqueline Phelps, Immediate Past President and Board Member, Unitarian-Universalist Fellowship of Lafayette LA
322. Linda Rivas, Executive Director, Las Americas Immigrant Advocacy Center
323. Becky M., Graduate Student, Harvard University
324. Carol Tuch, President, Women For: Orange County
325. Natia Gvazava, Journalist, ScreenLifer.com
326. Sharon Lee, English Teacher, University Pathways Public Service Academy
327. Madison Villanueva, Core Member, UPLIFT
328. Juanita Valdez- Cox, Director, La Union del PUEblo Entero (LUPE)
329. Violeta Múnera, Deputy Director, Families for Freedom
330. Ana M. Fores Tamayo, Advocate, Refugee Support Network
331. Maria Judith Colon, Member, Comuna caribe
332. Jean Stockdale, Director, Still Waters Anti-trafficking Program
333. Natalie Kobsa-Mark, Hotline Volunteer, Freedom for Immigrants
334. Crystal Garland
335. Kathleen HIDALGO Smyth, Peace
336. María I Ceballos, Member, Luna Caribe
337. Parker Lemal-Brown, Assistant, Young Entertainment Activists
338. Winnie Darphin-Bacque, Sacred Steps Labyrinth Works!
339. Hilda Guerrero, Coordinadora, COMUNA Caribe
340. Thomas Kim, Associate Professor of Politics, Scripps College
341. Terry Diggory, Co-Coordinator, Saratoga Immigration Coalition
342. John Sheridan, CNY Solidarity
343. Zsea Bowmani, Fellow, Santa Clara University School of Law
344. Ramon Valdez, Director of Strategic Initiatives, Innovation Law Lab
345. Linda C Riedmann, Member, Young Entertainment Activists
346. Ariana Aparicio, Alumni, Harvard Graduate School of Education
347. Seydi Sarr, Founder, ABISA
348. Silky Shah, Executive Director, Detention Watch Network
349. Javier H. Valdés, Co-Executive Director, Make the Road New York
350. Becky Belcore, Executive Director, National Korean American Service & Education Consortium (NAKASEC)
351. Erika Guadalupe Núñez, Executive Director, Juntos
352. Beverly L Weise, Founder/President, Leadership Talent Solutions
353. Kate Mahoney, Dolores Street Community Services
354. Leslie Jimenez, Doctoral student, Harvard Graduate School of Education
355. Anahita Panahi, CA Refugee Organizer, We Are All America
356. Eva Millona, President and CEO, Massachusetts Immigrant and Refugee Advocacy Coalition
357. Sejal Zota, Legal Director, Just Futures Law
358. Melissa Alamo, Master's Student, Harvard Graduate School of Education
359. Chicano Latino Caucus

- 360. San Francisco Latino Democratic Club
- 361. California Statewide Coalition for Justice and Civil Rights
- 362. Santra Denis, President & Founder, Avanse Ansanm
- 363. Beverly Keene, Coordinator, Dialogue 2000 - Jubilee South Argentina
- 364. Rev. Deborah Lee, Executive Director, Interfaith Movement for Human Integrity
- 365. Joey Forsyte, A Band of Activists
- 366. Saket Soni, Executive Director, Resilience Force
- 367. Laila Aziz, Director, Pillars of the Community SD
- 368. Rebecca Paisa, Director, Niles Sisters
- 369. Nicole Phillips, Legal Director, Haiti Bridge Alliance