

February 19, 2021

SUPPORT THE CONFIRMATION OF MERRICK GARLAND TO BE ATTORNEY GENERAL OF THE UNITED STATES

Dear Senator:

On behalf of The Leadership Conference on Civil and Human Rights – a coalition of more than 220 national organizations committed to promoting and protecting the civil and human rights of all persons in the United States – and the 91 undersigned organizations, we write to express our support for the confirmation of Merrick Garland to serve as Attorney General of the United States.

The Attorneys General who served under President Trump deeply tarnished the reputation of the Department of Justice (DOJ), which has been aptly called the "crown jewel" of the federal government because of its historic commitment to integrity, independence, and civil rights enforcement. From their unconscionable attempts to validate President Trump's subversion of voting rights and our democracy, to their inhumane separation of immigrant families at the border, to their abuses of our criminal justice system, Attorneys General Barr and Sessions often served as Trump loyalists rather than independent law enforcement officials.

Nowhere is this damage more apparent than in the Trump Justice Department's efforts to undermine civil and human rights in America. The number of its harmful, anti-civil rights actions are far too numerous to list, but some of the most egregious examples include:¹

- Defending the spread of misinformation about the safety of mail-in voting and the use of discriminatory absentee ballot witness requirements in the middle of a global pandemic.
- Supporting discriminatory photo ID laws, voter purges, and other right-wing efforts to restrict the fundamental right to vote.
- Defending the discriminatory efforts to add a citizenship question to the 2020 Census and to rush the count in order to subvert the rights and power of immigrants.
- Working to undermine the rights of LGBTQ employees, customers, students, athletes, and soldiers, among others, by repeatedly advancing anti-equality policies and litigation positions.
- Investigating and suing universities to try and prevent them from using raceconscious equal opportunity admissions policies.
- Implementing a "zero tolerance" program at the border, which resulted in the inhumane separation of thousands of immigrant children from their families.

Officers
Chair
Judith L. Lichtman
National Partnership for
Women & Families
Vice Chairs
Derrick Johnson
NAACP
Farhana Khera
Muslim Advocates
Thomas A. Saenz
Mexican American Legal
Defense and Educational Fund
Secretary
Fatima Goss Graves

National Women's Law Center Treasurer Lee A. Saunders American Federation of State, County & Municipal Employees

Board of Directors

Kimberly Churches

Alphonso B. David Human Rights Campaign Rory Gamble International Union, UAW Jonathan Greenblatt Anti-Defamation League Mary Kay Henry

Service Employees International Union Damon Hewitt Lawyers' Committee for Civil Rights Under Law

Sherrilyn Ifill NAACP Legal Defense and Educational Fund, Inc.

David H. Inoue Japanese American Citizens League Benjamin Jealous People for the American Way

Derrick Johnson
NAACP
Virginia Kase
League of Women Voters of the

United States
Samer E. Khalaf
American-Arab
Anti-Discrimination Committee

Anti-Discrimination Committe
Marc Morial
National Urban League
Janet Murquía

Debra L. Ness National Partnership for Women & Families Christian F. Nunes

UnidosUS

National Organization for Women Rabbi Jonah Pesner Religious Action Center Of Reform Judaism

Rebecca Pringle National Education Association Lisa Rice National Fair Housing Alliance

Anthony Romero
American Civil Liberties Union
Fawn Sharp

National Congress of American Indians Maria Town American Association of

People with Disabilities Richard L. Trumka AFL-CIO Randi Weingarten

American Federation of Teachers John C. Yang Asian Americans Advancing Justice | AAJIC

Interim President & CEO Wade Henderson February 19th, 2021 Page 2 of 5

- Defending the president's discriminatory anti-Muslim travel ban.
- Defending the rescission of the Deferred Action for Childhood Arrivals (DACA) program, which had provided a safe haven for 800,000 immigrants brought to the United States as children.
- Arguing in federal courts that the Affordable Care Act and its protections for more than 100 million people with pre-existing conditions are unconstitutional.
- Urging the U.S. Supreme Court to allow a restrictive Louisiana abortion law to go into effect part of an ongoing, coordinated effort across the country to eliminate access to abortion, particularly for those living on low incomes, people of color, and those in rural communities.
- Suspending all diversity and inclusion training for DOJ employees and managers.

The Trump Justice Department also turned back the clock in the critical areas of criminal justice and police reform. During the past four years, for example, the Trump DOJ:²

- Failed to enforce the law and refused to engage in any systemic efforts to hold police departments
 accountable, rejected the use of consent decrees, and sabotaged previous DOJ efforts to reform
 police departments in Baltimore, Chicago, and other cities with discriminatory police
 practices. This failure of leadership coincided with a national reckoning with racial injustice in
 the wake of the most shocking instances of police brutality this nation has seen in decades.
- Abandoned the Obama administration's Smart on Crime initiative that had sought to ensure fair punishments for low-level, nonviolent offenders.
- Reversed the nearly two-decade moratorium on the federal death penalty.
- Rescinded policies that reduced the inhumane use of private prisons.
- Ended the Community Oriented Policing Services' Collaborative Reform Initiative, a program aimed to help build trust between police officers and communities.
- Closed its Office for Access to Justice, an office designed to improve civil and criminal justice in America by, for example, eliminating excessive court fees and fines.
- Sought draconian prison sentences for criminal offenders, except those who were friends and cronies of President Trump.

America is in dire need of a course correction at the Justice Department. The nation needs an Attorney General with a demonstrated commitment to integrity, independence, and the aggressive enforcement of our civil rights laws. The Justice Department must embrace our nation's tremendous diversity while protecting the rights of individuals and communities that have borne the burdens of systemic discrimination and inequity.

Judge Garland, who is widely regarded as one of the top legal minds and most influential jurists of his generation, embodies these principles and values. As a judge on the U.S. Court of Appeals for the D.C. Circuit since 1997, Judge Garland has consistently written and joined opinions that uphold civil and human rights. When Judge Garland was nominated by President Obama to the Supreme Court in 2016, the Lawyers' Committee for Civil Rights Under Law examined Judge Garland's record on the bench and concluded: "While Judge Garland does not have an extensive body of opinions in civil rights cases, his

February 19th, 2021 Page 3 of 5

decisions have been consistent with core civil rights principles."³ The Alliance for Justice also conducted an analysis of Judge Garland's judicial record and reached a similar conclusion.⁴ Judge Garland's jurisprudence demonstrates a commitment to equality, fairness, and access to justice.⁵

Judge Garland understands the vital need for robust civil rights enforcement. As he stated in his remarks at the January 7, 2021 event in which President Biden announced his DOJ leadership team: "[E]nsuring the rule of law and making the promise of equal justice under law real are the great principles upon which the Department of Justice was founded and for which it must always stand. They echo today in the priorities that lie before us. From ensuring racial equity in our justice system to meeting the evolving threat of violent extremism. If confirmed, those are the principles to which I will be devoted as Attorney General."

While Judge Garland embodies many of the qualities our coalition seeks in an Attorney General, we believe Judge Garland should be asked questions during the Senate confirmation process about his views on a full array of civil rights and criminal justice policy matters. As the president and director-counsel of the NAACP Legal Defense and Educational Fund, Inc. (LDF), Sherrilyn Ifill, has observed: "Judge Garland...will need to quickly master the most pressing civil rights issues facing this country, including voter suppression, the eradication of white supremacy from law enforcement, and the urgent need for criminal justice reform."

The need for robust federal civil rights enforcement has never been more important for this country. A well-functioning Justice Department can transform America and improve the lives of our communities. This nation needs a Justice Department that will do everything in its power to fight for voting rights, police reform, criminal justice, LBGTQ equality, disability rights, environmental justice, and other pressing civil and human rights issues. We need an Attorney General who knows the Justice Department well and can pick up from where the Obama-Biden administration left off and go bolder. We need an Attorney General who will reinstate the Justice Department's historic commitment to integrity, independence, and vigorous civil rights enforcement. Judge Garland would be such an Attorney General and is a fitting choice to lead the Justice Department at this moment. We urge the Senate to confirm him as soon as possible. Thank you for your consideration.

Sincerely,

The Leadership Conference on Civil and Human Rights
A. Philip Randolph Institute
AFL-CIO
Alliance for Justice
American Association of People with Disabilities
American Federation of Teachers
American-Arab Anti-Discrimination Committee (ADC)
Americans United for Separation of Church & State
Arab American Institute

Asian American Legal Defense and Education Fund (AALDEF)

Asian Americans Advancing Justice - AAJC

Asian and Pacific Islander American Vote

Augustus F. Hawkins Foundation

Autistic Self Advocacy Network

Bazelon Center for Mental Health Law

Brady

Center for American Progress

Center for Law and Social Policy (CLASP)

Center for Responsible Lending

Center for the Study of Hate & Extremism, California State University, San Bernardino

Clearinghouse On Women's Issues

Coalition on Human Needs

Constitutional Accountability Center

Council on American-Islamic Relations (CAIR)

Demos

Earthjustice

End Citizens United//Let America Vote Action Fund

Equal Justice Society

Equality California

Fair Elections Center

Family Equality

Feminist Majority Foundation

Freedom From Religion Foundation

Futures Without Violence

Generation Progress

Girls for Gender Equity

Hispanic Federation

Human Rights Campaign

Indivisible

Japanese American Citizens League

Joint Center for Political and Economic Studies

Labor Council for Latin American Advancement

Lambda Legal

LatinoJustice PRLDEF

Lawyers' Committee for Civil Rights Under Law

League of Conservation Voters

League of United Latin American Citizens (LULAC)

March For Our Lives

Matthew Shepard Foundation

Muslim Advocates

Muslim Public Affairs Council

NAACP

NAACP Legal Defense and Educational Fund, Inc. (LDF)

NARAL Pro-Choice America

National Action Network

National Alliance for Partnerships in Equity (NAPE)

National Association of Social Workers

National Black Justice Coalition

National Center for Lesbian Rights

National Council of Jewish Women

National Council on Independent Living

National Education Association

National Employment Law Project

National Fair Housing Alliance

National Health Law Program

National Hispanic Media Coalition

National Immigration Law Center

National Organization for Women

National Partnership for Women & Families

National Redistricting Foundation

National Women's Law Center

Not In Our Town

OCA - Asian Pacific American Advocates

People For the American Way

PFLAG National

Planned Parenthood Federation of America

POWER Interfaith

Protect Our Care

Public Advocacy for Kids

Public Justice

Service Employees International Union (SEIU)

Sierra Club

Silver State Equality-Nevada

Southeast Asia Resource Action Center (SEARAC)

SPLC Action Fund

Supermajority

The Center for Policing Equity

UnidosUS

URGE: Unite for Reproductive & Gender Equity

Voices for Progress

Voto Latino

YWCA USA

^{**} Signers updated as of February 25, 2021