March 8, 2021

President Joseph R. Biden, Jr. 1600 Pennsylvania Avenue Washington, DC 20500

Dear President Biden,

We write to urge you to take swift action to revoke the Line 3 tar sands oil pipeline's permits and stop its construction. Line 3 is a threat to water, Indigenous rights, and our global climate, and its rushed construction in the midst of the COVID-19 pandemic is an extreme danger to Minnesotan communities and energy workers alike.

We urge you to direct the Army Corps of Engineers to immediately reevaluate and suspend or revoke the Line 3 project's Clean Water Act Section 404 permit. The Army Corps failed to consider significant information on Line 3's impacts in reaching its original determination, including the risk of oil spills, climate change impacts, and impacts on Indigenous peoples. The Army Corps also refused to prepare a federal Environmental Impact Statement for Line 3, despite overwhelming evidence that the project would have significant impacts.

Additionally, we urge you to revoke or amend Line 3's presidential permit, as you did for Keystone XL, to make it clear that the permit does not authorize this massive expansion. Your rejection of the Keystone XL's pipeline's presidential permit was a clear signal that the Biden administration represents a break from the fossil fuel giveaways of the Trump administration. Line 3 would be the same diameter as Keystone XL, would carry the same heavy tar sands oil through the Midwest, and was also inappropriately permitted by the Trump administration. As you indicated in your Day One Executive Order, "the United States must [...] exercise vigorous climate leadership in order to achieve a significant increase in global climate action and put the world on a sustainable climate pathway. Leaving the Keystone XL pipeline permit in place would not be consistent with my Administration's economic and climate imperatives." The same logic applies to Line 3, which would lock in fossil fuel dependence for decades to come.

Since 2014, thousands of Minnesotans have shown up at hearings, talked to neighbors, written letters, and organized in their communities to oppose Enbridge's Line 3 pipeline. Hundreds of thousands of Americans across the country, from all walks of life, have joined them in opposing the project. Line 3 is a clear danger to their climate, water, and land, and would undermine the Indigenous rights of the Anishinaabe people.

Climate scientists warn that we must keep the vast majority of known fossil fuels reserves in the ground, and drastically reduce greenhouse gas emissions before 2030.[1] Analysis has shown that building Line 3 would unlock the emissions equivalent to building 50 coal plants,[2] costing society more than \$287 billion in climate impacts in just its first 30 years of operation. Adding such fuel to the fire in the midst of our climate crisis is unacceptable. Simply put: No one can be a leader on climate change and support the Line 3 project — a choice must be made.

The proposed route for Line 3 crosses 227 lakes and rivers, including the Mississippi River and rivers that feed directly into Lake Superior, putting those waterways at risk of a spill from the

760,000 barrels of tar sands oil that would flow through Line 3 every day. Tar sands oil sinks in water, making it nearly impossible to clean up from wetland areas. [3] A spill could destroy prize fishing lakes and sacred wild rice beds, and gut the local economy.

Enbridge's negligent 2010 spill of over 1 million gallons of tar sands oil from its aging Line 6B into the Kalamazoo River demonstrated the immensity of this threat, with a cleanup cost of over \$1.2 billion.[4] Enbridge's newer pipelines are no safer than its old ones. Since 2002, the company's pipelines have had 73 spills due to equipment installed less than 10 years before the incident.[5] The existing Line 3 pipeline was constructed in the 1960s and has deteriorated to a point that it is only able to operate at partial capacity — 390,000 barrels per day — due to structural concerns. Given these risks, this old and deteriorating tar sands pipeline should be shut down for safety reasons, not given the green light to double capacity and reroute through the pristine forests and waterways of the Great Lakes region. Enbridge should not be trusted near precious bodies of water like the Mississippi River.

Enbridge's route crosses the 1854 and 1855 treaty territory where Anishinaabe people retain the right to hunt, fish, gather medicines, and harvest wild rice. The impact of construction — or worse, an oil spill — would permanently damage their ability to exercise these rights. Three Tribal governments and hundreds of Anishinaabe and Dakota community members in Minnesota are actively opposing this pipeline. Building Line 3 would carry on a legacy of state-and U.S. government-sanctioned oppression of Indigenous people, directly contradicting your important promises to strengthen Nation-to-Nation relationships with Tribal Nations and Indigenous peoples.

In the largest public comment period on Line 3 in Minnesota, 94% of the comments submitted opposed construction of the pipeline. [6] Your administration's announcements on protecting our nation's lakes and rivers, cleaning up aging and retired fossil fuel infrastructure currently polluting delicate environments, and moving to a clean energy economy powered by good, union jobs show the direction the United States is heading. With these commitments to building the energy economy of the future, we must not continue to allow fossil fuel companies to move forward with dangerous projects like Line 3 that would last many decades.

According to the state of Minnesota's own analysis, Enbridge failed to demonstrate Line 3 was needed, and didn't provide a legally required oil demand forecast — a part of the process that is even more critical in a world of rapidly changing oil markets and climate policy. The Minnesota Department of Commerce recommended that Line 3 be denied approval, [7] and the judge responsible for presiding over the case issued a legal recommendation that Enbridge's proposal did not meet the standards set by state law.

We urge you and all federal leadership to stand firm against the Line 3 pipeline and act now to halt its construction. The pipeline's construction is an urgent threat to the waters of Minnesota and Lake Superior, as well as to our global climate. The facts are not in Enbridge's favor, and the time for climate action is now. A thoughtful, science-based approach shows a clear conclusion: Line 3 must not be built.

Signed,

AbibiNsroma Foundation — Robert Tettey Kwami Amiteye, Director

Academics Stand Against Poverty — Thomas Pogge, Board Member

Action Center on Race & the Economy — Erika Thi Patterson, Campaign Director for Climate & Environmental Justice

Afrihealth Optonet Association — Dr. Uzodinma Adirieje, President of SOCSEEN

Alliance for Climate Education — Leah Qusba, Executive Director

Alliance for Empowering Rural Communities — Richard Matey, Director

Alliance of Nurses for Healthy Environments — Katie Huffling, Executive Director

Ally Tees — Megan Brannen, Founder & Volunteer American Academy of Allergy, Asthma & Immunology — Sheila Heitzig, Director of Practice & Policy American Association for Community Psychiatry — Dr. Mona Sarfaty, Executive Director of MSCCH

American Family Voices — Lauren Windsor, Executive Director

Anam Cara Therapies — Dr. Cara Lynn Carlson, Clinical Director & Founder

Animals Are Sentient Beings — Sarah Stewart, President

Another Gulf is Possible — Monique Verdin, Collaborator

Athens County's Future Action Network — Heather Cantino, Steering Committee Chair

Australian Religious Response to Climate Change — Theresa Ormerod, President

Baltimore Veterans For Peace — Ellen Barfield, Co-Founder & Coordinator

Bank Information Center — Lawrence Connell, Environment Director

The Banner — Dwain Wilder, Editor & Publisher Be The Change (Colorado) — Barbara Mills-Bria, President

Ben & Jerry's — Christopher Miller, Head of Global Advocacy

Berks Gas Truth — Karen Feridun, Founder Better Future Project — Kristin Simone Mincey, Director of Divest Ed

Better Path Coalition — Karen Feridun, Co-Founder Beyond Extreme Energy — Shane Capra, Organizer

Biodiversity Conservation Center — Alexey Zimenko, Director General

Bold Alliance — Mark Hefflinger, Communications & Digital Director

Brave Heart Society — Faith Spotted Eagle, Coordinator

Breathe Easy Susquehanna County — Rebecca Lee Roter, Chairperson

Businesses for a Livable Climate — Marie Venner, Co-Chair

Cal Triathlon Team (Berkeley) — Julia Sherman, President

California Clean Money Campaign — Shirley Shelangoski, Member

Call to Action Colorado — Marie Venner, Co-Chair Canadian Union of Postal Workers — Dave Bleakney, 2nd National Vice President

Carrizo Comecrudo Tribe of Texas — Juan Mancias, Tribal Chairman

CatholicNetwork.US — Marie Venner, Co-Chair Center for Biological Diversity — Kierán Suckling, Executive Director

Centre for Climate Repair (Cambridge) — Shaun Fitzgerald, Director

Center for International Environmental Law — Nikki Reisch, Climate & Energy Program Director Chatham Research Group — Martha Girolami, Member

Chesapeake Climate Action Network — Jamie DeMarco, Federal & Maryland Policy Director Christians Concerned About Climate Change — Elisabeth Soto, Founder

Citizens' Climate International — Joseph Robertson, Executive Director

Citizens United for Renewable Energy — Georgina Shanley, Co-Founder

Citizens United for a Sustainable Planet — Paul Berger, Meetings Chair

Clean Energy Action (Colorado) — Alison Burchell, Board Member

Clean Up the River Environment — Peg Furshong, Director of Programs

Clean Water Action — Deanna White, Minnesota State Director

Climate Action Network Canada — Eddy Perez, International Climate Diplomacy Manager Climate Action Network International — Stephan Singer, Senior Advisor, Climate Science & Energy Policy

Climate Alliance Switzerland — Christian Lüthi,

Climate Code Blue — Dr. Regina LaRocque, Leadership Team

Climate Crisis Policy — Todd Fernandez, Executive & Legislative Director

Climate First! — Ted Conwell, Director Climate First: Replacing Oil & Gas — Liz Beall, Executive Director

Climate Generation: A Will Steger Legacy — Nicole Rom. Executive Director

Climate Health Now — Dr. Amanda Millstein, Co-Founder

The Climate Mobilization — Matt Renner, Executive Director

The Climate Mobilization — Colorado — Mark Miesch, Colorado Coalition for a Livable Climate Representative

Climate Reality Project — Ken Berlin, President & Chief Executive Officer

Coalition Against Pilgrim Pipeline — Ken Dolsky, Organizer

Coalition to Ban Unsafe Oil Trains — Paula Rogovin, Chairperson

Coalition of Concerned Residents (Houston) — Ethan Michelle Ganz, Co-Founder

CODEPINK — Jodie Evans, Co-Founder

Collective for Another World — Matthew Boyle, Organizer

College Climate Coalition — Abby Shepard, Partnerships Coordinator

Colorado Latino Forum — Ean Tafoya, Co-Chair Community Engagement & Peacemaking Project — Shelly Vendiola, Co-Founder

Consumer Watchdog — Carmen Balber, Executive Director

Cooperative Energy Futures — Timothy DenHerder-Thomas, General Manager

Corporate Accountability — Sriram Madhusoodanan, U.S. Climate Campaign Director

Corporate Europe Observatory — Pascoe Sabido, Researcher & Campaigner

Council of Canadians / Le Conseil Des Candiens — Christina Warner, Director of Campaigns & Organizing

Crude Accountability — Kate Watters, Executive Director

Daily Kos — Ntebo Mokuena, Campaign Manager

Dayenu: A Jewish Call to Climate Action — Jennie Rosenn. Rabbi

Descendants' Alliance — Ashly Hall, Co-Founder & Chief Executive Officer

 ${\bf Divest\ Brent-Simon\ Erskine,\ Coordinator}$

Divest Canada Coalition — Sophie Price, Founder & Coordinator

Divest Ed — Kriss Mincey, Director

DivestNJ Coalition — Tina Weishaus, Co-Chair

Don't Gas the Meadowlands Coalition — Ken Dolsky, Co-Leader

Don't Gas the Pinelands — Dr. Robert Allen, Co-Chair Earth Action — Ellen Schneider, Member Earth in Brackets — Isidora Munoz, Co-Leader

Earth Day Initiative — John Oppermann, Executive Director

Earth Guardians — Kellie Berns, Program Director
Earth Ministry / Washington Interfaith Power & Light
— LeeAnne Beres, Executive Director

EarthRights International — Ka Hsaw Wa, Executive Director

Earthjustice — Abigail Dillen, President

Eco-Justice Collaborative — Ruth Darlington, Clerk & Kathryn Metzker, Member

Ecologistas en Acción — Samuel Martín Sosa, International Coordinator

Effect Partners — Michael Martin, Chief Executive Officer

EKOenergy — Steven Vanholme, Program Manager Elders Climate Action — Geri Freedman, Co-Chair

Empower Our Future Colorado — Alison Burchell, Board Member

Endangered Species Coalition — Tara Thornton, Deputy Director

ENERGIES 2050 — Stephane Pouffary, Chief Executive Officer

Environmental Defence — Julia Levin, Climate & Energy Program Manager

Environmental Health Working Group, Berkeley Climate Action Coalition — Gabrielle Rigutto, Director

Environmental Justice Foundation — Steve Trent, Executive Director

Environment Minnesota — Tim Schaefer, Director The Episcopal Church — Rebecca Linder Blachly, Director of Government Relations

Équiterre — Émile Boisseau-Bouvier, Climate Policy Analyst

Estes Valley Clean Energy Coalition — Gordon MacAlpine, Coalition Convenor

Extinction Rebellion Philadelphia — Cynthia Bertrand Holub, Member

Extinction Rebellion San Francisco Bay Area — Leah Redwood, Action Coordinator

Faithful America — Rev. Nathan Empsall, Campaigns Director

Florida Student Power Network — Elizabeth Gilbert, Climate & Environmental Justice Coordinator Food & Water Watch — Mitch Jones, Policy Director

For Love of Water — Liz Kirkwood, Executive Director

Fore River Residents Against the Compressor Station

— Laura Borth, Treasurer

Fossil Free California — Sandy Emerson, Board President

Fossil Fuel Divest Harvard — Ilana Cohen, Organizer Fossil Free South Africa — David Le Page, Campaign Coordinator

Fox Valley Citizens for Peace & Justice — Mary Shesgreen, Chairperson

Fracking Free Clare — John Higgins, Coordinator FracTracker Alliance — Brook Lenker, Executive Director

Franciscan Action Network — Jason Miller, Director of Campaigns & Development

Franciscans for Justice — Brother Mark Schroeder, Animator

Frederick Mulder Foundation — Dr. Bryn Higgs, Director

FreshWater Accountability Project — Leatra Harper, Managing Director

Freshwater Future — Kristy Meyer, Associate Director Fridays for Future USA — Katharina Maier, Organizer Friends of Buckingham — Chad Oba, President

Friends Committee on National Legislation — Diane Randall, General Secretary

Friends of the Earth Bulgaria — Radostina Georgieva Slavkova, Climate & Energy Coordinator

Friends of the Earth Europe — Colin Roche, Climate Justice & Energy Programme Coordinator

Friends of the Earth U.S. — Nicole Ghio, Senior Fossil Fuels Program Manager

Friends with Environment in Development — Robet Kugonza, Director

Friends For Environmental Justice — Elaine Tanner, Program Director

Friends of the Mississippi River — Whitney Clark, Executive Director

Future Coalition — Simone Johnson, Project Manager Giniw Collective — Tara Zhaabowekwe Houska, Founder & Tribal Attorney

Glasswaters Foundation — Katherine Smail, Executive Director

Global Warming Education Network — Roger Shamel, Founder

Green America — Fran Teplitz, Executive Co-Director Green Delaware — Alan Muller, Executive Director Green Education & Legal Fund — Mark Dunlea, Chair Green Neighbor Challenge — Andrew Butts, Founder

Green Workers Alliance — Jeff Ordower, Organizing Director

GreenFaith — Rev. Fletcher Harper, Executive Director

GreenLatinos — Mark Magaña, Founder & Chief Executive Officer & Mariana Del Valle Prieto Cervantes, Clean Water & Ocean Advocate Greenpeace USA — Lisa Ramsden, Senior Climate Campaigner

Gulf Coast Center for Law & Policy — Colette Pichon Battle. Executive Director

Gullah/Geechee Sea Island Coalition — Queen Quet Marquetta Goodwine, Founder

Hawai'i Youth Climate Coalition — Dyson Chee, Advocacy Director

Health Professionals for a Healthy Climate — Dr. Brenna Doheny, Executive Director

Hip Hop Caucus — Rev. Lennox Yearwood, Jr., Founder & President

Honor the Earth — Winona LaDuke, Executive Director

The HUB for Progress — Michael Heyd, HUB Facilitator

Humming for Bees — Jeff Dinsmore, Co-Founder Idle No More San Francisco Bay — Isabella Zizi, Guidance Member

Illinois Council of Trout Unlimited — Edward Michael, Government Affairs Chair

Impact Human — Martha Molfetas, Executive Director & Founder

Indigenous Environmental Network — Tom BK Goldtooth, Executive Director, Kandi White, Native Energy & Climate Campaign Coordinator, & Dawn Goodwin, Representative

Indigenous Solidarity Network — Rog Drew, Leadership Team

Indigenous Youth Exchange Africa — Craige Beckett, Chief Executive Officer

Indivisible — Mary Small, Legislative Director Inland Ocean Coalition — Vicki Goldstein, Founder & Director

Inquilinxs Unidxs por Justicia — Jennifer Arnold, Co-Director

Institute for Policy Studies Climate Policy Program
— Basav Sen, Climate Policy Director
Interfaith Power & Light — Rev. Susan Hendershot,
President

International Student Environmental Coalition — Kayla Soren, Executive Director

lowa Environmental Council — Brian Campbell, Executive Director & Ingrid Gronstal, Water Program Director

It Is Time — Roger Dennis, Director

Izaak Walton League of America, Minnesota Division
— Craig Sterle, Former President
Jeunes volontaires pour l'environnement — Sena
Alouka, Executive Director
The Juggernaut Project — Josh Nelson, Co-Founder
Kaleo Center for Faith, Justice & Social
Transformation — Rev. Dr. Steven Newcom,
Founding Director

Leaders for Environmental Action & Foresight — Kineo Memmer, Student Director League of Conservation Voters — Gene Karpinski, President

Last Real Indians — Matt Remle, Editor-in-Chief

Lebanon Pipeline Awareness — Ann Pinca, President Little Earth Resident Association — Margarita Ortega, Senior Executive Assistant

Livelihoods Knowledge Exchange Network — Mary Hufford, Associate Director

Long Beach Alliance for Clean Energy — Dave Shukla, Operations

Louisiana Bucket Brigade — Kate McIntosh, Program Coordinator

Lutherans Restoring Creation — Phoebe Morad, Executive Director

Maine Youth for Climate Justice — Qiao Hui Fang & Julia St. Clair, Climate Justice Organizers

Marcellus Outreach Butler — Diane Sipe, President Mazaska Talks — Matt Remle, Co-Founder Medical Society Consortium on Climate & Health — Dr. Mona Sarfaty, Executive Director Mennonite Central Committee U.S. Washington Office — Tammy Alexander, Director Michigan Clinicians for Climate Action — Dr. Julie Quinn, Projects Manager

Milwaukee Riverkeeper — Cheryl Nenn, Riverkeeper Minnesota Council of Churches — Rev. Jim Bear Jacobs, Director of Racial Justice Minnesota DFL Environmental Caucus — Veda

Kanitz, Chair Minnesota Indivisible Alliance — Amy Engebretson,

Chair
Minnesota Interfaith Power & Light — Julia Nerbonne,

Executive Director

Minnesota River Valley Audubon Chapter — Matthew Schaut, President

Minnesota Youth for Climate Justice — Priya Dalal-Whelan, Partnerships Director Mississippi River Collaborative — Albert Ettinger, Counsel

MIT Divest — Jessica Cohen, Co-Chair MN350 — Sam Grant, Executive Director

Mosquito Fleet — Kurtis Dengler, Organizer Mothers Out Front — Ellen van Bever, National Leadership Team

Mountain Lakes Preservation Alliance — Kevin Campbell, Director

Movement for a People's Party — Carol Ehrle, Media Coordinator

Muslim Youth Network Nigeria — Musa Mohammad Tanko, National Director

National Medical Association — Dr. Winston Price,
Steering Committee Representative (MSCCH)
Natural Resources Defense Council — Mitch Bernard,
President & Chief Counsel
Naturvernforbundet (Friends of the Earth Norway) —
Silje Ask Lundberg, President
NC WARN — Jim Warren, Executive Director
NDN Collective — Nick Tilsen, President & Chief
Executive Officer

New Brunswick Anti-Shale Gas Alliance — Jim Emberger, Spokesperson

New Forest Friends of the Earth — Grace Brennan, Treasurer & Membership Secretary

New Jersey State Industrial Union Council — Carol Gay, President

New Mexico Interfaith Power & Light — Sister Joan Brown, Executive Director

New York City Friends of Clearwater — Edie Kantrowitz, Vice President

New York City Grassroots Alliance — Jill McManus, Event Coordinator

New York Communities for Change — Jonathan Westin, Executive Director

New York Lawyers for the Public Interest — Anthony Karefa Rogers-Wright, Director of Environmental Justice

Newark Water Coalition — Anthony Diaz, Co-Founder Nia Impact Capital — Dr. Kristin Hull, Founder & Chief Executive Officer

North Carolina Climate Justice Collective — Connie Leeper, Co-Convener

Norwegian Writers' Climate Campaign — Freddy Fjellheim, Editor-in-Chief

NTS Group — Alison Burchell, Board Member Nuclear Information & Resource Service — Timothy Judson, Executive Director

Ocean Conservation Research — Michael Stocker, Director

Ocean. Now! — Meike Schützek, Founder Oceanic Preservation Society — Courtney Vail, Director of Strategic Campaigns Ohio Clinicians for Climate Action — Anna Cifranic, Program Director

Oil Change International — Elizabeth Bast, Executive Director

Our Revolution Hawaii — David Ray Mulinix, Statewide Community Organizer

Our Revolution Minnesota — Brian Swancutt, Chair Our Sacred Earth — Bonnie Sundance, Executive Director

OutFront Minnesota — Monica Meyer, Executive Director

Pacific Environment — Madeline Rose, Climate Campaign Director

Peace & Social Concerns Committee of Lincoln Friends Meeting — Jean Eden, Clerk of Peace & Social Concerns Committee

Pennsylvania Interfaith Power & Light — David Heayn-Menendez, Executive Director

People Demanding Action New Jersey — Catherine Hunt, Chapter Coordinator

People's Climate Movement (Toronto) — Silvia Wineland, Social Media Lead

Pesticide Action Network — Kristin Schafer,

Executive Director

Physicians for Social Responsibility Pennsylvania — Tammy Murphy, Medical Advocacy Director

Pickett Pictures — Keri Pickett, Principal

Plastic Pollution Coalition — Julia Cohen, Co-Founder & Managing Director

PolicyLink — Chione Flegal, Managing Director & Kalima Rose, Senior Fellow

Pollinator Friendly Alliance — Margot Monson, Board Member

Post-Landfill Action Network — Jensen Quinn, Director of Engagement

Post-Partisan Environmental Caucus of Florida — Amy Datz, Member

Power Shift Network — Dany Sigwalt, Executive Director

Preserve Montgomery County (Virginia) — Lynda Majors, Chair

Progressive Democrats of America — Alan Minsky, Executive Director

Project Coffeehouse — Barbara Jarmoska, President

Property Rights and Pipeline Center — Rebekah Sale, Executive Director

Protect Our Loveland — Sharon Carlisle, President Protect Our Water, Heritage, Rights — Russell Chisholm, Co-Chair

Public Citizen — Kaiba White, Climate Policy & Outreach Specialist

Pueblo Action Alliance — Julia Bernal, Alliance Director

Quaker Earthcare Witness — Shelley Tanenbaum, General Secretary & Director

Rachel Carson Council — Dr. Robert Musil, President & Chief Executive Officer

Rainforest Action Network — Patrick McCully, Climate & Energy Program Director

Rapid Decarbonization Group — Daniel Horen

Greenford, Research Director

RapidShift Network — Cheryl Barnds, Co-Chair

Renewables Now Loveland — Jane Clevenger, Co-Founder

Resolution Media Fund — Mark Lichty, President Responsible Drilling Alliance — Robert Cross, President

Revolution Coalition Network — Lena Rodriguez, Founder & Executive Director

Rogue Climate — Allie Rosenbluth, Campaigns Director

Sacred Places Institute for Indigenous Peoples — Maura Sullivan, Just Transitions Program Director Saint Matthew's Green Team (Baltimore) — Dr.

James Cleghorn, Chair

San Antonio Bay Estuarine Waterkeeper — Diane Wilson, Waterkeeper

San Diego 350 — Pia Piscitelli, Public Policy Co-Chair

San Luis Valley Ecosystem Council — Christine Canaly, Director

Sanford-Oquaga Area Concerned Citizens — Gail Musante, Member

Save Our Illinois Land — Deni Mathews, Chairperson Save RGV — Bill Berg, Member

Schuylkill Center for Environmental Education — Kimberly Empson. Educator

Science for the People (Twin Cities) — Julia Brokaw, Member

Seeding Sovereignty — Janet MacGillivray, Executive Director

Seven Circles Foundation — Michael Stocker, President

Seventh Generation — Joey Bergstein, Chief Executive Officer

Shift Action for Pension Wealth & Planet Health — Adam Scott, Director

Showing Up for Racial Justice Westchester — Mary Saliani, Coordinating Committee

Sierra Club — Michael Brune, Executive Director Sisters Health & Wellness Collective — Asantewaa Gail Harris, Solution Builder SoCal 350 Climate Action — Jack Eidt, Co-Founder Social Eco Education Los Angeles — Martha Camacho Rodriguez, Director & Educator Socialist Resurgence — John Leslie, National Committee

Society for Conservation & Sustainability of Energy & Environment in Nigeria — Dr. Uzodinma Adirieje, President

Socio-Ecological Union International — Sviatoslav Zabelin, Coordinator

Solidarity INFO Service — Michael Eisenscher, Founder & Publisher

Stand.earth — Matt Krogh, U.S. Oil & Gas Campaign Director

Stop the Algonquin Pipeline Expansion — Susan Van Dolsen, Co-Founder

Stop the Money Pipeline — Amy Gray, Co-Coordinator

Students for Climate Justice (New Mexico) —

Savannah Wery, Co-Lead

Students of Color Environmental Collective (Berkeley)

- Ashley Chu & Jed Lee, Organizers

Student Environmental Resource Center Zero Waste

Team (Berkeley) — Cailin Born, Member

Students Protecting America's Animals &

Environment (Houston) — Sofia Bautista, Student

Sullivan Alliance for Sustainable Development — Linda Reik, Board of Directors

Sunflower Alliance — Jean Tepperman, Coordinating Committee Member

Sunrise Austin — Emma Galbraith, Solidarity Coordinator

Sunrise Dallas — Aaryaman Singhal, Co-Founder Sunrise Houston — Chanté Davis, Lead Organizer

Sunrise Movement — Varshini Prakash, Executive Director

Sunrise Silicon Valley — Ragini Srinivasan, Hub Coordinator & Caitlin MacKie & Ella Norman, Members

TakeAction Minnesota — Elianne Farhat, Executive Director

Talking Across the Lines — Carrie Kline, Owner Texas Campaign for the Environment — Robin Schneider, Executive Director

Turtle Island Restoration Network — Joanie Steinhaus, Gulf Program Director Unitarian Universalist Ministry for Earth — Rev. Cynthia Davidson, Chair, Board of Directors Unitarian Universalist Service Committee — Salote Soqo, Senior Partnership Officer, Climate Justice & Crisis Response

United for Action — Edith Kantrowitz, Board Member United Church of Christ Environmental Justice Ministry — Brooks Berndt, Minister for Environmental Justice

United Methodist Women — Elizabeth Chun Hye Lee, Economic & Environmental Justice Executive & Climate Justice Lead

United Native Americans — Quanah Brightman, Executive Director

Uplift — Lyrica Maldonado, Co-Director

Upper Valley Affinity Group — Geoffrey Gardner, Communications

Urban Farm and Garden Alliance — Diane Dodge, Official

Urgewald — Heffa Schuecking, Director U.S. Climate Action Network — Keya Chatterjee, Executive Director

Vermont Climate & Health Alliance — Dan Quinlan, Chairperson

Virginia Clinicians for Climate Action — Dr. Samantha Ahdoot, Chair

Volusia Climate Action — Stephen Baker, Organizer

Vote Climate — Jean Ross, Board President WALHI Jawa Barat — Meiki Paendong, Executive Director

Water Equity & Climate Resilience Caucus — Colette Pichon Battle & Kalima Rose, Co-Chairs

WaterLegacy — Paula Maccabee, Advocacy Director & Counsel

Wenatchee Interfaith Climate Group — Susan Evans, Member

WESPAC Foundation — Nada Khader, Director WildEarth Guardians — Rebecca Sobel, Senior Campaigner

The Wilderness Society — Jamie Williams, Chief Executive Officer

Women's Congress for Future Generations — Ann Manning, Director

Women's Earth & Climate Action Network — Osprey Orielle Lake, Executive Director

Women's International League for Peace & Freedom Triangle — Lib Hutchby, Water Committee Co-Chair Women's March Minnesota — Ann Curoe, Treasurer WoMin African Alliance — Samantha Hargreaves, Director

The YEARS Project — Joel Bach, Founder & Executive Director

Young Entertainment Activists — Samuel Rubin, Co-Founder, Director of Impact & Strategy

Youth For Environment Education & Development Foundation — Anish Shrestha, Executive Director

Zero Hour — Zanagee Artis, Founder & Policy Director Zero Waste Coalition (Berkeley) — Julia Sherman, Chair 198 methods — Drew Hudson, Founder 350 Brooklyn — Sara Gronim, Co-Leader 350 Central Mass — Ken McDonnell, Member Representative 350 Charlotte — Jerome Wagner, Lead Organizer 350 Colorado — Micah Parkin, Executive Director & Amy Gray, Volunteer & JEDI Director 350 Columbia — Elaine Cooper, Administrator 350 Conejo / San Fernando Valley — Alan Weiner, Chapter Lead 350 Connecticut — Ben Martin, Steering Committee Member 350 Dallas — Deborah Nixon, Leadership Team 350 DC — Ntebo Mokuena, Organizer 350 Eastside — Lin Hagedorn, Co-Founder 350 Eugene — Patricia Hine, President 350 Everett — Pam Kepford, Organizer 350 Hawaii — Sherry Pollack, Co-Founder 350 Kansas City — John Fish Kurmann, Lead Coordinator 350 Kishwaukee — Meryl Greer Domina, Co-Chair

350 Madison — Gail Nordheim, President, Board of

350 Maine — Amy Eshoo, Program Manager 350 Merced — Sharon Hoffmann, Founder 350 Midcoast Maine — Gabriel Burford, Regional Coordinator 350 New Jersey-Rockland — Ted Glick, President 350 New Orleans — Renate Heurich, Vice President, Board of Directors 350 NYC — Dorian Fulvio, Steering Committee 350 PDX — Dineen O'Rourke, Campaigns Director 350 Philadelphia — Mitch Chanin, Steering Committee Member 350 San Antonio — Mary Katherine Glass, Member 350 Silicon Valley — Nicole Kemeny, President 350 Spokane — Rebecca MacMullan, Chair 350 Tacoma — Daniel Villa, Volunteer 350 Triangle — Karen Bearden, Coordinator 350 Vermont — Abigail Mnookin, Co-Director 350 Wenatchee — Kevin Kane, Web Manager 350 West Sound Climate Action — Martha Bishop, Co-Leader 350 Yakima — Cyrus Philbrick, Leadership Team 100% Campaign — Chris Conry, Campaign Director 350.org — Natalie Mebane, U.S. Policy Director

CC:

Directors

Gina McCarthy, White House National Climate Advisor
Ali A. Zaidi, White House Deputy National Climate Advisor
John F. Kerry, Special Presidential Envoy for Climate
Brenda Mallory, nominee for Chair of the Council on Environmental Quality
Lt. General Scott A. Spellmon, Commanding General, U.S. Army Corps of Engineers

References:

- [1] "Special Report: Global Warming of 1.5°C," Intergovernmental Panel on Climate Change
- [2] "A Giant Step Backward: Carbon Impact of the Line 3 Pipeline," MN350
- [3] "Spills of Diluted Bitumen from Pipelines: A Comparative Study of Environmental Fate, Effects, and Response," National Academies of Sciences, Engineering, and Medicine
- [4] "New price tag for Kalamazoo River oil spill cleanup: \$1.21 billion," Michigan Live
- [5] "Dangerous Pipelines: Enbridge's History of Spills Threatens Minnesota Waters," Greenpeace USA
- [6] "Findings of Fact and Conclusions of Law in the Matter of the Line 3 Project," Minnesota Public Utilities Commission
- [7] "Minnesota Dept of Commerce again appeals approval of Enbridge pipeline," Star Tribune