One Dupont Circle NW Washington, DC 20036 (202) 939-9300 acenet.edu

Leadership and Advocacy

March 16, 2017

President Donald J. Trump The White House 1600 Pennsylvania Avenue NW Washington, DC 20500

Dear President Trump:

Thank you for the positive comments you have made on several occasions about "Dreamers," a group of outstanding young people you recently referred to as "incredible kids." We agree with you. Brought as children to our country and since granted temporary permission to stay and obtain work permits, they contribute to our great nation every day. We are ready to work with you to ensure that they can continue to do so.

University of North Carolina President Margaret Spellings, a former secretary of education under President George W. Bush, echoed your views in a recent op-ed in *The Washington Post*, saying:

"These young people...have grown up American—studying and learning in our public schools, celebrating our national holidays, becoming a part of our communities. They've made a lifetime of friends and memories here. This is the only home most of them can remember. These are our children, raised in our cities and towns and taught in our public schools. They share our hopes and dreams for a better America. Their faith in this country is a blessing, if we have the grace to accept it."

Similarly, *The Wall Street Journal* editorial board wrote that repealing the Deferred Action for Childhood Arrivals program, which enables them to work and study here, "would harm innocent men and women." The *Journal* stated, and we concur, that providing Dreamers a reprieve from deportation while Congress works to codify the policy would convey a "message of inclusion and largeness of presidential spirit."

At present, more than 750,000 individuals are registered under the program, many of whom are enrolled in college. These young people consider themselves Americans, just like their classmates and friends, and in most ways they are. To qualify, applicants must pass a rigorous, multi-faceted test. They must have arrived in the U.S. before reaching age 16, resided here continuously since 2012, be enrolled in or completed high school, not been convicted of a crime, and not present a threat to national security or public safety.

These bright and talented young people are working, are studying at colleges and universities, or have enlisted in the armed services. Because they now have work permits, they are making immediate contributions to our society and our economy. They are paying taxes, receiving driver's licenses, and buying cars and first homes, all of which generates revenue for federal, state, and local governments. They are ineligible for federal means-tested welfare benefits, Pell Grants, and federal student loans, as

Page 2 March 16, 2017

well as health care tax subsidies.

According to a recent study by the CATO Institute, deporting the approximately 750,000 people registered in the program would cost over \$60 billion in lost tax revenue and result in a \$280 billion reduction in economic growth over the next decade.

Unfortunately, many of these young people now live in fear that the program will be rolled back or revoked. In order to lift this cloud of fear, we ask that you commit to allowing these productive and high-achieving individuals to continue to work and study while your administration and Congress arrive at a permanent solution. The higher education community is eager to work with you to find a path forward.

Sincerely,

Aaniiih Nakoda College

Adelphi University

Adler University

Agnes Scott College

Albion College

Albright College

Allegheny College

Alvernia University

Alverno College

American River College

Amherst College

Anna Maria College

Appalachian State University

Aquinas College

Arkansas Baptist College

Asbury University

Assumption College

Augustana College

Azusa Pacific University

Baldwin Wallace University

Barnard College

Barry University

Barton College

Bates College

Bay College

Becker College

Bellevue University

Benedictine University

Bennett College

Page 3 March 16, 2017

Bennington College

Berea College

Bethel University

Big Bend Community College

Binghamton University

Boston University

Bowdoin College

Bowie State University

Bowling Green State University

Brown University

Bryn Mawr College

Bucknell University

Buffalo State College

Cabrini University

Caldwell University

California Community College Chancellor's Office

California Institute of Technology

California Institute of the Arts

California Lutheran University

California Polytechnic State University

California Polytechnic State University, San Luis Obispo

California State Polytechnic University, Pomona

California State University

California State University Maritime Academy

California State University, Bakersfield

California State University, Channel Islands

California State University, Chico

California State University, Dominguez Hills

California State University, East Bay

California State University, Fresno

California State University, Fullerton

California State University, Los Angeles

California State University, Monterey Bay

California State University, Northridge

California State University, Sacramento

California State University, San Bernardino

California State University, San Marcos

California State University, Stanislaus

Canisius College

Cape Cod Community College

Carleton College

Carlow University

Page 4 March 16, 2017

Carnegie Mellon University

Carthage College

Case Western Reserve University

Central College

Central Community College

Central Michigan University

Chaminade University of Honolulu

Champlain College

Chapman University

Charleston Southern University

Charlotte Christian College and Theological Seminary

Chatfield College

Chestnut Hill College

Christian Brothers University

City University of New York

Claremont School of Theology

Clark University

Clarke University

Clatsop Community College

Cleveland State University

Coe College

Colby College

Colby-Sawyer College

Coleman University

College of Saint Benedict

College of Saint Elizabeth

College of Saint Mary

College of the Holy Cross

Colorado College

Colorado Community College System

Colorado State University-Pueblo

Columbia University

Concordia University Texas

Corban University

Cornell University

Cosumnes River College

Crown College

Culver-Stockton College

Dartmouth College

Davidson College

De Anza College

Denison University

Page 5 March 16, 2017

DePaul University

DePauw University

Dickinson College

Dominican College

Dominican University

Donnelly College

Drew University

Drury University

Duke University

Dutchess Community College

Earlham College

East Carolina University

East Tennessee State University

Eastern Michigan University

Eastern Oregon University

Eastern University

Eastern Washington University

Eckerd College

Edgewood College

Elizabethtown College

Elon University

Emmanuel College

Emmanuel College, Boston

Emory University

Empire State College

Excelsior College

Fairfield University

Fairleigh Dickinson University

Farmingdale State College

Fayetteville State University

Folsom Lake College

Fontbonne University

Foothill College

Foothill-De Anza Community College District

Fordham University

Franklin & Marshall College

Franklin University Switzerland

Frostburg State University

Fuller Theological Seminary

Furman University

Gannon University

Gateway Community and Technical College

Page 6 March 16, 2017

George Fox University

George Mason University

Georgetown University

Georgian Court University

Gettysburg College

Goddard College

Golden Gate University

Gordon-Conwell Theological Seminary

Goshen College

Goucher College

Governors State University

Graceland University

Grand View University

Greensboro College

Greenville College

Grinnell College

Guilford College

Guttman Community College

Gwynedd Mercy University

Hamilton College

Hamline University

Hampshire College

Hartwick College

Harvard University

Haverford College

Henderson Community College

Hendrix College

Heritage University

Hiram College

Hobart and William Smith Colleges

Holy Cross College

Holy Names University

Howard Community College

Humboldt State University

Illinois Institute of Technology

Illinois State University

Illinois Wesleyan University

Immaculata University

Indiana University

Ithaca College

Jackson College

James Madison University

Page 7 March 16, 2017

John Brown University
Johns Hopkins University

Johnson & Wales University

Juniata College

Kalamazoo College

Kansas State University

Kaplan University

Kishwaukee College

Klamath Community College

Knox College

La Roche College

La Sierra University

Lafayette College

LaGuardia Community College

Laguna College of Art and Design

Lake Forest College

Lane Community College

Lasell College

Lebanon Valley College

Lesley University

Lewis & Clark College

Lewis University

Lewis-Clark State College

Life Pacific College

Lindsey Wilson College

Lipscomb University

Logan University

Loras College

Los Rios Community College District

Lourdes University

Loyola Marymount University

Loyola University Chicago

Loyola University New Orleans

Luther College

Lyndon State College

Macomb Community College

Madison College

Madonna University

Manchester Community College

Manchester University

Manhattan College

Maria College

Page 8 March 16, 2017

Marian University of Wisconsin

Maricopa Community Colleges

Marietta College

Mars Hill University

Marshall University

Marquette University

Marylhurst University

Marymount University

Marywood University

Massachusetts College of Liberal Arts

Massachusetts Institute of Technology

Maysville Community and Technical College

McDaniel College

McKendree University

McPherson College

Medaille College

Metropolitan State University

Metropolitan State University of Denver

Mexican American Catholic College

MGH Institute of Health Professions

Miami University

Michigan School of Professional Psychology

Michigan State University

Michigan Technological University

Middlebury College

Millersville University of Pennsylvania

Mills College

Minneapolis College of Art and Design

Minnesota State University, Mankato

Misericordia University

Mississippi College

Missouri Baptist University

Monmouth University

Montana State University Billings

Moorpark College

Mount Aloysius College

Mount Holyoke College

Mount Mary University

Mount Saint Mary's University, Los Angeles

Mount St. Joseph University

Muhlenberg College

Nazareth College

Page 9 March 16, 2017

Nebraska Wesleyan University

New Jersey City University

New Jersey Institute of Technology

New York School of Interior Design

New York University

Newman University

Nicolet College

North Carolina Agricultural and Technical State University

North Central College

North Greenville University

North Park University

Northeastern Illinois University

Northeastern University

Northern Arizona University

Northern Illinois University

Northwest Christian University

Northwest Missouri State University

Northwest University

Northwestern College

Northwestern University

Notre Dame College

Notre Dame de Namur University

Notre Dame of Maryland University

Nyack College

Oakton Community College

Oberlin College

Ohio University

Ohio Wesleyan University

Oklahoma Baptist University

Oregon State University

Our Lady of the Lake University

Oxnard College

Pace University

Pacific Oaks College

Peirce College

Penn State University

Pepperdine University

Peralta Community College District

Pfeiffer University

Point Loma Nazarene University

Pomona College

Portland State University

Page 10 March 16, 2017

Presbyterian College

Princeton University

Providence College

Queens College, CUNY

Quincy University

Randolph College

Reed College

Regis College

Rhodes College

Rice University

Rio Salado College

Rochester Institute of Technology

Rockford University

Rockhurst University

Roosevelt University

Rosemont College

Rust College

Rutgers, The State University of New Jersey

Rutgers University-Camden

Rutgers University-New Brunswick

Rutgers University-Newark

Sacramento City College

Sacred Heart University

Saint Anselm College

Saint John's University

Saint Joseph's College

Saint Leo University

Saint Louis University

Saint Luke's College of Health Sciences

Saint Mary's College

Saint Mary's University of Minnesota

Saint Michael's College

Saint Vincent College

Salem State University

Salve Regina University

San Diego Community College District

San Diego Continuing Education

San Diego Miramar College

San Diego State University

San Francisco State University

San Jose State University

Santa Clara University

Page 11 March 16, 2017

Sarah Lawrence College

School of the Art Institute of Chicago

Seattle Pacific University

Seattle University

Seton Hall University

Seton Hill University

Sewanee: The University of the South

Shenandoah University

Siena Heights University

Simmons College

Skidmore College

Smith College

Sonoma State University

Southern Methodist University

Southern Nazarene University

Southern New Hampshire University

Southern Vermont College

Southwestern University

Spring Hill College

St. Ambrose University

St. Catherine University

St. Cloud State University

St. Edward's University

St. Francis College

St. John's College

St. Joseph's College - New York

St. Lawrence University

St. Louis College of Pharmacy

St. Mary's University - San Antonio

St. Norbert College

Stanford University

State University of New York at Geneseo

State University of New York at Morrisville

State University of New York at New Paltz

State University of New York at Oneonta

State University of New York at Oswego

State University of New York at Plattsburgh

State University of New York at Potsdam

State University of New York College at Cortland

State University of New York College of Optometry

Stetson University

Stockton University

Page 12 March 16, 2017

Stonehill College

Stony Brook University

Susquehanna University

Swarthmore College

Syracuse University

Temple University

Texas A&M University

The Boston Architectural College

The City College of New York

The College of Idaho

The College of New Jersey

The College of Saint Rose

The College of Wooster

The Community College of Rhode Island

The Evergreen State College

The New School

The Ohio State University

The State University of New York

The University of Arizona

The University of Missouri

The University of New Mexico

The University of Scranton

The University of Texas at Austin

The University of Toledo

Tillamook Bay Community College

Towson University

Transylvania University

Trevecca Nazarene University

Trinity College

Trinity University, San Antonio, Texas

Trinity Washington University

Trocaire College

Tufts University

Tulane University

Tusculum College

UCLA

UNC Wilmington

Union Institute & University

University at Buffalo

University of Bridgeport

University of California, Berkeley

University of California, Davis

Page 13 March 16, 2017

University of California, Irvine

University of California, Merced

University of California, Riverside

University of California, Santa Cruz

University of Central Missouri

University of Central Oklahoma

University of Colorado Anschutz Medical Campus

University of Colorado System

University of Colorado, Colorado Springs

University of Colorado, Boulder

University of Colorado, Denver

University of Dayton

University of Delaware

University of Denver

University of Detroit Mercy

University of Evansville

University of Florida

University of Great Falls

University of Houston

University of Houston-Downtown

University of Houston-Victoria

University of Idaho

University of Illinois at Chicago

University of Illinois at Springfield

University of Illinois at Urbana-Champaign

University of Illinois System

University of Iowa

University of Kansas

University of La Verne

University of Mary Washington

University of Maryland University College

University of Maryland, Baltimore

University of Maryland, Baltimore County

University of Maryland, College Park

University of Massachusetts Boston

University of Memphis

University of Michigan

University of Minnesota

University of Minnesota Crookston

University of Minnesota Duluth

University of New Hampshire

University of North Carolina Asheville

Page 14 March 16, 2017

University of North Carolina at Chapel Hill

University of North Carolina at Charlotte

University of North Carolina at Greensboro

University of Northwestern

University of Notre Dame

University of Oregon

University of Pennsylvania

University of Pittsburgh

University of Portland

University of Puget Sound

University of Redlands

University of Rhode Island

University of Richmond

University of Rochester

University of Saint Mary

University of San Diego

University of South Carolina Beaufort

University of South Florida System

University of Southern California

University of St. Francis

University of St. Thomas

University of Tennessee

University of the District of Columbia

University of the Southwest

University of Utah

University of Washington

University of Washington Bothell

University of Washington Tacoma

University of Wisconsin Colleges and University of Wisconsin-Extension

University of Wisconsin-Eau Claire

University of Wisconsin-Madison

University of Wisconsin-Parkside

University on Nebraska at Omaha

University System of Maryland

Ursinus College

Valparaiso University

Vanderbilt University

Vanguard University

Vassar College

Ventura College

Ventura College

Ventura County Community College District

Page 15 March 16, 2017

Villanova University

Virginia Community College System

Virginia Wesleyan College

Walsh University

Warner Pacific College

Wartburg College

Washington University in St. Louis

Weber State University

Webster University

Wellesley College

Wesley College

Wesleyan University

West Virginia University

Western Carolina University

Western Michigan University

Western New England University

Western Oregon University

Western Washington University

Westmont College

Wheaton College

Whitman College

Whittier College

Whitworth University

Willamette University

William James College

William Paterson University

Williams College

Winona State University

Xavier University

Xavier University of Louisiana

Yale University