

MEMORANDUM

To: Interested Parties
Fr: Rep. Jared Polis (D-CO), Rep. Judy Chu (D-CA), Rep. Suzan DelBene (D-WA), Rep. Joe Garcia (D-FL), Rep. Steven Horsford (D-NV) – chief sponsors of H.R. 15, bipartisan immigration reform
Dt: Tuesday, April 15, 2014
RE: It's Time for Rep. Devin Nunes to Walk the Walk on Immigration Reform

“I think a comprehensive approach [to immigration reform] is long overdue...And I'm confident that the President, myself, and others can find the common ground to take care of this issue once and for all,” Speaker Boehner [said](#) in 2012. We – and the majority of Americans – couldn't agree with the Speaker more but, to date, he and the Republican leadership have not lived up to their words. But it's not too late.

Recently, House Democrats launched a #DemandAVote discharge petition to bring H.R. 15, a bipartisan immigration reform bill, to the floor for a vote. We know we have the votes to pass immigration reform in the House: 200 Members, including 3 Republicans cosponsored H.R. 15, and another 30 Republicans, including Rep. Devin Nunes, have come out in favor of reform.

“A survey of GOP House members' offices conducted by the San Francisco Chronicle confirmed that [Rep. Nunes](#) supports a path to citizenship.”

Devin Nunes has expressed support for immigration reform in the past, including a pathway to citizenship. Now we need him to join us to finish the job.

The [2.5 million](#) people living in the shadows – unable to fully contribute to this great state and our nation – deserve better than Congressional inaction. Failure is not just an affront to our values as a nation of immigrants, it also costs the state economy of California to the tune of [\\$5.285 billion](#) in additional tax revenues and [18,200](#) new jobs annually.

Americans across the country are overwhelmingly calling for action on immigration reform. According to a public opinion poll, [79 percent of voters surveyed nationwide said they support comprehensive immigration reform](#). Newspaper [editorials](#) nationwide are fed up with the stalling and the excuses. Over [600 businesses](#), including the [Chamber of Commerce](#), and [religious leaders](#) have called for immediate action. And most recently, [agriculture groups](#) have grown frustrated with the House GOP's failure to act on reform.

H.R. 15 will secure our borders, unite our families, protect our workers, provide an earned pathway to citizenship, and [reduce the deficit by nearly \\$1 trillion](#).

The time to act is now. The votes are there and the means to bring immediate action – *the discharge petition* – exists. It just needs Devin Nunes' support. We are counting on Rep. Devin Nunes to be courageous, take action, and live up to his promise.

It has been more than 275 days since the Senate passed its bipartisan immigration reform. Now is the time for Rep. Devin Nunes to sign the discharge petition and demonstrate to the American people and the thousands living in California that he wants to see the House of

Representatives do the same. It is time to fix our broken immigration system and restore our American values.