

No. 19-2122

IN THE UNITED STATES COURT OF APPEALS
FOR THE FIRST CIRCUIT

AFRICAN COMMUNITIES TOGETHER; UNDOCUBLACK NETWORK;
DAVID KROMA; MOMULU BONGAY; OTHELLO A.S.C. DENNIS; YATTA
KIAZOLU; CHRISTINA WILSON; JERRYDEAN SIMPSON; C.B., by and
through their father and next friend David Kroma; AL. K, by and through their
father and next friend David Kroma; D.D., by and through their father and next
friend David Kroma; AI. K, by and through their father and next friend David
Kroma; AD. K., by and through their father and next friend David Kroma; O.D.,
by and through their father and next friend Othello A.S.C. Dennis; A.D., by and
through their father and next friend Othello A.S.C. Dennis; O.S., by and through
their father and next friend Jerrydean Simpson; D.K., by and through their father
and next friend David Kroma,

Plaintiffs-Appellants,

v.

DONALD J. TRUMP, in his official capacity as President of the United States;
CHAD WOLF, in his official capacity as acting Secretary of the Department of
Homeland Security,

Defendants-Appellees.

ON APPEAL FROM THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF MASSACHUSETTS

**BRIEF FOR MINNESOTA, MASSACHUSETTS, CALIFORNIA,
CONNECTICUT, DELAWARE, ILLINOIS, MARYLAND, NEVADA, NEW
JERSEY, NEW YORK, RHODE ISLAND, VIRGINIA, WASHINGTON,
AND THE DISTRICT OF COLUMBIA AS AMICI CURIAE IN SUPPORT
OF PLAINTIFFS-APPELLANTS**

KEITH ELLISON
Attorney General
State of Minnesota
Liz Kramer
Solicitor General
Jason Marisam, 1st Cir. No. 1135401
Assistant Attorney General
445 Minnesota Street, Suite 1100
St. Paul, MN 55101
(651) 757-1275

MAURA HEALEY
Attorney General
Commonwealth of Massachusetts
Abigail B. Taylor
Chief, Assistant Attorney General
Civil Rights Division
Public Protection and Advocacy Bureau
Office of the Attorney General
One Ashburton Place
Boston, MA 02108
(617) 727-2200

(Additional counsel listed on signature page)

TABLE OF CONTENTS

INTRODUCTION AND INTEREST OF *AMICI* STATES..... 1

ARGUMENT 3

I. THE PRESIDENT’S DECISION TO TERMINATE DED WILL INFLICT HARM IN THE *AMICI* STATES AND ON INDIVIDUAL LIBERIAN NATIONALS, INCLUDING PLAINTIFFS–APPELLANTS. 3

 1. Minnesota..... 3

 2. Massachusetts..... 8

 3. California. 10

 4. New Jersey 12

 5. New York..... 14

II. CHILDREN IN THE *AMICI* STATES, INCLUDING MINOR PLAINTIFFS–APPELLANTS, ARE SUFFERING BECAUSE OF THE PRESIDENT’S DECISION. 16

III. THE DISTRICT COURT ERRED BY DETERMINING THAT PLAINTIFFS-APPELLANTS’ INJURIES ARE NOT REDRESSABLE. 19

CONCLUSION 21

TABLE OF AUTHORITIES

CASES

<i>Chamber of Commerce of U.S. v. Reich</i> , 74 F.3d 1322, 1328 (D.C. Cir. 1996).....	20
<i>Franklin v. Massachusetts</i> , 505 U.S. 788, 815 (1992).....	20
<i>Saget v. Trump</i> , 375 F. Supp. 3d 280, 334 (E.D.N.Y. 2019).....	20
<i>Soucie v. David</i> , 448 F.2d 1067, 1072 n. 12 (D.C. Cir. 1971).....	20

OTHER AUTHORITIES

Anu-Katriina Pesonen et al., <i>Intellectual Ability in Young Men Separated Temporarily from Their Parents in Childhood</i> , 39 <i>Intelligence</i> 335 (2011).....	18
Anu-Katriina Pesonen et al., <i>Reproductive Traits Following a Parent-Child Separation Trauma During Childhood: A Natural Experiment During World War II</i> , 20 <i>Am. J. Hum. Biology</i> 345 (2007)	18
Bill Catlin, <i>Minn. Worker Shortage Squeezing Employers Gets Tighter</i> , MPR News (Sept. 21, 2018).....	4
<i>Final Report on Strengthening Minnesota’s Health Care Workforce</i> , Minnesota Legislative Health Care Workforce Commission (Dec. 2016)	4
Heather Koball et al., <i>Health and Social Service Needs of US-Citizen Children with Detained or Deported Immigrant Parents</i> , Migration Pol’y Inst. (Sept. 2015).....	17
Hirokazu Yoshikawa, <i>Immigrants Raising Citizens: Undocumented Parents and Their Young Children</i> (2011).....	16

Jared Goyette, *‘I Was Raised an American’: Liberians Await Possible Deportation from US*, *The Guardian* (Mar. 19, 2019).....8

Jared Goyette, *She Fled Liberia’s Civil War 24 Years Ago. Now Trump Wants Her to Go Back*, *The Guardian* (Apr. 1, 2018).....17

Jim Walsh, *Linda Clark Tells Her Story as Local Liberians Plan Friday Rally for ‘DED Awareness’ at the State Capitol*, *Minnpost.com* (Feb. 21, 2019)7

Josefina de la Fuente, *Liberian Immigrants are Running Out of Time*, *N.Y. City Lens* (Feb. 16, 2019)..... 14, 15

Karti Räikönen et al., *Risk of Severe Mental Disorders in Adults Separated Temporarily from Their Parents in Childhood: The Helsinki Birth Cohort Study*, *45 J. Psychiatric Res.* 332 (2011).....18

Kristen Lee Gray, *Effects of Parent-Child Attachment on Social Adjustment and Friendship in Young Adulthood*, *Cal. Poly. St. U., San Luis Obispo* (June 2011).....18

Letter from Governor Dayton to President Trump (Mar. 27, 2018).....4

Letter from Speaker of the Minnesota House Melissa Hortman to President Trump (Mar. 19, 2019)5

Maya Rao, *Twin Cities Senior Care Facilities Brace for Loss of Liberian Immigrant Workers*, *Minneapolis Star Tribune* (Mar. 21, 2019)6

Michael D. Goodman et al., *The Foreign-born Population of Worcester, Massachusetts: Assessing the Challenges and Contributions of a Diverse Community*, *Public Pol’y Ctr, Univ. of Mass., Dartmouth* (July 2015)8

Moises Velasquez-Manoff, *Finland Saved These Children From War, Did It Hurt Them in the Process?*, *N.Y. Times* (Sept. 19, 2018).....18

Nicholas Zill, *Better Prospects, Lower Cost: The Case for Increasing Foster Care Adoption*, Nat’l Council for Adoption (May 1, 2011)19

Nina Agrawal, *In New York's 'Little Liberia,' Some Immigrants Get Ready to Leave — or Go Underground*, Los Angeles Times (Apr. 6, 2018).....15

Orion Donovan-Smith, *End of Immigration Program Gives Liberians in U.S. a Choice: Leave Their American Children or Become Undocumented*, Wash. Post. (Feb. 21, 2019).....7

Seth Freed Wessler, *Shattered Families: The Perilous Intersection of Immigration Enforcement and the Child Welfare System*, Applied Research Ctr. (Nov. 2011)19

Sydney Kashiwagi, *Island Poles Push to Extend Immigration Status for Borough’s Liberian Population Ahead of Looming Deadline*, SILive.com (Mar. 4, 2019)15

Tess Allen, *Meet Some of Your Liberian Neighbors Now Facing Deportation*, Mpls. St. Paul Magazine (July 25, 2018).....8

The Economic Status of Minnesotans 2018, Minnesota State Demographic Center, Minnesota Department of Administration (2018)3

U.S. Census Bureau, 2011-2015 American Community Survey: Period of Entry by Nativity and Citizenship Status in the United States14

U.S. Census Bureau, 2011-2015 American Community Survey: Place of Birth by Nativity and Citizenship Status9

U.S. Census Bureau, 2011-2015 American Community Survey: Selected Economic Characteristics4

U.S. Census Bureau, 2011-2015 American Community Survey: Selected Social Characteristics in the United States12

Wendy Cervantes et al., *Our Children's Fear: Immigration Policy's Effects on Young Children*, Ctr. Law & Soc. Pol'y (Mar. 2018)13

INTRODUCTION AND INTEREST OF *AMICI* STATES

The *Amici* States, Minnesota, Massachusetts, California, Connecticut, Delaware, Illinois, Maryland, Nevada, New Jersey, New York, Rhode Island, Virginia, Washington, and the District of Columbia, are home to a large number of people from Liberia who are protected by Deferred Enforced Departure (DED), which is an immigration program authorized by the President to protect foreign nationals whose countries have experienced armed conflict, civil unrest, natural disasters, or public health crises. Liberians protected by DED are hardworking colleagues and valued contributors to our communities in the *Amici* States.

Unless federal officials are enjoined from enforcing the President's decision to terminate DED protections, Liberian nationals in the *Amici* States will be removed to Liberia, despite the unsafe conditions there. This will deprive the *Amici* States' economies and communities of positive contributions from coworkers and neighbors who have lived here for decades. Our health care industries in particular will suffer, as many Liberians work in that field. Of course, the harms from the President's decision to end DED will be felt most acutely by individuals, including Plaintiffs–Appellants, who will be forced to leave their families, jobs, and communities in the *Amici* States.

The *Amici* States also have an interest in protecting the welfare of children, including minor Plaintiffs–Appellants, raised in our states who were born to

Liberian parents, or who are cared for by Liberian guardians. These children, who are U.S. citizens, are suffering because of the fear that their parents may be removed from the country as a result of the President's decision to end DED protections.

Furthermore, the district court erred by determining that the Plaintiffs-Appellants' injuries were not redressable. The court decided it could not compel the President to act. The court, though, failed to recognize that the President's directive orders the Secretary of Homeland Security (a party to this matter) to take action to terminate DED. If the court were to find that the President acted unconstitutionally in ordering the Secretary to terminate DED, it could enjoin the Secretary from taking measures to accomplish the ordered termination.

This brief is filed pursuant to Federal Rule of Appellate Procedure 29(a)(2).

ARGUMENT

I. THE PRESIDENT’S DECISION TO TERMINATE DED WILL INFLICT HARM IN THE *AMICI* STATES AND ON INDIVIDUAL LIBERIAN NATIONALS, INCLUDING PLAINTIFFS–APPELLANTS.

The Liberian communities in the *Amici* States have made and continue to make valuable contributions to the *Amici* States. They are civic leaders, hardworking coworkers, and reliable neighbors. Unless federal officials are enjoined from enforcing the President’s directive, the termination of DED will inflict widespread harm on our Liberian families and communities. The following examples highlight the ways that President Trump’s decision will impact the *Amici* States and cause harm to individual Liberian nationals, including Plaintiffs–Appellants.

1. Minnesota

Minnesota is home to one of the largest Liberian communities in the United States, with an estimated population of 15,900 people who were born in Liberia or report Liberian ancestry.¹ A majority of employed Liberians work in the health care and social assistance or educational services industries, according to U.S.

¹ See *The Economic Status of Minnesotans 2018*, Minnesota State Demographic Center, Minnesota Department of Administration 8 (2018), <https://tinyurl.com/y55tft24>.

Census data.² The President's actions thus pose particular harms to the state's economy because Minnesota, like many other states, faces serious shortages and a growing need for workers in health and social services.³ A significant percentage of Liberians in Minnesota also work in manufacturing, retail trade, and finance and real estate.⁴

Last year, then-Governor Mark Dayton wrote to President Trump to urge him to reverse the decision to terminate DED protections.⁵ This letter summarized how Liberians have become enmeshed in Minnesota communities and how their removal would harm Minnesota, particularly its health care industry:

Many Liberian DED holders have been in the United States for over 30 years and have built families and careers in our country. They are part of the social fabric of Minnesota; they are our neighbors, colleagues, and friends.

In 1989, a devastating civil war began in Liberia which ravaged that country for seven years, and displaced millions. Liberia is still recovering from that conflict, and so are its people. Many fled to find new lives for themselves and their families—including thousands who

² U.S. Census Bureau, 2011-2015 American Community Survey: Selected Economic Characteristics, <https://tinyurl.com/y4b6m7ta>.

³ See, e.g., Bill Catlin, *Minn. Worker Shortage Squeezing Employers Gets Tighter*, MPR News (Sept. 21, 2018), <https://tinyurl.com/t5qs9to>; *Final Report on Strengthening Minnesota's Health Care Workforce*, Minnesota Legislative Health Care Workforce Commission 5-13 (Dec. 2016), <https://www.leg.state.mn.us/docs/2016/mandated/161368.pdf>.

⁴ U.S. Census Bureau, *supra* note 2.

⁵ See Letter from Governor Dayton to President Trump (Mar. 27, 2018), <https://tinyurl.com/r7bgkar>.

settled here in the United States. Minnesotans welcomed Liberian refugees with open arms, and today our state is home to the largest community of Liberian Americans of any state in the nation.

We are proud of our Liberian neighbors, and grateful for their many contributions to our communities, our culture, and our economy. A large number of Liberian Americans work in Minnesota's health care industry—providing quality, skilled care to many sick, elderly, and other vulnerable people. Our health care industry has come to depend upon their hard work and skilled labor. If these workers are forced to leave our country, their absence would cause a workforce crisis in Minnesota's health care industry.

Id.

The Speaker of the Minnesota House of Representatives sent a similar letter to President Trump, which recognized that “[o]ur Liberian neighbors contribute to our economy, our culture and our communities,” and asked the President to extend DED for Liberians.⁶

In addition to Minnesota's political leaders, its business leaders are also sounding the alarm. St. Therese will be especially hard hit by the expiration of DED protections. A news article described how the Catholic nonprofit, which has senior care facilities in five Minnesota suburbs, will lose about 100 workers or more, a significant percentage of its workforce. St. Therese's chief human

⁶ See Letter from Speaker of the Minnesota House Melissa Hortman to President Trump (Mar. 19, 2019), <https://tinyurl.com/qrbm6m4>.

resources officer was quoted as saying: “To lose that skilled care is an enormous negative impact.”⁷

Indeed, there are many examples of Liberians, protected by DED, who work and contribute to civic life in Minnesota. If they are deported in accordance with the President’s directive, Minnesota’s workforce will lose valuable employees and Minnesota’s communities will lose civically-involved neighbors.

Plaintiff–Appellant Christina Wilson is one such example. Ms. Wilson has lived in the U.S. for 17 years and is a Minnesota resident. Am. Compl. at ¶ 63. While in the U.S., she attended a nursing assistant school. *Id.* at ¶ 64. For the past 16 years, she has worked as a nursing assistant at the St. Therese Nursing Home in Minnesota, mentioned above, where she cares for elderly patients. *Id.* She is also active in her community and church. *Id.* at ¶ 65.

Magdalene Menyongar is another example. She is a certified nursing assistant in Minnesota. She works more than 60 hours each week at two nursing homes and uses her paycheck to support her 97-year-old mother. She is also the president of the women’s ministry at her Liberian church. Her husband, also a

⁷ See Maya Rao, *Twin Cities Senior Care Facilities Brace for Loss of Liberian Immigrant Workers*, Minneapolis Star Tribune (Mar. 21, 2019), <https://tinyurl.com/sccraq3>.

Liberian immigrant, died in 2011. If Ms. Menyongar is deported, she will be separated from her daughter, a high school student who is preparing for college.⁸

Linda Clark fled war-torn Liberia to Minneapolis, where she lives with her mother and two brothers. She has worked at Wells Fargo for 14 years, currently as an account resolution specialist. She is a civic leader who has raised awareness about Liberians losing DED protections and was U.S. Representative Ilhan Omar’s guest at President Trump’s February 5, 2019 State of the Union Address. Representative Omar said of Ms. Clark: “Linda is exactly the type of American success story we should celebrate—someone who came to this country seeking a better life, played by the rules, and built a life for herself.”⁹

Isabela Wreh-Fofana has lived in St. Paul, Minnesota for 17 years and works as a nursing assistant. Her son, Nyensuahtee Fofana, 23, played running back for his high school football team and dreams of pursuing a college marketing degree. However, he has been diagnosed with a heart condition that has required three open-heart surgeries. He will probably need another surgery by the time he is 30.

⁸ See Orion Donovan-Smith, *End of Immigration Program Gives Liberians in U.S. a Choice: Leave Their American Children or Become Undocumented*, Wash. Post. (Feb. 21, 2019), <https://tinyurl.com/y4yekpq7>.

⁹ See Jim Walsh, *Linda Clark Tells her Story as Local Liberians Plan Friday Rally for ‘DED Awareness’ at the State Capitol*, Minnpost.com, (Feb. 21, 2019), <https://tinyurl.com/vak3aqz>.

They fear being removed to Liberia, because they do not know how he will receive the health care he needs there.¹⁰

Moses Punni is a group production leader at Medtronic in Minnesota, an associate pastor, and a worship ministry founder. He mentors many Liberian youth in his community of Coon Rapids, Minnesota. He also has a 16-year-old daughter, who is a U.S. citizen. He fears having to leave his daughter behind, as well as the community-rich life he has built over 17 years in Minnesota.¹¹

If Ms. Wilson, Ms. Clark, Ms. Wreh-Fofana, Mr. Fofana, Mr. Punni, and many others like them are removed, Minnesota's workforce will lose hardworking employees and Minnesota's communities will lose civically-involved neighbors and friends. These individuals and their families will, of course, suffer the most.

2. Massachusetts

Massachusetts is also home to a vibrant Liberian community that contributes to the Commonwealth's economy and civic life, especially in Worcester, where Liberian immigrants predominantly reside.¹² An estimated 2,750 people who were

¹⁰ See Jared Goyette, *'I Was Raised an American': Liberians Await Possible Deportation from US*, The Guardian (Mar. 19, 2019), <https://tinyurl.com/y34rrj9o>.

¹¹ See Tess Allen, *Meet Some of Your Liberian Neighbors Now Facing Deportation*, Mpls. St. Paul Magazine (July 25, 2018), <https://tinyurl.com/r6lo95q>.

¹² See Michael D. Goodman et al., *The Foreign-born Population of Worcester, Massachusetts: Assessing the Challenges and Contributions of a Diverse Community*, Public Pol'y Ctr, Univ. of Mass., Dartmouth 7 (July 2015), <http://www.sevenhills.org/uploads/ForeignBornStudy.pdf>.

born in Liberia currently live in Massachusetts,¹³ and approximately 600 people who report they are of Liberian ancestry are not U.S. citizens.¹⁴ The majority of people of Liberian ancestry in Massachusetts work in educational services, health care, and social assistance (53%).¹⁵ Significant percentages also work in the financial services and real estate (13%) and retail (10%) industries.¹⁶ The labor force participation rate for people of Liberian ancestry in Massachusetts is 74%,¹⁷ substantially higher than the average of 67.5% for the Commonwealth as a whole.¹⁸

Plaintiffs–Appellants in this case demonstrate the deep ties and significant contributions of Liberian DED holders in our communities. Plaintiff–Appellant David Kroma is a Liberian DED holder in Worcester, where he owns his home. Complaint at ¶ 31. He is employed as a mental health care worker, providing care to patients of a Commonwealth mental health facility in Worcester. Declaration of David Kroma at A233–34, ¶ 7. Plaintiff–Appellant Momolu Bongay, a Liberian

¹³ U.S. Census Bureau, 2013-2017 American Community Survey 5-Year Estimates: Place of Birth for the Foreign-Born Population in the United States, <https://tinyurl.com/y2ww7xzu>.

¹⁴ U.S. Census Bureau, 2011-2015 American Community Survey: Place of Birth by Nativity and Citizenship Status, <https://tinyurl.com/y3xhb5ky>.

¹⁵ U.S. Census Bureau, *supra* note 2, <https://tinyurl.com/yypwzjk6>.

¹⁶ *Id.*

¹⁷ *Id.*

¹⁸ *Id.*, <https://tinyurl.com/qozuvto>.

DED holder, works as a direct care professional, caring for patients in Worcester. Declaration of Momolu Bongay at A237, ¶ 7. Plaintiff–Appellant Othello A.S.C. Dennis is a Liberian DED holder and a social worker, also in Worcester. Complaint at ¶ 46. Mr. Dennis also supports his community outside of work, volunteering with community organizations to support youth in Worcester-area schools. Declaration of Othello Dennis at A213, ¶ 8. These Plaintiffs–Appellants support their families in Massachusetts, including their U.S. citizen children. Complaint at ¶¶ 31–53. The termination of DED will not only harm them and their families, but will also deprive the Worcester community and economy of valued neighbors and hardworking employees.

3. California

California’s African population in general, and Liberian population in particular, is an important part of California’s large and diverse immigrant community (the largest in the United States). The state has the fourth-largest population of African immigrants in the country, with over 130,000 African immigrants calling California home,¹⁹ including over 2,300 Liberians.²⁰ Over 350 Liberians living in California report they are non-citizens.²¹ The largest percentage

¹⁹ New American Economy, *Power of the Purse: How Sub-Saharan Africans Contribute to the U.S. Economy* (Jan. 2018), <https://tinyurl.com/vtbfqqc>.

²⁰ U.S. Census Bureau, *supra* note 13, <https://tinyurl.com/y67394q2>.

²¹ U.S. Census Bureau, *supra* note 14, <https://tinyurl.com/y2m8yb2b>.

of Liberians by far—more than 40 percent—work as home health aides, nurses, and teachers.²² Given the increasing projected need for workers in the direct care field with a growing elderly population,²³ Liberian immigrants’ “outsized role in the healthcare industry . . . makes them a small, but important, component of our workforce.”²⁴

Plaintiff-Appellant Yatta Kiazolu exemplifies the strong contributions that Liberian DED holders have made and continue to make to California, the dilemma they face if DED is terminated, and the senselessness of the Administration’s decision to do so. Ms. Kiazolu is a 28-year-old PhD candidate at UCLA in history who has taught at colleges in California and Delaware. Am. Compl. at ¶¶ 59, 61. She was born in Botswana to Liberian parents, and has lived in the U.S. since she was six years old, growing up in Delaware. *Id.* at ¶ 60. Ms. Kiazolu has not been to Liberia since she was four, *id.*; thus, she is facing the prospect of removal to a country she barely knows and where she has never lived. She dreams of

²² U.S. Census Bureau, *supra* note 2, <https://tinyurl.com/y67394q2>; U.S. Bureau of Labor Statistics, *Industries at a Glance*, <https://www.bls.gov/iag/tgs/iag62.htm>.

²³ In California and Massachusetts, the position of home health aide is the fastest growing job, predicted to grow by 41% and 38%, respectively, in the next few years. Cal. Employ. Dev. Dep’t, *2016-2026 Statewide Employment Projections Highlights*, <https://tinyurl.com/CALabMar> (“CA Long-Term” tab); Mass. Exec. Off. of Labor & Workforce Dev., *Labor Market Information: Most Job Openings for Massachusetts*, <https://tinyurl.com/MASSLabMar>.

²⁴ *How Sub-Saharan Africans Contribute to the U.S. Economy*, *supra* note 19.

completing her studies in California and continuing her career as an educator, but her future is profoundly clouded by the uncertainty surrounding DED: “Administrators haven’t been able to tell her what could happen to her research funding or whether she’ll even be able to remain a student. Without permission to work, she doesn’t know how she’d pay back her student loans.”²⁵ This uncertainty has led to missed opportunities for Ms. Kiazolu, despite her repeated efforts to become a U.S. citizen.²⁶ California—and the Nation as a whole—will be diminished if industrious, dedicated students and educators like Ms. Kiazolu are removed from this country due to their loss of DED.

4. New Jersey

New Jersey is home to the fourth-largest Liberian community in the United States, with an estimated population of more than 6,000 people of Liberian ancestry.²⁷ Of the total foreign-born population of Liberian ancestry, more than half report not having U.S. citizenship.²⁸ Among individuals of Liberian ancestry,

²⁵ Andrea Castillo, *Trump’s Move to End Humanitarian Program Exposes Liberian UCLA Student to Deportation*, L.A. Times (Mar. 16, 2019), <https://tinyurl.com/uqryza6>.

²⁶ Camila DeChalus, *Ph.D. Student Faces Deportation to Liberia, Where She Has Never Lived*, Roll Call (Mar. 28, 2019), <https://tinyurl.com/vyuvhsc>.

²⁷ U.S. Census Bureau, *supra* note 13, <https://tinyurl.com/y2ywcb9m>.

²⁸ U.S. Census Bureau, 2011-2015 American Community Survey: Selected Social Characteristics in the United States, <https://tinyurl.com/yyjcplay>.

85.6 percent of those over the age of 25 have a high school diploma,²⁹ and participation in the workforce is 74 percent, which is about eight percentage points higher than the state participation rate. Approximately 48.5 percent work in New Jersey's educational services, health care, and social assistance industries,³⁰ while significant numbers also work in retail (10.0%) and public administration (10.9%).³¹ Ending DED would harm the state's economy by depriving these industries of skilled workers. In particular, the termination of DED would affect New Jersey's private businesses because three-quarters of employed individuals of Liberian ancestry work in the private sector.³²

In New Jersey, Liberian refugees are leaders in the business community,³³ members of local faith communities,³⁴ and innovators in the local economy.³⁵ The

²⁹ *Id.*

³⁰ U.S. Census Bureau, *supra* note 2, <https://tinyurl.com/y34necj>. By contrast, the statewide percentage of workers in educational services, health care, and social assistance is 23.7 percent. *Id.*, <https://tinyurl.com/rom7vdq>.

³¹ U.S. Census Bureau, *supra* note 2, <https://tinyurl.com/y34necj>.

³² *Id.*

³³ See Laura Michaels, *Refugee Turned IHOP Franchisee Brings the Hustle*, Franchise Times (July 25, 2019), <https://tinyurl.com/yxxuz6jc> (profiling Adenah Bayoh, a New Jersey restaurant entrepreneur who immigrated to the United States when she was 13 years old after fleeing the civil war in Liberia).

³⁴ See Wendy Plump, *Trenton's Lutheran Church of the Redeemer Offers Happy Home for Many Liberian Refugees*, NJ.com (Sept. 30, 2012), <https://tinyurl.com/slyorxh>.

vast majority of foreign-born individuals of Liberian descent in New Jersey entered the United States at least 10 years ago, indicating long-term ties with the state.³⁶ As described by U.S. Representative Donald M. Payne Jr. (NJ-10), in a letter co-authored with U.S. Senator Jack Reed (D-RI), the end of DED would create “anxiety and legal uncertainty within our Liberian-American communities.”³⁷

5. New York

New York is also home to a large population of immigrants from Africa in general and Liberia in particular. It has the country’s second-largest population of immigrants from sub-Saharan Africa,³⁸ and its estimated population of African immigrants overall exceeds 192,000, including an estimated 5,200 people born in Liberia.³⁹ Many New York residents of Liberian ancestry live in Staten Island’s

³⁵ See Tammy La Gorce, *A Farmer Reclaims Liberian Roots in New Jersey*, N.Y. Times (June 26, 2015), <https://tinyurl.com/qvswlwc> (describing Morris Gbolo, who emigrated from Liberia in 2003 and now grows Liberian produce for the local Liberian community in New Jersey).

³⁶ See U.S. Census Bureau, 2011-2015 American Community Survey: Period of Entry by Nativity and Citizenship Status in the United States, <https://tinyurl.com/y2yrrqhl> (approximately 89 percent of foreign-born individuals of Liberian descent entered the United States before 2010).

³⁷ Press Release, Office of U.S. Rep. Donald M. Payne Jr., 50 Members of Congress Call for Extension of Protected Status for Liberians Living in the United States (Mar. 1, 2019), <https://tinyurl.com/ubhd3nl>.

³⁸ *How Sub-Saharan Africans Contribute to the U.S. Economy*, *supra* note 19.

³⁹ U.S. Census Bureau, *supra* note 13, <https://tinyurl.com/y4zwy2r5>.

“Little Liberia” neighborhood⁴⁰—one of the largest Liberian populations outside of Africa.⁴¹ Approximately 1,350 of those in New York who report having Liberian ancestry are not U.S. citizens.⁴²

Terminating DED will cause significant hardship to New York and its Liberian residents. As in other States, New York’s Liberian population plays an important role in crucial industries such as educational services, health care, and social assistance, which employ nearly half (45%) of the State’s residents with Liberian ancestry.⁴³ Terminating DED would harm these industries and devastate communities like Little Liberia, where many Liberian immigrants are parents of U.S. citizens and DED holders wonder how they would make ends meet if forced to return to Liberia after decades in the United States.⁴⁴

⁴⁰ Josefina de la Fuente, *Liberian Immigrants are Running Out of Time*, N.Y. City Lens (Feb. 16, 2019), <https://tinyurl.com/s752l5z>.

⁴¹ Sydney Kashiwagi, *Island Pols Push to Extend Immigration Status for Borough’s Liberian Population Ahead of Looming Deadline*, SILive.com (Mar. 4, 2019), <https://tinyurl.com/s45ush6>.

⁴² U.S. Census Bureau, *supra* note 14, <https://tinyurl.com/y3vq7udb>.

⁴³ U.S. Census Bureau, *supra* note 2, <https://tinyurl.com/yxfhfdtw>.

⁴⁴ *Liberian Immigrants Are Running Out of Time*, *supra* note 40; see also Nina Agrawal, *In New York’s ‘Little Liberia,’ Some Immigrants Get Ready to Leave — or Go Underground*, L.A. Times (Apr. 6, 2018), <https://tinyurl.com/rtv6pxx>.

II. CHILDREN IN THE *AMICI* STATES, INCLUDING MINOR PLAINTIFFS–APPELLANTS, ARE SUFFERING BECAUSE OF THE PRESIDENT’S DECISION.

The *Amici* States have a strong interest in protecting the welfare of children in their states. Because DED holders from Liberia have lived in the *Amici* States for many years, they have had the opportunity to raise families. *See, e.g.*, Am. Compl. at ¶¶ 36–58. Children born in the U.S. to Liberian nationals are U.S. citizens. *See id.* at ¶¶ 7, 18. The President’s decision to terminate DED for Liberians is causing deep harm to these children, including to the minor Plaintiffs–Appellants. *See id.* at ¶¶ 41–45, 57–58.

Studies show that fears about family members’ deportations can cause children to experience serious mental health problems, including depression, anxiety, self-harm, and regression.⁴⁵ Children’s concerns about their parents’ deportation can also impair their socioemotional and cognitive development.⁴⁶ The children of Liberian nationals likely face these same fears, and corresponding mental and emotional harms, as a result of President Trump’s decision to terminate DED protections for their parents. Indeed, the Amended Complaint specifically

⁴⁵ Wendy Cervantes et al., *Our Children’s Fear: Immigration Policy’s Effects on Young Children*, Ctr. Law & Soc. Pol’y (Mar. 2018), <https://tinyurl.com/ChildFears>.

⁴⁶ Hirokazu Yoshikawa, *Immigrants Raising Citizens: Undocumented Parents and Their Young Children* 120–136 (2011).

alleges that the minor Plaintiffs–Appellants are suffering “anxiety and fear” as a result of the President’s decision. Am. Compl. at ¶¶ 41–45, 57–58.

A recent newspaper profile of Liberians in Minnesota discussed these types of concerns. The article focused on a high school student, a cheerleader and an honors student, who is preparing for college in a couple of years. While the student is a U.S. citizen, her Liberian mother has remained in the country through DED. The student explained: “I would be so hurt if my mom were to leave. . . . I need her here, I need her with me.”⁴⁷

If the President’s DED termination is enforced, injuries to children will grow even more substantial. Forced separation from a parent is a traumatic event that can have serious and lifelong physical and psychological consequences. In one study, children with parents who had been detained or deported by immigration authorities refused food, pulled out their hair, had persistent stomach-aches and headaches, used drugs and alcohol, lost interest in daily activities, and had trouble maintaining positive relationships with other parents or new guardians.⁴⁸ In the long term, these traumatic childhood experiences can cause severe impairments of

⁴⁷ See Jared Goyette, *She Fled Liberia’s Civil War 24 Years Ago. Now Trump Wants Her to Go Back*, The Guardian (Apr. 1, 2018), <https://tinyurl.com/yauqmtug>.

⁴⁸ Heather Koball et al., *Health and Social Service Needs of US-Citizen Children with Detained or Deported Immigrant Parents*, Migration Pol’y Inst. 5 (Sept. 2015), <https://tinyurl.com/MIRFinal>.

a child's self-worth and ability to form close relationships, increased anxiety, and depression.⁴⁹ Studies of adults who were separated from their families as children have shown negative outcomes for mental health and substance abuse,⁵⁰ marital success,⁵¹ and intellectual ability,⁵² as well as higher rates of chronic illnesses such as diabetes and heart disease.⁵³ Moreover, these children will lose their economic stability and wellbeing, as parents will no longer be able to legally work. As a result, many families will be forced to seek increased public benefits and social services, stretching limited state resources.

The children of DED holders will not only lose their economic security and even the comfort and stability of living in homes with their parents, but also may

⁴⁹ Kristen Lee Gray, *Effects of Parent-Child Attachment on Social Adjustment and Friendship in Young Adulthood*, Cal. Poly. St. U., San Luis Obispo (June 2011), <https://tinyurl.com/j3lgrno>.

⁵⁰ Karti Räikönen et al., *Risk of Severe Mental Disorders in Adults Separated Temporarily from Their Parents in Childhood: The Helsinki Birth Cohort Study*, 45 J. Psychiatric Res. 332 (2011); Moises Velasquez-Manoff, *Finland Saved These Children From War, Did It Hurt Them in the Process?*, N.Y. Times (Sept. 19, 2018), <https://tinyurl.com/NYT-Fam-Sep>.

⁵¹ Anu-Katriina Pesonen et al., *Reproductive Traits Following a Parent-Child Separation Trauma During Childhood: A Natural Experiment During World War II*, 20 Am. J. Hum. Biology 345 (2007) (finding higher rates of divorce).

⁵² Anu-Katriina Pesonen et al., *Intellectual Ability in Young Men Separated Temporarily from Their Parents in Childhood*, 39 Intelligence 335 (2011) (showing severe decline in verbal ability and moderate impairments in general intelligence and mathematics).

⁵³ Velasquez-Manoff, *supra* note 50.

become subject to child protective services and ultimately placed in foster homes.⁵⁴

When it is not possible for children to live with their parents, social service agencies may seek placement in a foster home. In this case, the termination of DED protections could result in the removal of Liberian parents and family members, leaving children with no parents or adult kin capable of caring for them in this country. As a result, some children could end up in foster care. These children would suffer the trauma of losing a stable home with loving parents, and could instead find themselves shuttling between temporary placements in a foster care system. Not only will this be traumatic and harmful to the children, but it will needlessly cost states valuable resources for children who have been abused or neglected.⁵⁵

III. THE DISTRICT COURT ERRED BY DETERMINING THAT PLAINTIFFS-APPELLANTS' INJURIES ARE NOT REDRESSABLE.

The district court correctly concluded that Plaintiffs-Appellants suffered a cognizable injury because of the substantial risk that termination of DED will lead

⁵⁴ Studies have estimated that, nationally, there are thousands of children in foster care due to their parents' detention or deportation. See Seth Freed Wessler, *Shattered Families: The Perilous Intersection of Immigration Enforcement and the Child Welfare System*, Applied Research Ctr. (Nov. 2011), <https://tinyurl.com/ARCFam>.

⁵⁵ Long-term foster care is estimated to cost federal and state governments about \$25,000 annually per child. Nicholas Zill, *Better Prospects, Lower Cost: The Case for Increasing Foster Care Adoption*, Nat'l Council for Adoption (May 1, 2011), <https://tinyurl.com/ZillFoster>.

to deportation. Appellants' Addendum at 5. The district court, however, erred when it concluded that this injury was not redressable. The court stated that it could not redress the injuries because DED "will still expire on March 31, 2020, absent any affirmative action by President Trump. And this Court lacks the authority to compel the President to take that action." *Id.* at 7. The court failed to recognize, however, that the President's directive orders the Secretary of Homeland Security (a party to this matter) to take action to terminate DED. If the court were to find that the directive was unconstitutional, it could redress the resulting injury by enjoining the Secretary from acting to enforce it.

As the D.C. Circuit Court of Appeals has explained: "We think it is now well established that '[r]eview of the legality of Presidential action can ordinarily be obtained in a suit seeking to enjoin the officers who attempt to enforce the President's directive.'" *Chamber of Commerce of U.S. v. Reich*, 74 F.3d 1322, 1328 (D.C. Cir. 1996) (quoting *Franklin v. Massachusetts*, 505 U.S. 788, 815 (1992) (Scalia, J., concurring in part and concurring in the judgment)). Even when the President has ordered an action, it "does not leave the courts without power to review the legality of [the order], for courts have power to compel subordinate executive officials to disobey illegal Presidential commands." *Soucie v. David*, 448 F.2d 1067, 1072 n. 12 (D.C. Cir. 1971); *see also Saget v. Trump*, 375 F. Supp. 3d 280, 334 (E.D.N.Y. 2019).

Here, in the challenged directive, the President stated: “I hereby direct the Secretary of Homeland Security to take appropriate measures to accomplish the following: (1) The termination of DED for all Liberian beneficiaries effective March 31, 2020.”⁵⁶ Contrary to the district court’s assumption that termination of DED was self-executing and would occur unless the President acted to further extend DED protections, the express language of the directive makes plain that the Secretary had to “take appropriate measures” to accomplish the termination of DED. The challenged directive indeed ordered the Secretary to take those actions. If the court were to find that the President acted unconstitutionally in ordering the Secretary to terminate DED, it could enjoin the Secretary from taking measures to accomplish the ordered termination. The court would not need to order the President to act. Because it is well-established that the court had authority to enjoin these secretarial enforcement actions, the district court erred by finding that Plaintiffs-Appellants’ cognizable injuries were not redressable.

CONCLUSION

For these reasons, this Court should reverse the District Court’s judgment and remand for further proceedings.

⁵⁶ Presidential Memorandum on Extension of Deferred Enforced Departure for Liberians, White House (Mar. 28, 2019), <https://www.whitehouse.gov/presidential-actions/memorandum-extension-deferred-enforced-departure-liberians>.

Dated: November 26, 2019

Respectfully submitted,

KEITH ELLISON
Attorney General
State of Minnesota
Liz Kramer
Solicitor General

/s/ Jason Marisam
Jason Marisam, 1st Cir. No. 1135401
Assistant Attorney General
445 Minnesota Street, Suite 1100
St. Paul, Minnesota, 55101-2128
Telephone: (651) 757-1275
Email: jason.marisam@ag.state.mn.us
Attorneys for State of Minnesota

MAURA HEALEY
Attorney General
Commonwealth of Massachusetts
Abigail B. Taylor
Chief, Assistant Attorney General
Civil Rights Division
Public Protection and Advocacy Bureau
Office of the Attorney General
One Ashburton Place
Boston, MA 02108
(617) 727-2200

(Additional Counsel Listed on Next Page)

ADDITIONAL COUNSEL

XAVIER BECERRA
Attorney General
State of California
1515 Clay Street, 20th Floor
Oakland, CA 94612-0550

AARON D. FORD
Attorney General of Nevada
100 North Carson Street
Carson City, NV 89701

WILLIAM TONG
Attorney General of Connecticut
165 Capitol Avenue
Hartford, Connecticut 06106

GURBIR S. GREWAL
Attorney General
State of New Jersey
25 Market Street
Trenton, NJ 08625

KATHLEEN JENNINGS
Attorney General of Delaware
820 North French Street
Wilmington, DE 19801

LETITIA JAMES
Attorney General of New York
28 Liberty Street
New York, NY 10005

KARL A. RACINE
Attorney General for the District of
Columbia
One Judiciary Square
441 4th Street, NW, Suite 630 South
Washington, D.C. 20001

PETER F. NERONHA
Attorney General of Rhode Island
Adam D. Roach
Special Assistant Attorney General
150 South Main Street
Providence, RI 02903

KWAME RAOUL
Attorney General of Illinois
100 W. Randolph St., 12th Fl.
Chicago, IL 60601

MARK R. HERRING
Attorney General of Virginia
202 North Ninth Street
Richmond, VA 23219

BRIAN E. FROSH
Attorney General of Maryland
200 Saint Paul Place
Baltimore, MD 21202

ROBERT W. FERGUSON
Attorney General of Washington
P.O. Box 40100
Olympia, WA 98504-0100

CERTIFICATE OF COMPLIANCE

I certify that this brief complies with the requirements of Fed. R. App. P. 32(a)(5) and 32(a)(6) because it has been prepared in a 14-point proportionally spaced serif font.

I further certify that this brief complies with the type-volume limitation of Fed. R. App. P. 29(a)(5) because it contains 5,819 words excluding the parts of the brief exempted under Rule 32(f).

/s/ Jason Marisam

JASON MARISAM, Bar No. 1135401

Assistant Attorney General

Dated: November 26, 2019

CERTIFICATE OF SERVICE

I certify that on November 26, 2019, I electronically filed the foregoing document with the Clerk of the Court of the United States Court of Appeals for the First Circuit by using the appellate CM/ECF system. I certify that all participants in this case are registered CM/ECF users and that service will be accomplished by the appellate CM/ECF system.

/s/ Jason Marisam
JASON MARISAM, Bar No. 1135401
Assistant Attorney General

Dated: November 26, 2019