

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable James Lankford
Chair
Senate Committee on Homeland Security and
Governmental Affairs
340 Dirksen Senate Office Building
Washington, DC 20510

The Honorable Kyrsten Sinema
Ranking Member
Senate Committee on Homeland Security and
Governmental Affairs
442 Hart Senate Office Building
Washington, DC 20510

Dear Chairman Lankford and Ranking Member Sinema,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

Cc:

Senator Thomas Carper
Senator Michael Enzi
Senator Kamala Harris
Senator Margaret Wood Hassan
Senator Josh Hawley
Senator Ron Johnson
Senator James Lankford
Senator Rand Paul
Senator Gary Peters
Senator Rob Portman
Senator Mitt Romney
Senator Jacky Rosen
Senator Rick Scott
Senator Kyrsten Sinema

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Lindsey Graham
Chair
Senate Committee on the Judiciary
224 Dirksen Senate Office Building
Washington, DC 20510

The Honorable Dianne Feinstein
Ranking Member
Senate Committee on the Judiciary
152 Dirksen Senate Office Building
Washington, DC 20510

Dear Chairman Graham and Ranking Member Feinstein,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

Cc:

Senator Marsha Blackburn
Senator Richard Blumenthal
Senator Cory Booker
Senator Christopher A. Coons
Senator John Cornyn
Senator Mike Crapo
Senator Ted Cruz
Senator Dick Durbin
Senator Joni Ernst
Senator Chuck Grassley
Senator Kamala Harris
Senator Joshua D. Hawley
Senator Mazie Hirono
Senator John Kennedy
Senator Amy Klobuchar
Senator Patrick Leahy
Senator Michael S. Lee
Senator Ben Sasse
Senator Thom Tillis
Senator Sheldon Whitehouse

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Lamar Alexander
455 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Alexander,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

050

July 17, 2019

The Honorable Tammy Baldwin
709 Hart Senate Office Building
Washington, DC 20510

Dear Senator Baldwin,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable John Barrasso
307 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Barrasso,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Michael Bennet
261 Russell Senate Office Building
Washington, DC 20510

Dear Senator Bennet,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

05-1

July 17, 2019

The Honorable Richard Blumenthal
706 Hart Senate Office Bldg
Washington, DC 20510

Dear Senator Blumenthal,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Marsha Blackburn
357 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Blackburn,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

0000

July 17, 2019

The Honorable Roy Blunt
260 Russell Senate Office Building
Washington, DC 20510

Dear Senator Blunt,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

000000

July 17, 2019

The Honorable Cory Booker
717 Hart Senate Office
Washington, DC 20510

Dear Senator Booker,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

05-10

July 17, 2019

The Honorable John Boozman
141 Hart Senate Office Building
Washington, DC 20510

Dear Senator Boozman,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Mike Braun
374 Russell Senate Office Building
Washington, DC 20510

Dear Senator Braun,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

0000

July 17, 2019

The Honorable Sherrod Brown
503 Hart Senate Office Building
Washington, DC 20510

Dear Senator Brown,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Richard Burr
217 Russell Senate Office Building
Washington, DC 20510

Dear Senator Burr,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

05-10

July 17, 2019

The Honorable Maria Cantwell
511 Hart Senate Office Building
Washington, DC 20510

Dear Senator Cantwell,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Shelley Capito
172 Russell Senate Office Building
Washington, DC 20510

Dear Senator Capito,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Ben Cardin
509 Hart Senate Office Building
Washington, DC 20510

Dear Senator Cardin,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Tom Carper
513 Hart Senate Office Building
Washington, DC 20510

Dear Senator Carper,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Bob Casey
393 Russell Senate Office Building
Washington, DC 20510

Dear Senator Casey,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Bill Cassidy
520 Hart Senate Office Building
Washington, DC 20510

Dear Senator Cassidy,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Susan Collins
413 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Collins,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Chris Coons
218 Russell Senate Office Building
Washington, DC 20510

Dear Senator Coons,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable John Cornyn
517 Hart Senate Office Bldg
Washington, DC 20510

Dear Senator Cornyn,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

000000

July 17, 2019

The Honorable Catherine Cortez Masto
516 Hart Senate Office Building
Washington, DC 20510

Dear Senator Cortez Masto,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Tom Cotton
326 Russell Senate Office Building
Washington, DC 20510

Dear Senator Cotton,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Kevin Cramer
400 Russell Senate Office Building
Washington, DC 20510

Dear Senator Cramer,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Mike Crapo
239 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Crapo,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Ted Cruz
127A Russell Senate Office Building
Washington, DC 20510

Dear Senator Cruz,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Steve Daines
320 Hart Senate Office Building
Washington, DC 20510

Dear Senator Daines,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019-07-17

July 17, 2019

The Honorable Tammy Duckworth
524 Hart Senate Office Building
Washington, DC 20510

Dear Senator Duckworth,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

000000

July 17, 2019

The Honorable Dick Durbin
711 Hart Senate Building
Washington, DC 20510

Dear Senator Durbin,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Mike Enzi
379A Russell Senate Office Building
Washington, DC 20510

Dear Senator Enzi,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Joni Ernst
730 Hart Senate Office Building
Washington, DC 20510

Dear Senator Ernst,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

05-19

July 17, 2019

The Honorable Dianne Feinstein
331 Hart Senate Office Building
Washington, DC 20510

Dear Senator Feinstein,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Deb Fischer
454 Russell Senate Office Building
Washington, DC 20510

Dear Senator Fischer,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Cory Gardner
354 Russell Senate Office Building
Washington, DC 20510

Dear Senator Gardner,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Kirsten Gillibrand
478 Russell Senate Office Building
Washington, DC 20510

Dear Senator Gillibrand,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Lindsey Graham
290 Russell Senate Office Building
Washington, DC 20510

Dear Senator Graham,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Chuck Grassley
135 Hart Senate Office Building
Washington, DC 20510

Dear Senator Grassley,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Kamala Harris
112 Hart Senate Office Building
Washington, DC 20510

Dear Senator Harris,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Maggie Hassan
324 Hart Senate Office Building
Washington, DC 20510

Dear Senator Hassan,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Josh Hawley
212 Russell Senate Office Building
Washington, DC 20510

Dear Senator Hawley,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

05-10

July 17, 2019

The Honorable Martin Heinrich
303 Hart Senate Office Building
Washington, DC 20510

Dear Senator Heinrich,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Mazie Hirono
713 Hart Senate Office Building
Washington, DC 20510

Dear Senator Hirono,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable John Hoeven
338 Russell Senate Office Building
Washington, DC 20510

Dear Senator Hoeven,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Cindy Hyde-Smith
702 Hart Senate Office Building
Washington, DC 20510

Dear Senator Hyde-Smith,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Jim Inhofe
205 Russell Senate Office Building
Washington, DC 20510

Dear Senator Inhofe,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Johnny Isakson
131 Russell Senate Office Building
Washington, DC 20510

Dear Senator Isakson,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Ron Johnson
328 Hart Senate Office Building
Washington, DC 20510

Dear Senator Johnson,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Doug Jones
330 Hart Senate Office Building
Washington, DC 20510

Dear Senator Jones,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Tim Kaine
231 Russell Senate Office Building
Washington, DC 20510

Dear Senator Kaine,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable John Kennedy
416 Russell Senate Office Building
Washington, DC 20510

Dear Senator Kennedy,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Angus King
133 Hart Senate Office Building
Washington, DC 20510

Dear Senator King,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Amy Klobuchar
425 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Klobuchar,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

05-10

July 17, 2019

The Honorable James Lankford
316 Hart Senate Office Building
Washington, DC 20510

Dear Senator Lankford,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Patrick Leahy
437 Russell Senate Office Building
Washington, DC 20510

Dear Senator Leahy,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Mike Lee
361A Russell Senate Office Building
Washington, DC 20510

Dear Senator Lee,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Joe Manchin
306 Hart Senate Office Building
Washington, DC 20510

Dear Senator Manchin,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Ed Markey
255 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Markey,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Mitch McConnell
317 Russell Senate Office Building
Washington, DC 20510

Dear Senator McConnell,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Martha McSally
404 Russell Senate Office Building
Washington, DC 20510

Dear Senator McSally,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

1050

July 17, 2019

The Honorable Bob Menendez
528 Hart Senate Office Building
Washington, DC 20510

Dear Senator Menendez,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Jeff Merkley
313 Hart Senate Office Building
Washington, DC 20510

Dear Senator Merkley,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Jerry Moran
521 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Moran,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

1050-1

July 17, 2019

The Honorable Lisa Murkowski
709 Hart Senate Office Building
Washington, DC 20510

Dear Senator Murkowski,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

1800

July 17, 2019

The Honorable Chris Murphy
136 Hart Senate Office Building
Washington, DC 20510

Dear Senator Murphy,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Patty Murray
154 Russell Senate Office Building
Washington, DC 20510

Dear Senator Murray,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Rand Paul
167 Russell Senate Office Building
Washington, DC 20510

Dear Senator Paul,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable David Perdue
455 Russell Senate Office Building
Washington, DC 20510

Dear Senator Perdue,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Gary Peters
724 Hart Senate Office Building
Washington, DC 20510

Dear Senator Peters,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Rob Portman
448 Russell Senate Office Building
Washington, DC 20510

Dear Senator Portman,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Jack Reed
728 Hart Senate Office Building
Washington, DC 20510

Dear Senator Reed,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Jim Risch
483 Russell Senate Office Building
Washington, DC 20510

Dear Senator Risch,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

10/18

July 17, 2019

The Honorable Pat Roberts
109 Hart Senate Office Building
Washington, DC 20510

Dear Senator Roberts,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

©2019

July 17, 2019

The Honorable Mitt Romney
124 Russell Senate Office Building
Washington, DC 20510

Dear Senator Romney,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Jacky Rosen
144 Russell Senate Office Building
Washington, DC 20510

Dear Senator Rosen,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

502

July 17, 2019

The Honorable Mike Rounds
502 Hart Senate Office Building
Washington, DC 20510

Dear Senator Rounds,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Marco Rubio
284 Russell Senate Office Building
Washington, DC 20510

Dear Senator Rubio,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Bernie Sanders
332 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Sanders,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Ben Sasse
107 Russell Senate Office Building
Washington, DC 20510

Dear Senator Sasse,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Brian Schatz
722 Hart Senate Office Building
Washington, DC 20510

Dear Senator Schatz,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

1811

July 17, 2019

The Honorable Chuck Schumer
322 Hart Senate Office Building
20510

Dear Senator Schumer,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Rick Scott
716 Hart Senate Office Building
Washington, DC 20510

Dear Senator Scott,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

0000

July 17, 2019

The Honorable Tim Scott
104 Hart Senate Office Building
Washington, DC 20510

Dear Senator Scott,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

05-10

July 17, 2019

The Honorable Jeanne Shaheen
506 Hart Senate Office Building
Washington, DC 20510

Dear Senator Shaheen,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Richard Shelby
304 Russell Senate Office Building
Washington, DC 20510

Dear Senator Shelby,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

05-10

July 17, 2019

The Honorable Kyrsten Sinema
317 Hart Senate Office Building
Washington, DC 20510

Dear Senator Sinema,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Tina Smith
720 Hart Senate Office Building
Washington, DC 20510

Dear Senator Smith,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

05-19

July 17, 2019

The Honorable Debbie Stabenow
731 Hart Senate Office Building
Washington, DC 20510

Dear Senator Stabenow,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Dan Sullivan
302 Hart Senate Office Building
Washington, DC 20510

Dear Senator Sullivan,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Jon Tester
311 Hart Senate Office Building
Washington, DC 20510

Dear Senator Tester,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

ENC

July 17, 2019

The Honorable John Thune
511 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Thune,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Thom Tillis
185 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Tillis,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Pat Toomey
248 Russell Senate Office Building
Washington, DC 20510

Dear Senator Toomey,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

0000

July 17, 2019

The Honorable Tom Udall
531 Hart Senate Office Building
Washington, DC 20510

Dear Senator Udall,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

2019

July 17, 2019

The Honorable Chris Van Hollen
110 Hart Senate Office Building
Washington, DC 20510

Dear Senator Van Hollen,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Mark Warner
703 Hart Senate Office Building
Washington, DC 20510

Dear Senator Warner,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

0000

July 17, 2019

The Honorable Elizabeth Warren
309 Hart Senate Office Building
Washington, DC 20510

Dear Senator Warren,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Sheldon Whitehouse
530 Hart Senate Office Building
Washington, DC 20510

Dear Senator Whitehouse,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Roger Wicker
555 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Wicker,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Ron Wyden
221 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Wyden,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org

NATIONAL ASSOCIATION OF
GRADUATE-PROFESSIONAL
STUDENTS

1050 K STREET, NW #400
WASHINGTON, DC 20001

July 17, 2019

The Honorable Todd Young
185 Dirksen Senate Office Building
Washington, DC 20510

Dear Senator Young,

We at the National Association of Graduate-Professional Students are duty-bound to voice the concerns and needs of graduate and professional students nationwide as we officially represent students enrolled at universities across twenty-two states and advocate for the more than 2 million graduate-professional students nationwide. We are writing on behalf of our students, of academic programs, and of the future of American scientific progress and workforce concerning S. 386 and HR. 1044, the Fairness for High-Skilled Immigrants Act.

We appreciate the effort of this legislation to reform employment-based (EB) Lawful Permanent Residency (LPR) and to clear the backlog of applicants for green cards. However, without removing overall caps, this legislation would increase wait times for many applicants, particularly those of newly-graduated masters and doctoral students who have earned their degrees in the United States.

We believe that these students should be prioritized in receiving green cards and H1-B visas, as they have lived and worked in the United States for several years. In addition to bringing valued and diverse perspectives, they are important for our scientific advancement, economic growth and global competitiveness: international students have founded nearly 25% of all billion-dollar startups and, in 2018, contributed \$39 billion dollars to the economy.

We strongly encourage you to support an amendment to S. 386/HR. 1044 that would prioritize international students, regardless of their country-of-origin, in applications for green cards and H1-B visas. If we can be a resource to you or your staff as you consider this and other issues related to graduate education, please do not hesitate to contact us.

Sincerely,

Kaylynne M. Glover
Director of Legislative Affairs
legislative@nagps.org

Fang Zhang
Director of International Student Concerns
disc@nagps.org