

September 8, 2021

The Honorable Joseph R. Biden, Jr.
President of the United States
1600 Pennsylvania Ave NW
Washington, D.C. 20500

The Honorable Kamala Harris
Vice President of the United States
1600 Pennsylvania Ave NW
Washington, D.C. 20500

The Honorable Chuck Schumer
Majority Leader
United States Senate
322 Hart Senate Office Building
Washington, D.C. 20515

The Honorable Nancy Pelosi
Speaker of the House of Representatives
United States House of Representatives
U.S. Capitol
Washington, D.C. 20515

Dear President Biden, Vice President Harris, Majority Leader Schumer, and Speaker Pelosi:

We, the undersigned state and local elected officials, respectfully request that you **prioritize the inclusion of a clean pathway to citizenship for essential workers, Dreamers, Temporary Protected Status (TPS) holders, and their families in all economic recovery legislation including through budget reconciliation.**

Today, there are an estimated [5 million undocumented immigrants](#) working in construction, agriculture, food services and production, transportation, healthcare, childcare, and other essential industries who have risked their lives and the lives of their families to keep our nation running during one of the most challenging periods in modern history.

They are our constituents and our neighbors. They make up the rich fabric of the communities we represent.

As our state and local communities continue to confront a public health and economic catastrophe that has claimed more than 500,000 lives and exacerbated deep racial and economic inequities, it is vital that Congress enact protections for Dreamers, TPS holders, and essential immigrant workers to secure the health of our nation and to lay the foundation for an equitable economic recovery for all communities across the country.

Providing a path to citizenship for these individuals and their families not only recognizes the sacrifices they have made for all Americans over the past year, but also the important role they continue to play in America's economic recovery and long-term global competitiveness.

It's time for Congress to act. The ways to truly Build Back Better is to ensure that Dreamers, TPS holders, and essential workers are included in all economic recovery legislation including through budget reconciliation and to divest from immigration enforcement agencies like ICE and CBP.

Sincerely,

1. Alaska State Representative Geran Tarr (District 19 - Anchorage)
2. Councilmember Carlos Alemán (Homewood, AL)
3. Councilmember Jennifer Address (Homewood, AL)
4. Councilmember Melanie Geer (Homewood, AL)
5. Councilmember Jalete Nelms (Homewood, AL)
6. Councilmember Nichalaus Sims (Homewood, AL)
7. Councilmember Andrew Wolverton (Homewood, AL)
8. Arkansas State Senator Clarke Tucker (District 32 - Little Rock)
9. Arkansas State Representative Megan Godfrey (District 89 - Springdale)
10. Arizona State Representative Stephanie Stahl Hamilton (District 10 - Tucson)
11. Arizona State Representative Mitzi Epstein (District 18)
12. Arizona State Senator Rosanna Gabaldon (District 2)
13. Arizona State Representative Andrea Dalessandro (District 2 - Tucson)
14. Arizona State Representative Judy Schwiebert (District 20)
15. Arizona State Representative Melody Hernandez (District 26)
16. Arizona State Representative Athena Salman (District 26)
17. Arizona State Representative Diego Rodriguez (District 27)
18. Arizona State Senator Juan Mendez (District 29)
19. Arizona State Senator Martín Quezada (District 29)
20. Arizona State Representative Richard Andrade (District 29)
21. Arizona State Representative Cesar Chavez (District 29)
22. Arizona State Senator Sally Ann Gonzales (District 3)
23. Arizona State Representative Andres Cano (District 3)
24. Arizona State Representative Alma Hernandez (District 3)
25. Arizona State Representative Raquel Terán (District 30)
26. Arizona State Representative Charlene Fernandez (District 4)
27. Arizona State Senator Jamescita Peshlakai (District 7)
28. Vice Mayor Carlos Garcia (Phoenix, AZ)
29. Arizona State Senator Lela Alston (Phoenix)
30. Councilwoman Betty Guardado (Phoenix, AZ)
31. Board Vice President Andres Barraza (Tempe Union High School District, AZ)
32. Board President Brian Garcia (Tempe Union High School District, AZ)
33. Councilmember John Knox White (Alameda, CA)
34. Mayor Pro Tem Monica Wilson (Antioch, CA)
35. Councilmember Tamisha Torres-Walker (Antioch, CA)
36. Councilmember Emily Goldstein (Arcata, CA)
37. Mayor Pro Tem Alejandra Avila (Baldwin Park, CA)
38. Councilmember Danny Damian (Baldwin Park, CA)
39. Councilmember Paul Hernandez (Baldwin Park, CA)
40. Councilmember Sophie Hahn (Berkeley, CA)
41. Commissioner Andy Kelley (Berkeley Rent Stabilization Board, CA)
42. Council Member Manuel Chavez (Costa Mesa, CA)
43. Vice Mayor Elizabeth Alcantar (Cudahy, CA)
44. Vice Mayor Veronica Vasquez (Delano, CA)
45. Mayor Bryan Osorio (Delano, CA)
46. Councilmember Salvador Solorio-Ruiz (Delano, CA)
47. Vice Chair Mansoor Khan (Echo Park Neighborhood Council, CA)
48. Councilmember Leslie Castellano (Eureka, CA)
49. Councilmember Jenny Kassan (Fremont, CA)
50. Council Member Sara Lamnin (Hayward, CA)
51. Council Member Elisa Márquez (Hayward, CA)

52. Councilmember José A. Morán (Livingston, CA)
53. Councilwoman Monica Rodriguez (Los Angeles, CA)
54. Councilmember Gil Cedillo (Los Angeles, CA)
55. Councilmember Kevin de León (Los Angeles, CA)
56. Councilmember Marqueece Harris-Dawson (Los Angeles, CA)
57. Councilmember Curren Price Jr. (Los Angeles, CA)
58. Councilmember Nithya Raman (Los Angeles, CA)
59. Council President Nury Martinez (Los Angeles, CA)
60. Supervisor Janice Hahn (Los Angeles County, CA)
61. Supervisor Sheila Kuehl (Los Angeles County, CA)
62. Supervisor Rodrigo Espinoza (Merced County, CA)
63. Board Trustee Ashley Anderson (Newport Mesa Unified School District, CA)
64. Mayor Libby Schaaf (Oakland, CA)
65. Councilmember Treva Reid (Oakland, CA)
66. Councilmember Loren Taylor (Oakland, CA)
67. Council President Pro Tempore Sheng Thao (Oakland, CA)
68. Board Vice President Sam Davis (Oakland Unified School District, CA)
69. Mayor Tom Butt (Richmond, CA)
70. Councilmember Gayle McLaughlin (Richmond, CA)
71. Councilmember Claudia Jimenez (Richmond/ Contra Costa County, CA)
72. Councilmember Katie Valenzuela (Sacramento, CA)
73. Council Member Mai Vang (Sacramento, CA)
74. Councilmember Eric Cabrera (Sacramento, CA)
75. Supervisor Patrick Kennedy (Sacramento County, CA)
76. Supervisor Joe Baca Jr. (San Bernardino County, CA)
77. Mayor Todd Gloria (San Diego, CA)
78. Supervisor Terra Lawson-Remer (San Diego County, CA)
79. Supervisor Connie Chan (San Francisco, CA)
80. Mayor Sam Liccardo (San Jose, CA)
81. State Senator Dominick Moreno (Adams County, CO)
82. Council Member Juan Marcano (Aurora, CO)
83. Colorado Council Member Crystal Murillo (Aurora)
84. Mayor Sam Weaver (Boulder, CO)
85. Council Member Rachel Friend (Boulder, CO)
86. Commissioner Marta Loachamin (Boulder County, CO)
87. Councilwoman Amanda Sawyer (Denver, CO)
88. Councilwoman Jamie Torres (Denver, CO)
89. Councilmember Kendra Black (Denver, CO)
90. Councilmember Robin Kniech (Denver, CO)
91. Council President Stacie Gilmore (Denver, CO)
92. Colorado State Representative Susan Lontine (District 1)
93. Colorado State Senator Pete Lee (District 11)
94. Colorado State Representative Karen McCormick (District 11)
95. Colorado State Representative Judy Amabile (District 13)
96. Colorado State Senate Majority Leader Steve Fenberg (District 18)
97. Colorado State Senator Rachel Zenzinger (District 19)
98. Colorado Speaker of the House Alec Garnett (District 2)
99. Colorado State Representative Chris Kennedy (District 23)
100. Colorado State Representative Monica Duran (District 24)
101. State Representative Brianna Titone (District 27, CO)
102. Colorado State Representative Brianna Titone (District 27)
103. Colorado State Senator Janet Buckner (District 28)

104. Colorado State Representative Dafna Michaelson Jenet (District 30)
105. Colorado State Representative Yadira Caraveo (District 31)
106. Colorado State Representative Adrienne Benavidez (District 32)
107. Colorado State Senator Julie Gonzales (District 34)
108. Colorado State Representative Mike Weissman (District 36)
109. Colorado State Representative Serena Gonzales-Gutierrez (District 4 - Denver)
110. Colorado State Legislator Naquetta Ricks (District 40)
111. Colorado State Representative Alex Valdez (District 5)
112. Colorado State Representative Cathy Kipp (District 52)
113. State Representative Steven Woodrow (District 6 - Denver, CO)
114. State Representative Leslie Herod (District 8 - Denver, CO)
115. Colorado State Representative Emily Sirota (District 9)
116. Colorado State Senator Brittany Pettersen (Jefferson County)
117. Colorado State Representative Kerry Tipper (Lakewood)
118. Connecticut State Representative Kate Farrar (District 200 - Philadelphia County)
119. Connecticut State Senator Julie Kushner (District 24)
120. Mayor Marcia Leclerc (East Hartford, CT)
121. Councilmember Janeese Lewis George (Washington, DC)
122. Councilmember Brienne K. Nadeau (Washington, DC)
123. Commissioner and FY 2020 Mayor Dale V.C. Holness (Broward County, FL)
124. Board Member Sarah Leonardi (Broward County School Board District 3, FL)
125. Supervisor Emma Collum (Broward County Soil and Water Conservation District, FL)
126. Vice Mayor Joshua Simmons (Coral Springs, FL)
127. Commissioner Nancy Metayer (Coral Springs, FL)
128. Florida State Representative Marie Woodson (District 101)
129. Florida State Senator Shevrin Jones (District 35)
130. Florida State Representative Kristen Arrington (District 43 - Kissimmee)
131. Florida State Representative Anna V. Eskamani (District 47)
132. Florida State Representative Carlos Guillermo Smith (District 49)
133. Florida State Representative Fentrice Driskell (District 63)
134. Florida State Representative Evan Jenne (District 99)
135. Commissioner Sabrina Javellana (Hallandale Beach, FL)
136. Commissioner Karlene Maxwell-Williams (Lauderdale Lakes, FL)
137. Board Member Luisa Santos (Miami-Dade County Schools, FL)
138. Councilman Alix Desulme (North Miami, FL)
139. Clerk Vanessa Joseph (North Miami, FL)
140. Florida State Representative Anna Eskamani (Orlando)
141. Commissioner Jacqueline "Jack" Porter (Tallahassee, FL)
142. Commissioner Kenneth Adams (Chatham County, GA)
143. Hon. R. Syntel Brown (Griffin-Spalding Board of Education, GA)
144. Board Chairman Everton Blair (Gwinnett County, GA)
145. Hawaii State Representative Amy Perruso (District 46)
146. Iowa State Representative Art Staed (District 66)
147. Councilmember Holli Woodings (Boise, ID)
148. State Representative John McCrostie (District 16, ID)
149. State Representative Colin Nash (District 16 - Boise, ID)
150. State Representative Sue Chew (District 17, ID)
151. Idaho State Representative Ilana Rubel (District 18)
152. State Representative Lauren Necochea (District 19, ID)
153. Idaho State Senator Melissa Wintrow (District 19 - Boise)
154. Idaho State Representative Muffy Davis (District 26A)
155. Idaho State Senator David Nelson (District 5)

156. Councilmember Amanda Breen (Ketchum, ID)
157. Alderwoman Rossana Rodriguez-Sanchez (Chicago, IL)
158. Illinois Alderman Byron Sigcho Lopez (Chicago)
159. President Toni Preckwinkle (Cook County, IL)
160. Commissioner Alma Anaya (Cook County, IL)
161. Illinois State Representative Theresa Mah (District 100 - Chicago)
162. Illinois State Senator Celina Villanueva (District 11)
163. Illinois State Senator Omar Aquino (District 2)
164. Illinois State Representative Edgar Gonzalez (District 21)
165. Illinois State Representative Will Guzzardi (District 39)
166. Illinois State Senator Ram Villivalam (District 8)
167. Illinois State Representative Dagmara Avelar (District 85)
168. Mayor Daniel Biss (Evanston, IL)
169. Board Member Carlos Acosta (McHenry County, IL)
170. Board Member Tanya Jindrich (McHenry County, IL)
171. Board Member Theresa Meshes (McHenry County, IL)
172. Board Member Michael Vijuk (McHenry County, IL)
173. Board Member Paula Yensen Ph.D (McHenry County, IL)
174. Councilman Henry Davis, Jr. (South Bend, IN)
175. Kansas State Senator Pat Pettey (District 6)
176. Kansas State Senator Mary Ware (Wichita)
177. Kentucky State Representative Ruth Ann Palumbo (Lexington)
178. Board Member Dawn Chanet Collins (East Baton Rouge Parish, LA)
179. Select Board Vice Chair Raul Fernandez (Brookline, MA)
180. Massachusetts State Senator Cindy Creem (District 1 - Middlesex and Norfolk)
181. Massachusetts State Representative David Linsky (District 5)
182. County Executive Steuart Pittman (Anne Arundel County, MD)
183. Mayor Brandon Scott (Baltimore, MD)
184. Councilwoman Phylcia Porter (Baltimore, MD)
185. Councilwoman Odette Ramos (Baltimore, MD)
186. Councilmember Kristerfer Burnett (Baltimore, MD)
187. Councilmember Zeke Cohen (Baltimore, MD)
188. Mayor Pro Adrian Bofo (Bowie, MD)
189. Mayor Timothy "Tim" Adams (Bowie, MD)
190. Councilmember At-Large Ingrid Harrison (Bowie, MD)
191. Mayor Rocio Treminio-Lopez (Brentwood, MD)
192. Vice Mayor Amy Fry (Cheverly, MD)
193. Maryland State Delegate Benjamin Brooks (District 10 - Baltimore County)
194. Maryland State Senator Shelly Hettleman (District 11 - Baltimore County)
195. Maryland State Delegate Lisa Belcastro (District 11 - Baltimore County)
196. Maryland State Delegate Dana Stein (District 11 - Baltimore County)
197. Maryland State Senator Clarence Lam (District 12)
198. Maryland State Delegate Eric Ebersole (District 12)
199. Maryland State Delegate Jessica Feldmark (District 12 - Baltimore & Howard Counties)
200. Maryland State Delegate Shane Pendergrass (District 13)
201. Maryland State Delegate Jen Terrasa (District 13)
202. Maryland Majority Leader Eric Luedtke (District 14 - Montgomery County)
203. Maryland State Delegate Lily Qi (District 15 - Montgomery County)
204. Maryland State Senator Susan Lee (District 16)
205. Maryland State Delegate Ariana Kelly (District 16)
206. Maryland State Delegate Sara Love (District 16)
207. Maryland State Delegate Julie Palakovich Carr (District 17)

208. Maryland State Delegate Kumar Barve (District 17 - Gaithersburg & Rockville)
209. Maryland State Senator Jeff Waldstreicher (District 18)
210. Maryland State Delegate Jared Solomon (District 18)
211. Maryland State Delegate Al Carr (District 18 - Montgomery County)
212. Maryland State Delegate Charlotte Crutchfield (District 19)
213. Maryland State Delegate Bonnie Cullison (District 19 - Montgomery County)
214. Maryland State Delegate Vaughn Stewart (District 19 - Montgomery County)
215. Maryland State Delegate Lorig Charkoudian (District 20)
216. Maryland State Delegate David Moon (District 20)
217. Maryland State Delegate Jheanelle Wilkins (District 20 - Montgomery County)
218. Maryland State Senator Will Smith (District 20- Silver Spring / Takoma Park)
219. Maryland State Senator Jim Rosapepe (District 21)
220. Maryland State Delegate Joseline Pena Melnyk (District 21)
221. Maryland State Senator Paul Pinsky (District 22)
222. Maryland State Delegate Anne Healey (District 22)
223. Maryland State Delegate Alonzo Washington (District 22 - Prince George's County)
224. Maryland State Delegate Nicole Williams (District 22 - Prince George's County)
225. Maryland State Representative Ron Watson (District 23)
226. Maryland State Delegate Geraldine Valentino-Smith (District 23A)
227. Maryland State Delegate Kriselda Valderrama (District 26)
228. Maryland State Delegate Shaneka Henson (District 30A - Annapolis/Anne Aundel County)
229. Maryland State Delegate Sandy Bartlett (District 32)
230. Maryland State Delegate Mike Rogers (District 32- Anne Arundel County)
231. Maryland State Delegate Heather Bagnall (District 33)
232. Maryland State Delegate Lesley Lopez (District 39)
233. Maryland State Delegate Kirill Reznik (District 39 - Gaithersburg)
234. Maryland State Delegate Gabriel Acevero (District 39 - Montgomery County)
235. Maryland State Delegate Karen Lewis Young (District 3A - Frederick)
236. Maryland State Senator Mary Washington (District 43 - Baltimore)
237. Maryland State Delegate Regina T. Boyce (District 43 - Baltimore)
238. Maryland State Delegate Maggie McIntosh (District 43 - Baltimore)
239. State Delegate Regina T. Boyce (District 43 - Baltimore City, MD)
240. Maryland State Delegate Sheila Ruth (District 44B)
241. Maryland State Delegate Stephanie Smith (District 45 - Baltimore)
242. Maryland State Delegate Chanel Branch (District 45 - Baltimore City)
243. Maryland State Delegate Robbyn Lewis (District 46 - Baltimore)
244. Maryland State Delegate Brooke Lierman (District 46 - Baltimore)
245. Maryland State Delegate Diana M. Fennell (District 47A - Prince George's County)
246. Maryland State Delegate Wanika Fisher (District 47B - Prince George's County)
247. Maryland State Delegate Emily Shetty (District 18)
248. Councilwoman Betsy McCauley (Edmonston, MD)
249. Chairman Kumar Barve (Gaithersburg/Rockville, MD)
250. Mayor Colin Byrd (Greenbelt, MD)
251. Councilmember Rommel Sandino (Hyattsville, MD)
252. Council Member Edouard Haba (Hyattsville, MD)
253. Council Member Danny Schaible (Hyattsville, MD)
254. County Executive Marc Elrich (Montgomery County, MD)
255. Councilmember At-Large Evan Glass (Montgomery County, MD)
256. Councilmember Will Jawando (Montgomery County, MD)
257. Councilmember Laurie-Anne Sayles (Montgomery County, MD)
258. Council President Tom Hucker (Montgomery County, MD)
259. Councilmember At-Large Hans Riemer (Montgomery County Council, MD)

260. Councilmember Nancy Navarro (Montgomery County, Md Council, MD)
261. Mayor Celina Benitez (Mount Rainier, MD)
262. Maryland Councilmember Jarrett Stoltzfus (Mount Rainier)
263. Vice-Chair and Council Member Deni Taveras (Prince George's County, MD)
264. Councilmember Dannielle Glaros (Prince George's County, MD)
265. County Executive Angela Alsobrooks (Prince George's County, MD)
266. Board Member Edward Burroughs Ili (Prince George's County Board of Education, MD)
267. Councilwoman Karen Mejia (Riverdale, MD)
268. Mayor Jeffrey Slavin (Somerset, MD)
269. Mayor Kate Stewart (Takoma Park, MD)
270. Councilmember Kacy Kostiuk (Takoma Park, MD)
271. Council Member Cindy Dyballa (Takoma Park, MD)
272. Maine State Representative Amy Roeder (District 125)
273. Maine State Representative Sam Zager (District 41 - Portland)
274. Maine State Representative Kristen Cloutier (Lewiston)
275. Councilor Safiya Khalid (Lewiston, ME)
276. Councilor Alicia Rea (Lewiston, ME)
277. Councilor At Large Pious Ali (Portland, ME)
278. Councilor Andrew J. Zarro (Portland, ME)
279. Member At Large Roberto Rodriguez (Portland Board of Public Education, ME)
280. Councilor Deqa Dhalac (South Portland, ME)
281. State Senator Rosemary Bayer (District 12, MI)
282. Michigan State Senator Rosemary Bayer (District 12)
283. Mayor Mike Elliott (Brooklyn Center, MN)
284. Board Member Thomas Brooks (District 279 - Osseo Area Schools, MN)
285. Commissioner Irene Fernando (Hennepin County, MN)
286. Commissioner Marion Greene (Hennepin County, MN)
287. Park Board Commissioner Jono Cowgill (Minneapolis, MN)
288. Council Vice president Andrea Jenkins (Minneapolis, MN)
289. Council President Lisa Bender (Minneapolis, MN)
290. Council Member Alondra Cano (Minneapolis, MN)
291. Board Director Jackie Mosqueda-Jones (Osseo Area Schools, MN)
292. Board Director Tamara Grady (Osseo School District, MN)
293. Commissioner Trista Matascastillo (Ramsey County, MN)
294. Mayor Maria Regan Gonzalez (Richfield, MN)
295. Councilmember Julie Strahan (Roseville, MN)
296. Councilmember Nelsie Yang (St. Paul, MN)
297. Council Member Robyn Gulley (West St. Paul, MN)
298. Missouri State Representative Joe Adams (District 86)
299. North Carolina State Representative Ricky Hurtado (Alamance County)
300. Council Member Nancy LaPlaca (Boone, NC)
301. Mayor Pro Tempore Barbara Foushee (Carrboro, NC)
302. Council Member Damon Seils (Carrboro, NC)
303. Council Member Karen Stegman (Chapel Hill, NC)
304. North Carolina State Representative John Autry (District 100)
305. North Carolina State Representative Kelly Alexander (District 107)
306. North Carolina Senator Wiley Nickel (District 16)
307. North Carolina State Representative Ricky Hurtado (District 63 - Alamance County)
308. North Carolina State Representative Nasif Majeed (District 99)
309. Mayor Pro Tempore Jillian Johnson (Durham, NC)
310. Mayor Steve Schewel (Durham, NC)
311. Councilmember Mark-Anthony Middleton (Durham, NC)

312. Council Member Javiera Caballero (Durham, NC)
313. Council Member Charlie Reece (Durham, NC)
314. Board Member Alexandra Valladares (Durham Board of Education, NC)
315. Vice Chair Wendy Jacobs (Durham County, NC)
316. Commissioner Heidi Carter (Durham County, NC)
317. Board Member Frederick X Ravin III (Durham Public Schools, NC)
318. Mayor Jennifer (Jenn) Weaver (Hillsborough, NC)
319. County Commissioner Leigh Altman (Mecklenburg County, NC)
320. County Commissioner Mark Jerrell (Mecklenburg County, NC)
321. Commissioner Susan Rodriguez-McDowell (Mecklenburg County, NC)
322. Nebraska State Senator Terrell McKinney (District 11)
323. Nebraska State Senator John McCollister (District 20 - Omaha)
324. Nebraska State Senator Patty Pansing Brooks (District 28 - Central Lincoln)
325. Nebraska Senator Ray Aguilar (District 35)
326. Nebraska State Senator Machaela Cavanaugh (District 6)
327. Nebraska State Senator Megan Hunt (District 8 - Omaha)
328. Nebraska State Senator John Cavanaugh (District 9)
329. New Hampshire State Representative Marjorie Porter (District 1 - Hillsborough)
330. New Hampshire State Representative Donald Bouchard (District 11)
331. New Hampshire State Representative Nicole Klein Knight (District 11 - Manchester)
332. New Hampshire State Representative Richard Abel (District 13 - Grafton)
333. New Hampshire State Representative Eric Gallager (District 15)
334. New Hampshire State Representative Sherry Frost (District 16 - Dover)
335. New Hampshire State Representative Kris Schultz (District 18 - Merrimack)
336. New Hampshire State Representative Gerri Cannon (District 18 - Strafford)
337. New Hampshire State Representative Tony Labranche (District 22 - Amherst)
338. New Hampshire State Representative Art Ellison (District 27 - Merrimack Concord)
339. New Hampshire State Representative Joan Hamblet (District 31- Rockingham)
340. New Hampshire State Representative Michael Pedersen (District 32 - Nashua)
341. New Hampshire State Representative Fran Nutter-Upham (District 33 - Hillsborough)
342. New Hampshire State Representative Amy Bradley (District 43 - Manchester)
343. New Hampshire State Representative Timothy Horrigan (District 6 - Strafford County)
344. New Hampshire State Representative Charlotte Warren (District 84)
345. New Hampshire State Representative Linda Harriott-Gathright (District 36 - Nashua)
346. New Hampshire State Representative Christy Bartlett (Merrimack County)
347. State Representative María Pérez (Milford, NH)
348. New Hampshire State Representative Manuel Espitia (Nashua, NH Ward 4)
349. Councilor Palana Hunt-Hawkins (Rochester, NH)
350. Councilor Crystal Paradis (Somersworth, NH)
351. Mayor Steven Fulop (Jersey, NJ)
352. Mayor Tim Keller (Albuquerque, NM)
353. Councilor Pat Davis (Albuquerque, NM)
354. Councilor Diane Gibson (Albuquerque, NM)
355. Councilor Lan Sena (Albuquerque, NM)
356. Board Member Candelaria Patterson (Albuquerque Public Schools, NM)
357. Board Member Barbara Petersen (Albuquerque Public Schools, NM)
358. Mayor Diana Murillo-Trujillo (Anthony, NM)
359. New Mexico Commissioner Adriann Barboa (Bernalillo County)
360. Commissioner Debbie O'Malley (Bernalillo County, NM)
361. Commissioner Steven Michael Quezada (Bernalillo County, NM)
362. Mayor Esequiel Salas (Columbus, NM)
363. New Mexico State Representative Kay Bounkeua (District 19)

364. New Mexico State Senator Linda M. Lopez (District 11)
365. New Mexico State Representative Javier Martínez (District 11)
366. State Senator Gerald Ortiz y Pino (District 12 - Albuquerque, NM)
367. New Mexico State Representative Brittney Barreras (District 12- Albuquerque)
368. State Representative Patricia Roybal Caballero (District 13 - Albuquerque, Bernalillo County, NM)
369. New Mexico State Senator Antoinette Sedillo Lopez (District 16)
370. New Mexico State Representative Antonio "Moe" Maestas (District 16)
371. New Mexico State Representative Gail Chasey (District 18)
372. New Mexico State Senator Shanon Pinto (District 3)
373. New Mexico State Representative Angelica Rubio (District 35)
374. New Mexico State Representative Nathan P. Small (District 36)
375. New Mexico State Senator Bill Soules (District 37)
376. New Mexico State Representative Joanne J. Ferrary (District 37)
377. New Mexico State Senator Carrie Hamblen (District 38)
378. New Mexico State Senator Liz Stefanics (District 39)
379. New Mexico State Representative Anthony Allison (District 4)
380. New Mexico State Senator George Muñoz (District 4 - McKinley County)
381. New Mexico State Representative Roger Montoya (District 40)
382. New Mexico State Representative Susan Herrera (District 41)
383. New Mexico State Representative Kristina Ortez (District 42 - Taos)
384. New Mexico State Representative Linda M. Serrato (District 45)
385. New Mexico State Representative Andrea Romero (District 46)
386. New Mexico Speaker Brian Egolf (District 47)
387. New Mexico State Representative Tara Lujan (District 48)
388. New Mexico State Senator Leo Jaramillo (District 5)
389. New Mexico State Representative Doreen Gallegos (District 52)
390. New Mexico State Representative Eliseo Alcon (District 6)
391. New Mexico State Representative Karen Bash (District 68 - Albuquerque)
392. State Senator Jacob Candelaria (Districts 26 - Bernalillo, NM)
393. Commissioner Lynn Ellins (Dona Ana County, NM)
394. Commissioner Shannon Reynolds (Dona Ana County, NM)
395. Commissioner Manuel Sanchez (Dona Ana County, NM)
396. Mayor Pro Tem Dennis Tim Salazar (Española, NM)
397. Councilor Peggy Sue Martinez (Española, NM)
398. Councilor Linda Garcia (Gallup, NM)
399. Councilor Michael Schaaf (Gallup, NM)
400. Commissioner Joseph Calderon (Hobb, NM)
401. Mayor Sam Cobb (Hobbs, NM)
402. Commissioner Joseph Calderon (Hobbs, NM)
403. Councilor Tessa Abeyta-Stuve (Las Cruces, NM)
404. New Mexico Councilor Johana Bencomo (Las Cruces)
405. Councilor Yvonne Magdalena Flores (Las Cruces, NM)
406. Councilor Kasandra A Gandara (Las Cruces, NM)
407. Councilor Gill Sorg (Las Cruces, NM)
408. Councilor Gabe Vasquez (Las Cruces, NM)
409. Board Member Maria A Flores (Las Cruces Public School, NM)
410. Board Member Teresa Tenorio (Las Cruces Public Schools, NM)
411. Board President Greg Maxie (Lovington Municipal School Board, NM)
412. New Mexico Commissioner Christine Bustos (Rio Arriba County)
413. New Mexico Councilor Juan Oropesa (Roswell)
414. New Mexico Councilor George Peterson (Roswell)
415. New Mexico Board Secretary Hilda Sanchez (Roswell Independent School District)

416. New Mexico Mayor Alan Webber (Santa Fe)
417. Councilor Roman "Tiger" Abeyta (Santa Fe, NM)
418. Councilor Jamie Cassutt (Santa Fe, NM)
419. New Mexico Councilor Signe Lindell (Santa Fe)
420. New Mexico Councilor Christopher Rivera (Santa Fe)
421. Councilor Carol Romero-Wirth (Santa Fe, NM)
422. Councilor Joanne Vigil Coppler (Santa Fe, NM)
423. Councilor Renee Villarreal (Santa Fe, NM)
424. Santa Fe Community College Board Trustee Linda Siegle (Santa Fe Community College Board, NM)
425. Commissioner Rudy N. Garcia (Santa Fe County, NM)
426. Commissioner Anna Hansen (Santa Fe County, NM)
427. New Mexico Commissioner Hank Hughes (Santa Fe County)
428. Commissioner Henry P. Roybal (Santa Fe County, NM)
429. New Mexico Board President Kate Nobel (Santa Fe Public Schools)
430. New Mexico Board Member Dr. Carmen Gonzales (Santa Fe Public Schools)
431. Commissioner Anjanette Brush (Taos County, NM)
432. Trustee Danielle Ford (Clark County School District, NV)
433. Board Trustee Irene Cepeda (Clark County School District, NV)
434. Board President Linda P. Cavazos (Clark County School District, NV)
435. Nevada State Senator Fabian Doñate (District 10)
436. Nevada Assemblymember Howard Watts (District 15)
437. Nevada State Assemblymember David Orentlicher (District 20)
438. Nevada Assemblyman Edgar Flores (District 28)
439. Councilman Brian Knudsen (Las Vegas, NV)
440. Councilmember At-Large Devon Reese (Reno, NV)
441. Mayor Daniel Corona (West Wendover, NV)
442. Treasurer Darius Shahinfar (Albany, NY)
443. Councilmember Kelly Kimbrough (Albany, NY)
444. Councilperson Terry Nelson (Beacon, NY)
445. Councilmember Maureen Cunningham (Bethlehem, NY)
446. Board Vice President Korin Kirk (Binghamton School District, NY)
447. Council Member Vanessa L. Gibson (Bronx County, NY)
448. New York Assembly Member Charles Barron (Brooklyn)
449. Borough President Eric Adams (Brooklyn Borough, NY)
450. Board Member Lawrence Scott (Buffalo Public Schools, NY)
451. Supervisor Michael Chameides (Columbia County, NY)
452. New York State Assemblyman Fred Thiele (District 1)
453. New York Assemblymember John McDonald (District 108)
454. New York Assemblymember Patricia Fahy (District 109)
455. New York State Legislator Terry Clements (District 11 - Westchester County)
456. New York Senate Deputy Majority Leader Michael Gianaris (District 12)
457. New York State Senator Leroy Comrie (District 14 - Queens)
458. New York State Senator Toby Ann Stavisky (District 16)
459. New York State Senator Julia Salazar (District 18 - Brooklyn)
460. New York State Senator Roxanne Persaud (District 197)
461. New York Assemblywoman Michaelle Solages (District 22)
462. New York State Senator Jabari Brisport (District 25)
463. New York Assemblywoman Nily Rozic (District 25)
464. New York Assemblyman Andrew Hevesi (District 28 - Queens County)
465. New York State Senator Luis Sepúlveda (District 32)
466. New York Assemblymember Jessica González-Rojas (District 34)
467. New York State Senator Alessandra Biaggi (District 34 - Bronx/Westchester)

468. New York Assembly Member Zohran Mamdani (District 36)
469. New York Assemblywoman Catherine Nolan (District 37)
470. Assembly Member Catalina Cruz (District 39, NY)
471. New York Assemblyman Steve Englebright (District 4 - Suffolk County)
472. Assemblymember Ron Kim (District 40- Queens, NY)
473. New York Assemblymember Marcela Mitaynes (District 51 - Brooklyn)
474. New York State Senator Samra Brouk (District 55)
475. New York State Senator Jeremy Cooney (District 56)
476. New York State Assembly Member Stefani L. Zinerman (District 56 - Brooklyn)
477. New York State Assemblymember Phara Souffrant Forrest (District 57)
478. New York Assembly Member Phara Souffrant Forrest (District 57)
479. New York Assemblyman N. Nick Perry (District 58 - Brooklyn)
480. New York Assemblymember Dan Quart (District 73)
481. New York Assembly Member Harvey Epstein (District 74)
482. New York Assemblywoman Latoya Joyner (District 77 - Bronx County)
483. New York Assembly Member Karines Reyes (District 87)
484. New York Assembly member Amy Paulin (District 88 - Westchester)
485. New York Assemblymember Chris Burdick (District 93)
486. New York Chairwoman April Baskin (Erie County)
487. Supervisor Gregory Young (Fulton County, NY)
488. Common Councilor George McGonigal (Ithaca, NY)
489. Legislator Kevan Abrahams (Nassau County, NY)
490. New York Council Member I. Daneek Miller (New York)
491. Council Member Fernando Cabrera (New York City, NY)
492. Council Member Oswald Feliz (New York City, NY)
493. Council Member Karen Koslowitz (New York City, NY)
494. Council Member Jimmy Van Bramer (New York City, NY)
495. Comptroller Scott Stringer (New York City, NY)
496. Councilmember Karen Mejía (Newburgh, NY)
497. Councilman Anthony Grice (Newburgh, NY)
498. Legislator Mary Kuhn (Onondaga County, NY)
499. Councilmember Vanessa Agudelo (Peekskill, NY)
500. Borough President Donovan Richards (Queens, NY)
501. Councilmember At-large Miguel A. Meléndez Jr. (Rochester, NY)
502. Legislator Samuel Gonzalez (Suffolk, NY)
503. Mayor Ben Walsh (Syracuse, NY)
504. Common Councilor Michael Greene (Syracuse, NY)
505. Legislator Jose Alvarado (Westchester County, NY)
506. Legislator Catherine Borgia (Westchester County, NY)
507. Legislator Christopher Johnson (Westchester County, NY)
508. Legislator Damon Maher (Westchester County, NY)
509. Legislator Catherine Parker (Westchester County, NY)
510. Oklahoma State Representative Mauree Turner (District 88 - Oklahoma City)
511. Oklahoma State Representative José Cruz (District 89)
512. Councilperson James Cooper (Oklahoma City, OK)
513. Councilmember JoBeth Hamon (Oklahoma City Ward 6, OK)
514. Commissioner Carrie Blumert (Oklahoma County, OK)
515. Councilwoman Wynter Griffis (The Village, OK)
516. Oregon State Representative WLnsvy Campos (Aloha/Beaverton)
517. Councilor Rita Schenkelberg (Aloha/Beaverton, OR)
518. Oregon State Representative Dan Rayfield (District 16)
519. Oregon State Representative Brian Clem (District 21)

520. Oregon State Representative Teresa Alonso León (District 22)
521. Oregon State Senator Kayse Jama (District 24 - Portland)
522. Oregon State Representative Courtney Neron (District 26 - Wilsonville)
523. Oregon State Representative Maxine Dexter (District 33 - NW Portland and NE Washington County)
524. Oregon State Representative Dacia Grayber (District 35)
525. Oregon State Representative Khanh Pham (District 46)
526. Oregon State Representative Andrea Valderrama (District 47)
527. Oregon State Representative Zach Hudson (District 49)
528. Oregon State Representative Ricki Ruiz (District 50)
529. Councilor Roy Barron (Hermiston, OR)
530. Oregon State Representative Janeen Sollman (House District 30)
531. Board Director Ines Peña (Newberg, OR)
532. Board Member Kathy Wai (North Clackamas School Board Member,, OR)
533. Vice-Chair Ashley Carson Cottingham (Salem-Keizer School Board, OR)
534. Board Director Maria Hinojos Pressey (Salem-Keizer School Board, OR)
535. Board Chair Osvaldo Avila (Salem-Keizer School Board, OR)
536. Councilor Debbie Cabrales (Woodburn, OR)
537. Board Director Laura E. Isiordia (Woodburn School Board, OR)
538. Board Chair Anthony Medina (Woodburn School District, OR)
539. Pennsylvania State Senator Judith Schwank (District 11)
540. Pennsylvania State Representative Napoleon Nelson (District 154)
541. Pennsylvania State Senator Amanda Cappelletti (District 17)
542. Pennsylvania State Representative Donna Bullock (District 195 - Philadelphia)
543. Pennsylvania State Representative Danilo Burgos (District 197)
544. Pennsylvania State Representative Chris Rabb (District 200 - Philadelphia County)
545. Pennsylvania State Representative Peter Schweyer (District 22)
546. Pennsylvania State Representative Joe Hohenstein (District 177)
547. Councilwoman Ausha Green (Harrisburg, PA)
548. Pennsylvania Councilor Shamaine Daniels (Harrisburg)
549. Board Director Carrie Fowler (Harrisburg School Board, PA)
550. Pennsylvania Councilwoman Janet Díaz Temin (Lancaster)
551. Councilor Xavier Garcia-Molina (Lancaster, PA)
552. Councilman Jaime Arroyo (Lancaster, PA)
553. Council President Ismail Smith-Wade-El (Lancaster, PA)
554. Council Member Amanda Bakay (Lancaster, PA)
555. Councilmember Kendra Brooks (Philadelphia, PA)
556. Pennsylvania Councilmember Helen Gym (Philadelphia)
557. Councilmember Maria Quiñones-Sánchez (Philadelphia, PA)
558. Pennsylvania Councilmember Mark Squilla (Philadelphia)
559. Mayor Eddie Moran (Reading, PA)
560. Board Director Salina Almanzar (School District of Lancaster, PA)
561. Board Director Kareena Rios (School District of Lancaster, PA)
562. Mayor Kelley Kelley (Turtle Creek, PA)
563. Councilwoman Aniece Germain (Cranston Council, RI)
564. Tennessee State Representative Gloria Johnson (District 13 - Knoxville)
565. Tennessee State Senator Heidi Campbell (District 20)
566. Tennessee State Senator Raumesh Akbari (District 29- Memphis)
567. Tennessee State Senator Sara Kyle (District 30 - Memphis)
568. Tennessee State Representative Bill Beck (District 51)
569. Tennessee State Representative Jason Powell (District 53)
570. Tennessee State Representative Vincent Dixie (District 54)
571. Tennessee State Representative Dwayne Thompson (District 96)

572. Councilmember Emily Benedict (Nashville-Davidson County, TN)
573. Councilmember Tonya Hancock (Nashville-Davidson County, TN)
574. Councilmember Freddie O'Connell (Nashville-Davidson County, TN)
575. Councilmember Sean Parker (Nashville-Davidson County, TN)
576. Councilmember Colby Sledge (Nashville-Davidson County, TN)
577. Councilmember Joy Styles (Nashville-Davidson County, TN)
578. Councilmember Hon. Nancy VanReece (Nashville-Davidson County, TN)
579. Councilmember Brett Withers (Nashville-Davidson County, TN)
580. Councilman Russ Bradford (Nashville-Davidson County, TN)
581. Councilman John Rutherford (Nashville-Davidson County, TN)
582. Councilwoman Vanessa Fuentes (Austin, TX)
583. Council Member Greg Casar (Austin, TX)
584. Councilmember Omar Narvaez (Dallas, TX)
585. Board Trustee Karla Garcia (Dallas ISD Board of Trustees, TX)
586. Councilmember Deb Armintor (Denton, TX)
587. Texas State Representative Jasmine Crockett (District 100 - Dallas & Mesquite)
588. Commissioner David Stout (El Paso County, TX)
589. County Attorney Christian Menefee (Harris County, TX)
590. Commissioner Adrian Garcia (Harris County, TX)
591. Councilwoman Arnetta Murray (Iowa Colony, TX)
592. Councilman Jalen McKee-Rodriguez (San Antonio, TX)
593. Utah State Senator Luz Escamilla (District 1)
594. Utah State Representative Jennifer Dailey-Provost (District 24)
595. Representative and Minority Whip Karen Kwan (District 34, UT)
596. Utah State Representative Mark A. Wheatley (District 35)
597. Utah State Senator Jani Iwamoto (District 4 - Salt Lake)
598. Utah State Representative Angela Romero (Salt Lake)
599. Utah Mayor Erin Mendenhall (Salt Lake)
600. Mayor Jenny Wilson (Salt Lake County, UT)
601. Councilor Michael Payne (Charlottesville, VA)
602. Virginia State Senator Ghazala F. Hashmi (District 10)
603. Virginia State Delegate Sam Rasoul (District 11)
604. Virginia State Delegate Candi Mundon King (District 2)
605. Delegate Joshua Cole (District 28, VA)
606. Virginia State Senator Jeremy McPike (District 29)
607. Virginia State Senator Barbara A. Favola (District 31)
608. Virginia State Delegate Elizabeth Guzman (District 31)
609. Virginia State Senator Jennifer Boysko (District 33)
610. Virginia State Delegate Kathleen Murphy (District 34)
611. Virginia Delegate Mark Keam (District 35)
612. Virginia State Senator Scott Surovell (District 36)
613. Virginia Virginia State Delegate Kathy Tran (District 42)
614. Virginia State Delegate Mark Levine (District 45)
615. Virginia State Delegate Patrick Hope (District 47)
616. Virginia State Delegate Betsy Carr (District 69)
617. Virginia State Delegate Stephen Heretick (District 79)
618. Virginia State Delegate Ibraheem S. Samirah (District 86)
619. Virginia State Delegate Shelly Simonds (District 94)
620. Virginia State Delegate Marcia "Cia" Price (District 95)
621. Virginia Vice Mayor Monae Nickerson (Dumfries)
622. Virginia Councilwoman Selonia Miles (Dumfries)
623. Virginia Supervisor James Walkinshaw (Fairfax County)

624. Hon. Rodney Lusk (Fairfax County, VA)
625. Hon. Dalia Palchik (Fairfax County, VA)
626. Virginia Chairman Jeffrey McKay (Fairfax County)
627. Commonwealth's Attorney Steve Descano (Fairfax County and Fairfax, VA)
628. Board Member At-Large Abrar Omeish (Fairfax County School Board, VA)
629. Board Member Melanie K. Meren (Fairfax County School Board, VA)
630. Supervisors and Vice Chair Koran Saines (Loudoun County, VA)
631. Supervisor Mike Turner (Loudoun County, VA)
632. Councilmember David Farajollahi (Manassas, VA)
633. Hon. Kenny A. Boddye (Prince William County, VA)
634. Washington State Senator Liz Lovelett (40th Legislative District)
635. Washington State Senator Bob Hasegawa (District 11)
636. Washington State Senator Marko Liias (District 21)
637. Washington State Representative Timm Ormsby (District 3 - Spokane)
638. Washington State Representative Mia Gregerson (District 33)
639. Washington State Senator Joe Nguyen (District 34)
640. Washington State Representative Joe Fitzgibbon (District 34)
641. Washington State Representative Sharon Tomiko Santos (District 37)
642. Washington Representative Kirsten Harris-Talley (District 37)
643. Washington State Senator June Robinson (District 38)
644. Washington State Representative Mike Sells (District 38)
645. Washington State Representative Emily Wicks (District 38)
646. Washington State Representative Tana Senn (District 41)
647. Washington State Delegate and Caucus Vice Chair My-Linh Thai (District 41)
648. Washington State Senator Jamie Pedersen (District 43)
649. Washington State Senator Manka Dhingra (District 45)
650. Washington Representative Roger Goodman (District 45)
651. Washington State Representative Vandana Slatter (District 48)
652. Washington State Senator Claire Wilson (Federal Way, Algona, Auburn, Pacific, Milton, and Des Moines.)
653. Washington State Representative Amy Walen (Legislative District 48)
654. Councilmember Senayet Negusse (SeaTac, WA)
655. Mayor Jenny A. Durkan (Seattle, WA)
656. Washington State Representative Debra Lekanoff (Washington State)
657. Supervisor Elizabeth Doyle (Dane County, WI)
658. Supervisor Alex Joers (Dane County, WI)
659. Board Chair Analiese Eicher (Dane County, WI)
660. Wisconsin State Representative David Bowen (District 10 - Milwaukee/Shorewood)
661. Wisconsin State Representative Supreme Moore Omokunde (District 17)
662. Wisconsin State Representative Jonathan Brostoff (District 19 - Milwaukee)
663. Wisconsin State Senator Kelda Roys (District 26)
664. Wisconsin State Senator Lena Taylor (District 4)
665. Wisconsin State Representative Mark Spreitzer (District 45)
666. Wisconsin State Representative Greta Neubauer (District 66)
667. Wisconsin State Senator Chris Larson (District 7 - Milwaukee)
668. Wisconsin State Representative Shelia Stubbs (District 77 - Madison)
669. Wisconsin State Representative Dianne Hesselbein (District 79 - Middleton)
670. Wisconsin State Representative Kristina Shelton (District 90- Green Bay)
671. Alder Joe Maldonado (Fitchburg, WI)
672. Alderwoman Barbara Dorff (Green Bay, WI)
673. Alder Randy Scannell (Green Bay, WI)
674. Councilperson Rolln Pizzala (Kenosha, WI)
675. Alder Tag Evers (Madison, WI)

676.Alder Yannette Figueroa Cole (Madison, WI)
677.Alder Patrick Heck (Madison, WI)
678.Alder Lindsay Lemmer (Madison, WI)
679.Board Member Savion Castro (Madison Metropolitan School District, WI)
680.Board Member Maia Pearson (Madison Metropolitan School District, WI)
681.Board Member Ananda Mirilli (Madison School District, WI)
682.Wisconsin State Representative & Milwaukee County Supervisor Sylvia Ortiz-Velez
683.Common Council President Cavalier Johnson (Milwaukee, WI)
684.Alderwoman Marina Dimitrijevic (Milwaukee, WI)
685.Alderwoman JoCasta Zamarripa (Milwaukee, WI)
686.Alderman Jose G. Perez (Milwaukee, WI)
687.Alderman Khalif Rainey (Milwaukee, WI)
688.Supervisor Ryan Clancy (Milwaukee County, WI)
689.Supervisor Jason Haas (Milwaukee County, WI)
690.Supervisor Felesia Martin (Milwaukee County, WI)
691.Board Supervisor Steven Shea (Milwaukee County, WI)
692.President Bob Peterson (Milwaukee Public Schools, WI)
693.Director Megan O'Halloran (Milwaukee Public Schools, WI)
694.Board Director Erika Siemsen (Milwaukee Public Schools, WI)
695.Wisconsin Alderman Maurice Horton (Racine)
696.Alderman Trevor Jung (Racine, WI)
697.Alderman Jason Meekma (Racine, WI)
698.Alderman CJ Rouse (Racine, WI)
699.Alderman Edwin Santiago (Racine, WI)
700.Alderman Natalia Taft (Racine, WI)
701.Alderman John Tate II (Racine, WI)
702.Alderman Marcus West (Racine, WI)
703.Alder Melissa Lemke (Racine, WI)
704.Supervisor Nick Demske (Racine County, WI)
705.Supervisor Eric Hopkins (Racine County, WI)
706.Supervisor Fabi Maldonado (Racine County, WI)
707.Supervisor Jody Spencer (Racine County, WI)
708.Supervisor Donald Trottier (Racine County, WI)
709.County Supervisor and Alder Melissa Kaprelian (Racine County & Racine, WI)
710.Board Member Dulce Cervantes (Racine Unified School Board, WI)
711.Board Member Dulce Cervantes Contreras (Racine Unified School Board, WI)
712.Board Member Scott Coey (Racine Unified School Board, WI)
713.Trustee Kari Villalpando (Sturtevant, WI)
714.Alderman Don Paul Browne (Waukesha, WI)
715.West Virginia State Delegate Kayla Young (District 35)