

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

CARLOS R. HOLGUÍN (Cal. Bar No. 90754)
PETER A. SCHEY (Cal. Bar No. 58232)
Center for Human Rights & Constitutional Law
256 South Occidental Boulevard
Los Angeles, CA 90057
Telephone: (213) 388-8693
Email: crholguin@centerforhumanrights.org
 pschey@centerforhumanrights.org

LEECIA WELCH (Cal. Bar No. 208741)
National Center for Youth Law
405 14th Street, 15th Floor
Oakland, CA 94612
Telephone: (510) 835-8098
Email: lwelch@youthlaw.org

Listing continues on next page

Attorneys for Plaintiffs

UNITED STATES DISTRICT COURT

CENTRAL DISTRICT OF CALIFORNIA - WESTERN DIVISION

Jenny Lisette Flores, et al.,

Plaintiffs,

v.

Jefferson B. Sessions, Attorney General,
et al.,

Defendants.

Case No. CV 85-4544-DMG (AGRx)

EXHIBITS IN SUPPORT OF MOTION TO
ENFORCE SETTLEMENT (VOL. 1: EXS.
1-20, PAGES 1-108, REDACTED
EXHIBITS ONLY)

Hearing: June 29, 2018
Time: 9:30 a.m.
Room: 1st St. Courthouse

Courtroom 8C

REDACTED VERSIONS OF DOCUMENTS FILED UNDER SEAL

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 1 of 106 Page ID
 #:16421

EXHIBITS IN SUPPORT OF MOTION TO
ENFORCE SETTLEMENT

CV 85-4544-DMG (AGRX)

ii

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

Counsel for Plaintiffs, continued

HOLLY S. COOPER (Cal. Bar No. 197626)
Co-Director, Immigration Law Clinic
CARTER C. WHITE (Cal. Bar No. 164149)
Director, Civil Rights Clinic
University of California Davis School of Law
One Shields Ave. TB 30
Davis, CA 95616
Telephone: (530) 754-4833
Email: hscooper@ucdavis.edu
 ccwhite@ucdavis.edu

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 2 of 106 Page ID
 #:16422

EXHIBITS IN SUPPORT OF MOTION TO
ENFORCE SETTLEMENT

CV 85-4544-DMG (AGRX)

iii

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

I, Carlos Holguín, do hereby declare that true and correct copies of the following

documents are attached hereto:

INDEX TO EXHIBITS

No. Description Page(s)

1 Declaration of the Mother of Nicolás C., February 6, 2018
(filed partially under seal) ... 1-10

2 Declaration of Nicolás C., February 4, 2018 (filed partially
under seal) ... 11-19

3 Morrison Paso Case Review re: Nicolás C., September 17, 2017
(filed partially under seal) ... 20-26

4 Custody Order of the Immigration Judge re: Nicolás C.,
December 19, 2017 (filed partially under seal) 27-28

5 Declaration of Leland Baxter-Neal, February 6, 2018 (filed
partially under seal) ... 29-34

6 Email from Erich Corona re: Nicolás C., January 9, 2018 (filed
partially under seal) ... 35-38

7 Declaration of James M. Owens, February 7, 2018 (filed
partially under seal) ... 39-43

8 ORR Interim Guidance re: Custody Hearings, July 18, 2017............... 44-55

9 Declaration of Daniella Q., February 28, 2018 (filed partially
under seal) ... 56-59

10 Declaration of Isabella M., December 1, 2017 (filed partially
under seal) ... 60-63

11 Supplemental Declaration of Isabella M., February 28, 2018
(filed partially under seal) ... 64-68

12 Declaration of the Mother of Isabella M., February 28, 2018
(filed partially under seal) ... 69-75

13 Declaration of Victoria R., February 28, 2018 (filed partially
under seal) ... 76-79

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 3 of 106 Page ID
 #:16423

EXHIBITS IN SUPPORT OF MOTION TO
ENFORCE SETTLEMENT

CV 85-4544-DMG (AGRX)

iv

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

14 Declaration of David I., November 30, 2017 (filed partially
under seal) ... 80-84

15 Supplemental Declaration of David I., February 28, 2018 (filed
partially under seal) ... 85-88

16 Declaration of Eduardo A., March 1, 2018 (filed partially under
seal) 89-93

17 Declaration of Rosa L., December 1, 2017 (filed partially under
seal) 94-97

18 Supplemental Declaration of Rosa L., February 28, 2018 (filed
partially under seal) ... 98-100

19 Declaration of Gabriela N., December 1, 2017 (filed partially
under seal) ... 101-104

20 Supplemental Declaration of Gabriela N., February 28, 2018
(filed partially under seal) ... 105-108

21 Declaration of Arturo S., February 28, 2018 (filed partially
under seal) ... 109-112

22 ORR Form Notice of Placement in a Restrictive Setting,
February 5, 2018 ... 113-115

23 ORR FAQ: July 2017 Bond Hearings for Unaccompanied Alien
Children (UAC) .. 116-118

24 ORR FAQ: ORR Directors Release Decision, January 26, 2018 119-121

25 Letter from Carlos Holguín to Office of Immigration Litigation,
December 19, 2017 ... 122-129

26 Email from Sarah Fabian re: Flores Meet and Confer
Discussion, January 12, 2018 .. 130-131

27 Letter from Leecia Welch to Office of Immigration Litigation
re: Psychotropic Medications, and Attachments, January 16,
2018 (filed partially under seal) ... 132-161

28 Letter from Carlos Holguín to Office of Immigration Litigation,
February 16, 2018 ... 162-164

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 4 of 106 Page ID
 #:16424

EXHIBITS IN SUPPORT OF MOTION TO
ENFORCE SETTLEMENT

CV 85-4544-DMG (AGRX)

v

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29 Email from Sarah Fabian re: Flores Meet and Confer
Discussion, March 2, 2018 .. 165-168

30 Declaration of Javier C., November 15, 2017 (filed partially
under seal) ... 169-173

31 Declaration of Carlos A., November 16, 2017 (filed partially
under seal) ... 174-177

32 Declaration of Miguel B., November 16, 2017 (filed partially
under seal) ... 178-181

33 Declaration of Luis D., November 15, 2017 (filed partially
under seal) ... 182-192

34 Declaration of Andrés D., July 11, 2017 (filed partially under
seal)... 193-197

35 Declaration of Jorge E., July 11, 2017 (filed partially under
seal)... 198-205

36 Declaration of Gustavo H., July 11, 2017 (filed partially under
seal)... 206-210

37 Declaration of Roberto F., July 11, 2017 (filed partially under
seal)... 211-220

38 Declaration of Natalia T., November 21, 2017 (filed partially
under seal) ... 221-223

39 Declaration of Ricardo U., November 21, 2017 (filed partially
under seal) ... 224-226

40 Declaration of Sofia O., December 1, 2017 (filed partially under
seal)... 227-231

41 Declaration of Gloria P., December 1, 2017 (filed partially
under seal) ... 232-235

42 Declaration of Edwin B., March 1, 2018 (filed partially under
seal)... 236-242

43 Letter from Carlos Holguín to Cynthia Nunes Colbert, et al., re:
Legal Representation for Specified Class Members, March 12,
2018 (filed partially under seal) ... 243-246

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 5 of 106 Page ID
 #:16425

EXHIBITS IN SUPPORT OF MOTION TO
ENFORCE SETTLEMENT

CV 85-4544-DMG (AGRX)

vi

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

44 Declaration of Samuel W., October 26, 2017 (filed partially
under seal) ... 247-250

45 Declaration of Jaime V., October 26, 2017 (filed partially under
seal)... 251-254

46 Declaration of Mateo X., October 26, 2017 (filed partially
under seal) ... 255-256

47 Declaration of Mario Y., October 26, 2017 (filed partially under
seal)... 257-260

48 Declaration of Maricela J., November 30, 2017 (filed partially
under seal) ... 261-264

49 Declaration of Teresa K., November 30, 2017 (filed partially
under seal) ... 265-268

50 Declaration of Diego E., January 16, 2018 (filed partially under
seal)... 269-273

51 Declaration of Daniel F., March 21, 2018 (filed partially under
seal)... 274-278

52 Declaration of Alejandro G., March 21, 2018 (filed partially
under seal) ... 279-285

53 Transcript of Testimony of James De La Cruz, Saravia v.
Sessions, Case No. 3:17-cv-03615-VC (N.D. Cal. June 29,
2017), Dkt. No. 28 .. 286-382

54 Defendant Brent Cardall’s Responses to Plaintiff’s Request for
Admission, Set One, Saravia v. Sessions, Case No. 3:17-cv-
03615-VC (N.D. Cal. Sept. 20-21, 2017), Dkt. No. 61-3 383-390

55 Declaration of Camila G., April 3, 2018 (filed partially under
seal)... 391-396

56 Patient Profile – Active Medications of Victoria R., January 9,
2018 (filed partially under seal) ... 397-398

57 Patient Profile – Active Medications of David I., November 27,
2017 (filed partially under seal) ... 399-400

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 6 of 106 Page ID
 #:16426

EXHIBITS IN SUPPORT OF MOTION TO
ENFORCE SETTLEMENT

CV 85-4544-DMG (AGRX)

vii

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

58 Patient Profile – Active Medications of Rosa L., July 31, 2017
(filed partially under seal) ... 401-402

59 Medication Information and Reconciliation and Over-the-
Counter Medication Release Forms for Isabella M., September
28-29, 2017 (filed partially under seal) .. 403-405

60 Medication Information and Reconciliation Form for Gabriela
N., September 7, 2017 (filed partially under seal) 406-407

61 Medication Information and Reconciliation Form for Sofia O.,
September 18, 2017 (filed partially under seal) 408-409

62 Yolo County Juvenile Detention Facility Parental Medical
Authorization Form for Julio Z., December 14, 2016 (filed
partially under seal) ... 410-411

63 Patient Profile – Active Medications of Julio Z., December 12,
2016 (filed partially under seal) ... 412-413

64 Declaration of Julio Z., November 13, 2017 (filed partially
under seal) ... 414-424

65 Declaration of Sister of Victoria R., March 13, 2018 (filed
partially under seal) ... 425-431

66 Declaration of Proposed Sponsor of Victoria R., March 13,
2018 (filed partially under seal) ... 432-435

67 Declaration of Grandfather of Gabriela N., March 15, 2018
(filed partially under seal) ... 436-441

68 Custody Order of the Immigration Judge re: Santiago H.,
February 21, 2018 (filed partially under seal) 442-443

69 Order of the Immigration Judge with Respect to Custody re:
Santiago H., March 20, 2018 (filed partially under seal) 444-446

70 Email from Toby Biswas re: Santiago H. Follow Up, February
23, 2018 (filed partially under seal) ... 447-449

71 Case Review re: Santiago H., November 29, 2017 (filed
partially under seal) ... 450-452

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 7 of 106 Page ID
 #:16427

EXHIBITS IN SUPPORT OF MOTION TO
ENFORCE SETTLEMENT

CV 85-4544-DMG (AGRX)

viii

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

72 ORR Information Memo re: Community Safety Initiative for
the Unaccompanied Alien Children Program, August 16, 2017....... 453-457

73 Declaration of John Doe 1, John Doe 1 v. Shenandoah Valley
Juvenile Ctr. Comm’n, Case No. 5:17-cv-00097-EKD-JCH,
(W.D. Va. Jan. 17, 2018), Dkt. No. 34-1 ... 458-464

74 Declaration of John Doe 2, John Doe 1 v. Shenandoah Valley
Juvenile Ctr. Comm’n, Case No. 5:17-cv-00097-EKD-JCH,
(W.D. Va. Jan. 5, 2018), Dkt. No. 34-2 ... 465-471

75 Declaration of John Doe 3, John Doe 1 v. Shenandoah Valley
Juvenile Ctr. Comm’n, Case No. 5:17-cv-00097-EKD-JCH
(W.D. Va. Jan. 5, 2018), Dkt. No. 34-3 ... 472-478

76 Declaration of D.M, John Doe 1 v. Shenandoah Valley Juvenile
Ctr. Comm’n, Case No. 5:17-cv-00097-EKD-JCH, (W.D. Va.
Jan. 2, 2018), Dkt. No. 34-5 .. 479-484

77 Declaration of R.B., John Doe 1 v. Shenandoah Valley Juvenile
Ctr. Comm’n, Case No. 5:17-cv-00097-EKD-JCH, (W.D. Va.
Jan. 8, 2018), Dkt. No. 34-6 .. 485-490

78 Transcript of Jonathan White, Saravia v. Sessions, Case No. 18-
15114 (9th Cir. Oct. 27, 2017), Dkt. No. 9-2 491-548

79 Exhibit 1 to Appellees’ Request for Judicial Notice, Saravia v.
Sessions, Case No. 18-15114 (9th Cir. March 16, 2018), Dkt.
No. 20 ... 549-555

80 Stipulated Settlement Agreement, Flores v. Reno, Case No.
CV 85-4544-RJK(Px) ... 556-584

81 Declaration of Justin Mixon, October 19, 2017 585-591

82 Email from Sarah Fabian re: Correspondence re: Legal
Representation for Flores Class Members, March 23, 2018 592-594

83 Letter from James De La Cruz to Flores Counsel re:
Psychotropic Medications, April 2, 2018 (filed partially under
seal)... 595-601

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 8 of 106 Page ID
 #:16428

EXHIBITS IN SUPPORT OF MOTION TO
ENFORCE SETTLEMENT

CV 85-4544-DMG (AGRX)

ix

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

84 Individual Service Plan – Residential Treatment for Victoria R.,
Shiloh Treatment Center, Inc., December 26, 2017 (filed
partially under seal) ... 602-606

85 Declaration of Lorelei Alicia Williams, previously filed in this
case in Docket No. 239-2, August 5, 2016 607-618

86 Declaration of Megan Stuart, previously filed in this case in
Docket No. 239-2, August 1, 2016 .. 619-646

87 Declaration of Carlos Holguín, April 10, 2018 647-649

88 ORR Authorization for Medical, Dental, and Mental Health
Care for Carlos A., July 31, 2017 (filed partially under seal) 650-652

89 Declaration of Carter White, April 14, 2018, attaching Shiloh
Treatment Center Consent to Medical Care Form 653-655

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 9 of 106 Page ID
 #:16429

EXHIBITS IN SUPPORT OF MOTION TO
ENFORCE SETTLEMENT

CV 85-4544-DMG (AGRX)

x

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

I declare under penalty of perjury that the foregoing is true and correct.

Executed on this 14th day of April, 2018, at Santa Clarita, California.

 Respectfully submitted,

Carlos Holguín

 /s/ Carlos Holguín

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 10 of 106 Page ID
 #:16430

(

. 1 '

9t/Z:0 39\/d

Yo, , declaro y digo lo slguler,m:

l. Mi nombre es . Nacl el día , 1981 In Tezoátlán de Segura

y lllna, en ~l sstadü de oaxaca, Mé~ico. He estado vlVlcndo en los estados unidos de,de 2005 y

~clL,alm<lnte yo vivo en Sebring, elorld~.

2, Yo soy la mam~ d~ , quién actualmente se •ncuentra d~tenldo

por la Oficina de Resentamlcnto de llefuglados en un centra de detención en Portland, Qregon. Llevo

más de 4 meses tumr.1lle11do con tod,.110 que me piden para recuperar el custodio de mi hijo.

3. Yo vine íl los estados unidos para buscar un11 vida mejor péra mi hijo. era

pequ.,ño cuando me mudé a los est~dos unidos y lo dejé con mis padres y 1·1ermanos en Méxlw

mientras que yo intentaba establecerme en E(,uU. Yo siempre he mantenido contacto con mi familia y

con mi hijo, con solo una únic. intorrupclón. En 2007 me enfermé de cáncer. ti doctor me dijo qué Q\

cáncer habia expandido en mi cu arpo, era muy avanzado, h,¡t, terminal. Yo estaba Internad~ 9n un

hospltPI por casi un a Ro, y se me hizo muy dificil comunicarme con . Volví a comuni~arme

con él en 2008 cuando mi salud empezó a mejorar. Oe.sde entonces mí 9aJud ha mejorado, gracias a

Dios, auriqua sigo recibiendo qulmloter~ln une vez ~I mes.

~. 1-a primera vez que. me di cuenta de que habla llegado a los Estado~ Unld,:,s fue

cuando recibí un correo de vo1 de él, en qua me dijo que se encontrnb¡¡, detenido en l<ansas Clty. Esto

fue a setiembre de 2017. Yo no sabfa que él hubiera puesto en marcha $U plan para vénlr los estados

Unidos. Cuando recibí el mensaje me pte.,eupé mucho y hasta que pensé que tal ver. f~a 11na broma de

mal gusto. Acaba de pa~ar el Huracán 1rma por florida, y hilbla m¡Jchos problemas con encontiar se~al

del celular. Tuve que m,mejar un• hNa y media a otro lugar para poder hacer llamadas y recibir

men~ijjes, pero él no me h~bla precisado dónde la inmigración lo t~nla detenido. Llamé a muchos

luiare¡; ¡¡n las dfM siguientes tratando de saber algo de v su paradero, Me puse mal V muy

desesp¡¡rada, pues no sa\Jí~ dónde esl~ba él ni como comunicarme, Llamé a Muchas oficinas del
'

gobierno, llamé a Inmigración, llamé a ICE, llamé al FBI, y a otras ofü;lnas donde el gobierno tiene preso

a la gente para la deportación, y otros sitios h~!ta que no sabia dónde pe(O era de gobiarno. En ningún

lado me dieron lnformaci6n.

S3I990d.:J 31HI1 Z: tv598EE98 t

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 12 of 106 Page ID
 #:16432

9t/E0 39\/d

5. En estos dlas a medi~dM de septiembre, cuando na sabia dónde estaba mi hljó, recibí una

llamQda de personas desconocidas que M /lé ldentlllcaron, que me dijeron que tenlan a mi hijo y que yo

tendrla que pagar $1,400 para que me lo devolviera. Me exlgeron un depósito $400 en una cuenta del

banco Y después otro p~go de $1,000 cu;indo me present~ra ante ellos para recogerlo a mi hijo. Vo dije

que yo queda hablar con mi hijo para saber si de verdad lo tanfan v trie dijeron que no, entonces yo

colgué.

6. Yo no sabía nada más de mi hijo hasta el 19 de septiembre, cuando recibí un mensaje por

facebook de Erich Corona, el case manager de mi hijo en Portland. Al principio, tenía dudas si de veras

fuera él legítimo. Me acordaba que me hablan llamado una vez esos t\pos estafadores diciendo que

tenían mi hijo. No creí que de veras tenlan a mi hijo hasta que pude hablar con él. Entonces si me dio

cuonta que era cierto. Cuando hablé con él, sentí como que me hal;>ia regresado el.alma a mi cuerpo.

Había pasado noches sin dormir, buscando y buscando mi hijo siro saber dónde andaba. Una tortura dfa

en dia. Hasta que me puse a llorar da la emoción al escuchar su voz.

7, Erich me e~plicó que Iba a mandarme unos formularlos para aplicar ser patrocinadora de mi

hijo, y rM pidió muchos documentos. Oe$dé el principio, me aseguraba una y otra vez que el proceso no

iba a tardar mucho, unos 30 días a m~" tardar. Inmediatamente, m~ pus<'! a reunir todos los documentos

que me pldfo Erích, y se los mandé sin demora ninguna. Dentro de una semana le habla mandado todos

los documentos que pidieron. Cada p~pel que me pidieron las he mandado de lo más pronto posible.

8. Sin embargo, F.rlch seguía pídlendome más y más docum~ntos: entre ellos, archivos de

médicos p¡¡ra comprobar que mi cancer no me estorbMía cuidar a mi hijo. Estos parecían muy

personales, me causaron mucha pena, y no me parecían necesarios para tMer mi hijo. Creo que una

madre tiene derecho de cuid~r a su hijo auque esté inc~pacidata, aunque yo no lo estoy. Se me ocurrió

que estab~n buscando una excusa paia negarme a mi hijo por est~r ~nferma. P~ro yo tango una hija de

cuatro afios y nunca la he faltado nada. No obstante, les mandé todos los docum~ntos que me pidieron

tan pronto que pude obtenerlos dél doctor. A pesar de todo, sigue el gobierno en no ~ntregarm11 a mi

hlj0.9. Al contrario, luego me exigieron todas las direcciones donde viví antes, Puse la dirección de un

PO Box por una de ellas, porqu~ la h~ble usaba siempre, y de todos modos, tuve que v~r con una t~sa

en que vivl en 2011 y 2012 y yo no me acordaba el número de la casa. Me dijE!ron que eso no. se hace.

Tuve que manejar una hora y media a la casa en si para con.eguir el n~mero.

S3I990d.:J 31HI1 Z: tv598EE98 t

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 13 of 106 Page ID
 #:16433

9t/P0 39\/d

11. luego me dijeron qu~ m~ presentara para que me tomaran huellas digital~s, aunque me

hablan asegurado varia! veces que sacarm~ las huellas no fue necesario. Erlch me wntactó al principios

de diciembre de W17 par~ avisarme que tuvé cita pern el 15 de noviembre p~r~ l~s huellas, r,ero • él se

le había olvidado avisarme. Me dijo que habían puesto una nueva cltll para el¡¡ de enero, y que rnl

esposo v yo tehlamos que ir, Como siempre, con esto también cumplimos, aunque no$ costó manejar

dos horas Y medi~ en llegnr al sltlo dond~ sacan las huellas. Uno, días después, Erlch me llamó para

avisarme que el gobierno había pardido las 11uellas de mi esposo, y que tuvimos que presentarnos otra

vez el 2 de febrero para ~a car hu~llas.

12. Tambien mil hicieron un cheqMo de casa, o sea el "home study,• Une seAorita llegó a la

ca.sa el 13 de diciembre. y pas6 como una l'tora y media. Revisó la casa y todo los cuartos, incluyendo el

cuarto de mi hija de 4 años y el cuarto que nosotros habl3mos preparado para . Luogo me

hizo unii Mtrev1sta, y me hizo muchas prilguntas so~re mi situación de lnml¡ración y como habla

entrado a lo, Estados Unidos, Me dijo que si me dan a mi hi)o y no ie presenta él por su$ citas en la

corte, las Inmigración puad(1ll1 llevar de pre;o a todos de la tasa. Me asegur6 la hwestlgadora aue en un8

semana tendrí~n result¡¡,;los dc,I "home study'' y que para el año nuevo seguramente iban a entregarme

a nil hijo. Me ¡iusé tan emociohada, hasta que le compré unos regalos de Navidad para mi hlJo. Todavla

los tengo, aún envueltos con p~pel de regalo de Navidad. Me da una listeza profunda cada vei que los

veo.

13. Últlmamenijte, Erlch me ha Informado que ya iban a trasladaran a un albergué

cercana en Florida, que llegarla mi hijo el 1 o el 2 de febrero, pero y~ puaron las fechas indicado, V

ahora me dicen que aún no tienen donde ~lojarlo en Florida.

14. Según ~I abogado dé 1)11 hijo, mi hijo se enfenmótanto que la llevaron al hospital la noche

del 30 de enero. Pregunté a respeto con el case manager, y me respondió que lo hablan llevado al

doctor pero no era n~da preocupante. Luego mi hijo me llamó, y me dijo que Séntla muy m~I. qu2

e5tab~ sangrando de 1, nariz v que no había comido. Alguien cortó la llamada sin darle tiempo d~

explicarme mfa Nadie de Morrlson ni del gobierno me tian dado mil, información sobre la salud de mi

hijo, las estudios, resultados o tratamiento médico qua 1. e,tán dando. Nadie me ha comunicado para

pedir mi permiso para darle a mi hijo cu~lquier trat~miento médico o medicación.

15. Desde que supe que el gobierno estaba deteniendo mi hijo, ya hace més de cuat(o meses, la

{mica persona del gobierno con quien he hablado ha sido Erlch, e~cepto cuando Erich fue a vacaciones

3

S3I990d.:J 31HI1 Z: tv598EE98 t

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 14 of 106 Page ID
 #:16434

.. ,,· ..

'lúl",, .. ~...,

yo h,blé con otro case manager, Mari bel. Aparte de la investigadora de casas, nadie más del gobierno

me ha comunicado para info@e sobre rni hijo. No me han ~visado de ningún procedimiento por el cu~I

una m~dre puede oponerse a la detención prolongada de su hijo, o que los oficiala• miaratorlos no ssás

cumpliendo con sus m11llple, prom~sas de entregarle un hijo a una mamá desesparada. Durante mesas,

nadie ms han dada Información clara ni honesta.

16. Han pasado los mésu y con cada día que pasa lo pienso m~nos probsbl• el deseo que

cualquier mamá en mis zapatos esperarla: el momanto o el día que su hijo por fin llegue a casa,

Primero le dicen a uno que en un9s semanas va a tener su hijo, después, en un mos, y después, en otro

mes-pero num;a cumplen. Con tanta tardanza, yo me he preguntado, ¿En ~ue estoy equivocando? lNo

he llanado todos los documento bien? lNo he enviado cada cosa que me piden? lPorque no quieren

llberar a mi hijo? Si están damorando hasta que cumpla mayor de edad para de portarlo, ¿porque no me

lo dicen ·de una vez? Quiero que al meno, me lo permitan ver un día, si solo por un rato, para que valga

la pena que una familia sufre, no es ningún peligroso para detenerlo por ta"tc thimpo. u11a

madre lo sabe, y el juez de inmigración ya lo decidió. ¿Qué madre no quisiera tener a su kijo en sus

brazos, si solo por un rnomento?

Declaro bajo protesta de decir la verdad que toda la Información que ~quí ke proporclon~do es

correcta y completa, con~cíente de las consecuencias legales de declarar con falsedad ante la autoridad.,

Hecho ~I din_§_ de febrero del afio 2018, en Sebr1ng, Florida.

// 1

4

9t/90 39\/d S3I990d.:J 31HI1 Z: H598EE98 t

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 15 of 106 Page ID
 #:16435

!"#$%&%'()*+),+ +

!"# "#2-3,%&-#%12#+%4#'(-#5*,,*671/8#

9: $4#1%;-#7+# :#!#6%+#<*&1#*1# "#9?@9#71
A-B*%',C1#2-#D-/0&%#4#.01%"#71#'(-#+'%'-#*5#E%F%3%"#$-F73*:#!#(%G-#<--1#,7G71/
71#'(-#H17'-2#D'%'-+#+713-#>IIJ#%12#30&&-1',4#!#,7G-#71#D-<&71/"#=,*&72%:

>: !#%;#'(-#;*'(-&#*5# "#6(*#7+#30&&-1',4#<-71/
(-,2#<4#'(-#E5573-#*5#)-50/--#)-+-'',-;-1'#71#%#2-'-1'7*1#3-1'-G#N*&',%12"
E&-/*1:#!#(%G-#<--1#50,57,,71/#-G-&4'(71/#'(-4#%+O#;-#5*&#;*&-#'(%1#P#;*1'(+
'*#&-3*G-+'*24#*5#;4#+*1:

Q: !#3%;-#'*#'(-#H17'-2#D'%'-+#'*#5712#%#<-''-&#,75-#5*&#;4#+*1:# #6%+
+;%,,#6(-1#!#;*G-2#'*#'(-#H17'-2#D'%'-+#%12#,-5'#(7;#67'(#;4#R%&-1'+#%12
+7<,71/+#71#$-F73*#6(7,-#!#6%+#'&471/#'*#-+'%<,7+(#;4+-,5#71#'(-#H17'-2#D'%'-+:#!
(%G-#%,6%4+#;%71'%71-2#3*1'%3'#67'(#;4#5%;7,4#%12#;4#+*1"#67'(#*1,4#*1-
71'-&&0R'7*1:#!1#>IIS#!#/*'#+73O#67'(#3%13-&:#A(-#2*3'*&#'*,2#;-#'(%'#'(-
3%13-&#(%2#-FR%12-2#71#;4#<*24"#7'#6%+#G-&4#%2G%13-2"#-G-1#'-&;71%,:#!#6%+
%2;7''-2#'*#%#(*+R7'%,#5*&#%,;*+'#%#4-%&"#%12#7'#6%+#G-&4#2755730,'#5*&#;-#'*
3*;;0173%'-#67'(# :#!#<-/%1#'*#3*;;0173%'-#67'(#(7;#%/%71#71
>II@#6(-1#;4#(-%,'(#<-/%1#'*#7;R&*G-:#D713-#'(-1#;4#(-%,'(#(%+#7;R&*G-2"
'(%1O#T*2"#%,'(*0/(#!#+'7,,#&-3-7G-#3(-;*'(-&%R4#*13-#%#;*1'(:

P: A(-#57&+'#'7;-#!#&-%,7B-2#'(%'# #(%2#%&&7G-2#71#'(-#H17'-2#D'%'-+#6%+
6(-1#!#&-3-7G-2#%#G*73-;%7,#5&*;#(7;"#71#6(73(#(-#'*,2#;-#(-#6%+#<-71/#(-,2
71#U%1+%+#V7'4:#A(7+#6%+#71#D-R'-;<-&#*5#>I9S:#!#272#1*'#O1*6#'(%'#(-
R,%11-2#'*#3*;-#'*#'(-#H17'-2#D'%'-+:#W(-1#!#&-3-7G-2#'(-#;-++%/-#!#6%+
G-&4#6*&&7-2#%12#'(*0/('#;%4<-#7'#6%+#%#X*O-#71#<%2#'%+'-:#Y0&&73%1-#!&;%
(%2#X0+'#R%++-2#'(&*0/(#=,*&72%"#%12#'(-&-#6-&-#;%14#R&*<,-;+#67'(#571271/
%#3-,,#R(*1-#+7/1%,:#!#(%2#'*#2&7G-#%1#(*0&#%12#%#(%,5#'*#%1*'(-&#R,%3-#'*#;%O-
3%,,+#%12#&-3-7G-#;-++%/-+"#<0'#(-#(%2#1*'#'*,2#;-#6(-&-#7;;7/&%'7*1#(%2
2-'%71-2#(7;:#!#3%,,-2#;%14#R,%3-+#71#'(-#5*,,*671/#2%4+#'&471/#'*#5712#*0'
+*;-'(71/#%<*0'# #%12#(7+#6(-&-%<*0'+:#!#/*'#+73O#%12#G-&4
2-+R-&%'-"#<-3%0+-#!#272#1*'#O1*6#6(-&-#(-#6%+#*&#(*6#'*#3*;;0173%'-
67'(#(7;:#!#3%,,-2#;%14#/*G-&1;-1'#*5573-+"#3%,,-2#7;;7/&%'7*1"#3%,,-2#!VZ"
*'(-&#*5573-+#6(-&-#'(-#/*G-&1;-1'#(*,2+#R-*R,-#71#X%7,#5*-R*&'%'7*1"#%12
'(-&#R,%3-+#!#272#1'#O1*6#6(-&-#<0'#7'#6%+#/*G-&1;-1'#*5573-+:#[*6(-&-
272#'(-4#/7G-#;-#%14#715*&;%'7*1:

J: A(-+-#2%4+#71#;72\D-R'-;<-&"#6(-1#!#272#1*'#O1*6#6(-&-#;4#+*1#6%+"#!
&-3-7G-2#%#3%,,#5&*;#01O1*61#R-*R,-#6(*#272#1*'#72-1'754#'(-;+-,G-+"#6(*
'*,2#;-#'(-4#(%2#;4#+*1"#%12#'(%'#!#6*0,2#(%G-#'*#R%4#]9"PII#'*#/-'#(7;
<%3O:#A(-4#2-;%12-2#%#]PII#2-R*+7'#71#%#<%1O#%33*01'#%12#'(-1#%1*'(-&
]9"III#R%4;-1'#6(-1#!#;-'#67'(#'(-;#'*#R73O#0R#;4#+*1:#!#+%72#'(%'#!#6%1'-2

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 16 of 106 Page ID
 #:16436

'*#'%,O#'*#;4#+*1#'*#O1*6#75#'(-4#&-%,,4#(%2#(7;#%12#'(-4#+%72#1*"#+*#!#(01/#
0R:#

#
^:! !#272#1*'#O1*6#%14'(71/#-,+-#%<*0'#;4#+*1#01'7,#D-R'-;<-	?"#6(-1#!#

&-3-7G-2#%#;-++%/-#*1#=%3-<**O#5&*;#Z&73(#V*&*1%"#;4#+*1_+#3%+-#;%1%/-&#
71#N*&',%12:#`'#57&+'"#!#(%2#2*0<'+#75#7'#6-&-#&-%,,4#,-/7'7;%'-:#!#&-;-;<-&-2#
'(%'#'(-4#(%2#3%,,-2#;-#*13-#'(*+-#+3%;;-&+#+%471/#'(-4#(%2#;4#+*1:#!#272#
1*'#'(71O#'(-4#&-%,,4#(%2#;4#+*1#01'7,#!#3*0,2#'%,O#'*#(7;:#A(-1#!#272#&-%,7B-#
'(%'#7'#6%+#'&0-:#W(-1#!#+R*O-#67'(#(7;"#!#5-,'#,7O-#;4#+*0,#(%2#&-'0&1-2#'*#;4#
<*24:#!#(%2#+R-1'#17/('+#67'(*0'#+,--R"#+-%&3(71/#%12#+-%&3(71/#5*&#;4#+*1#
67'(*0'#O1*671/#6(-&-#(-#6%+:#`#'*&'0&-#2%4#<4#2%4:#!#+'%&'-2#3&471/#5&*;#
-;*'7*1#6(-1#!#(-%&2#(7+#G*73-:#

#
S:! Z&73(#-FR,%71-2#'*#;-#'(%'#(-#6%+#/*71/#'*#+-12#;-#+*;-#5*&;+#'*#%RR,4#'*#

<-#;4#+*1a+#+R*1+*&"#%12#(-#%+O-2#;-#5*&#;%14#2*30;-1'+:#=&*;#'(-#
<-/71171/"#(-#%++0&-2#;-#%/%71#%12#%/%71#'(%'#'(-#R&*3-++#6*0,2#1*'#'%O-#
,*1/"#%<*0'#QI#2%4+#%'#'(-#;*+':#!;;-27%'-,4"#!#<-/%1#'*#/%'(-&#%,,#'(-#
2*30;-1'+#'(%'#Z&73(#%+O-2#;-"#%12#!#+-1'#'(-;#67'(*0'#2-,%4:#W7'(71#%#
6--O#!#(%2#+-1'#(7;#%,,#'(-#2*30;-1'+#'(-4#%+O-2#5*&:#ZG-&4#R%R-&#'(-4#
&-b0-+'-2#!#+-1'#%+#b073O,4#%+#R*++7<,-:#

#
@:! Y*6-G-&"#Z&73(#O-R'#%+O71/#;-#5*&#;*&-#%12#;*&-#2*30;-1'+8#%;*1/#'(-;"#

57,-+#5&*;#2*3'*&+#'*#G-&754#'(%'#;4#3%13-*0,2#1*'#(712-&#;-#5&*;#'%O71/#
3%&-#*5#;4#+*1:#A(-+-#+--;-2#G-&4#R-&+*1%,"#'(-4#3%0+-2#;-#/&-%'#+*&&*6"#
%12#'(-4#272#1*'#+--;#1-3-++%&4#'*#(%G-#;4#+*1:#!#<-,7-G-#'(%'#%#;*'(-&#(%+#
'(-#&7/('#'*#'%O-#3%&-#*5#(-(7,2#-G-1#'(*0/(#+(-#7+#713%R%37'%'-2"#%,'(*0/(#!#
%;#1*':#!'#*330&&-2#'*#;-#'(%'#'(-4#6-&-#,**O71/#5*&#%1#-F30+-#'*#2-14#;-#;4#
+*1#5*&#<-71/#+73O:#c0'#!#(%G-#%#5*0&\4-%&*,2#2%0/('-&#%12#+(-#(%+#1-G-&#
,%3O-2#%14'(71/:#Y*6-G-&"#!#+-1'#'(-;#%,,#'(-#2*30;-1'+#'(-4#%+O-2#5*&#%+#
+**1#%+#!#3*0,2#/-'#'(-;#5&*;#'(-#2*3'*&:#!1#+R7'-#*5#-G-&4'(71/"#'(-#
/*G-&1;-1'#(%+#4-'#'*#R&*G72-#;4#+*1#'*#;-:#

#
?:! E1#'(-#3*1'&%&4"#'(-4#'(-1#2-;%12-2#%,,#'(-#%22&-++-+#6(-&-#!#,7G-2#<-5*&-:#!#

R0'#'(-#%22&-++#*5#%#NE#c*F#5*&#*1-#*5#'(-;"#<-3%0+-#!#(%2#%,6%4+#0+-2#7'"#%12#
%146%4"#7'#(%2#'*#2*#67'(#%#(*0+-#71#6(73(#!#,7G-2#71#>I99#%12#>I9>#%12#!#272#
1*'#&-;-;<-&#'(-#(*0+-#10;<-&:#A(-4#'*,2#;-#'(%'#'(%'#7+#1*'#(*6#7'#7+#2*1-:#
!#(%2#'*#2&7G-#%1#(*0&#%12#%#(%,5#'*#'(-#(*0+-#7'+-,5#'*#/-'#'(-#(*0+-#10;<-&:#

#
9I:!A(-1#'(-4#'*,2#;-#'*#+(*6#0R#+*#'(-4#3*0,2#'%O-#;4#571/-&R&71'+"#%,'(*0/(#

'(-4#(%2#%++0&-2#;-#+-G-&%,#'7;-+#'(%'#/-''71/#;4#571/-&R&71'+#6%+#1*'#
1-3-++%&4:#Z&73(#3*1'%3'-2#;-#%'#'(-#<-/71171/#*5#d-3-;<-&#*5#>I9S#'*#,-'#
;-#O1*6#'(%'#!#(%2#%1#%RR*71';-1'#5*&#[*G-;<-	^#5*&#'(-#R&71'+"#<0'#(-#
(%2#5*&/*''-1#'*#,-'#;-#O1*6:#Y-#'*,2#;-#'(%'#'(-4#(%2#R0'#%#1-6#
%RR*71';-1'#5*&#K%10%&4#@"#%12#'(%'#;4#(0+<%12#%12#!#(%2#'*#/*:#`+#%,6%4+"#
6-#%,+*#3*;R,7-2#67'(#'(7+"#%,'(*0/(#7'#'**O#0+#'6*#%12#%#(%,5#(*0&+#'*#/-'#'*#
'(-#R,%3-#6(-&-#'(-#R&71'+#%&-#'%O-1:#`#5-6#2%4+#,%'-&"#Z&73(#3%,,-2#;-#'*#,-'#

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 17 of 106 Page ID
 #:16437

;-#O1*6#'(%'#'(-#/*G-&1;-1'#(%2#,*+'#'(-#571/-&R&71'+#5*&#;4#(0+<%12"#%12#
'(%'#6-#(%2#'*#+(*6#0R#%/%71#*1#=-<&0%&4#>#'*#(%G-#R&71'+#'%O-1:#

#
99:!!#6%+#%,+*#/7G-1#%#(*;-#3(-3O"#*&#e(*;-#+'024:e#`#4*01/#,%24#%&&7G-2#%'#'(-#

(*0+-#*1#d-3-;<-	Q#%12#7'#'**O#,7O-#%1#(*0&#%12#%#(%,5:#D(-#3(-3O-2#'(-#
(*0+-#%12#%,,#'(-#&**;+"#713,0271/#;4#P\4-%&*,2#2%0/('-&_+#&**;#%12#'(-#
&**;#6-#(%2#R&-R%&-2#5*&# :#A(-1#+(-#71'-&G7-6-2#;-"#%12#%+O-2#
;-#%#,*'#*5#b0-+'7*1+#%<*0'#;4#7;;7/&%'7*1#+7'0%'7*1#%12#(*6#!#(%2#-1'-&-2#
'(-#H17'-2#D'%'-+:#D(-#'*,2#;-#'(%'#75#'(-4#/7G-#;4#+*1#'*#;-#%12#(-#2*-+#1*'#
+(*6#0R#5*&#(7+#3*0&'#2%'-+"#7;;7/&%'7*1#3%1#%&&-+'#-G-&4*1-#71#'(-#(*0+-:#
A(-#71G-+'7/%'*&!%++0&-2#;-#'(%'#71#%#6--O#'(-4#6*0,2#(%G-#&-+0,'+#*5#'(-#
e(*;-#+'024e#%12#'(%'#5*&#'(-#[-6#f-%&#'(-4#6*0,2#+0&-,4#/7G-#;-#;4#+*1:#!#
/*'#+*#-F37'-2"#!#-G-1#<*0/('#+*;-#V(&7+';%+#R&-+-1'+#5*&#;4#+*1:#!#(%G-#
'(-;"#+'7,,#6&%RR-2#67'(#V(&7+';%+#6&%RR71/#R%R-&:#A(-4#/7G-#;-#%#2--R#
+*&&*6#-G-&4#'7;-#!#+--#'(-;:#

#
9>:!.%+',4"#Z&73(#715*&;-2#;-#'(%'#'(-4#6-&-#/*71/#'*#'&%1+5-&# #'*#%#

1-%&<4#+(-,'-G#=,*&72%"#'(%'#;4#+*1#6*0,2#%&&7G-#*1#=-<&0%&4#9#*&#>"#<0'#
'(-#2%'-+#(%G-#%,&-%24#R%++-2"#%12#1*6#'(-4#'-,,#;-#'(%'#'(-4#+'7,,#2*#1*'#
(%G-#6(-&-#'*#(*+'#(7;#71#=,*&72%:#

#
9Q:!̀ 33*&271/#'*#;4#+*1_+#,%64-&"#;4#+*1#<-3%;-#+*#7,,#'(%'#(-#6%+#'%O-1#'*#'(-#

(*+R7'%,#*1#'(-#17/('#*5#K%10%&4#QI:#!#%+O-2#'(-#3%+-#;%1%/-&#%<*0'#'(%'#
+7'0%'7*1"#%12#(-#&-R,7-2#'(%'#(-#(%2#<--1#'%O-1#'*#'(-#2*3'*&#<0'#7'#6%+#1*'#
6*&&7+*;-:#A(-1#;4#+*1#3%,,-2#;-"#%12#(-#'*,2#;-#'(%'#(-#5-,'#G-&4#<%2"#'(%'#
(-#6%+#<,--271/#5&*;#(7+#1*+-#%12#'(%'#(-#(%2#1*'#-%'-1:#D*;-*1-#30'#'(-#
3%,,#67'(*0'#/7G71/#(7;#'7;-#'*#-FR,%71#;*&-:#[*#*1-#5&*;#$*&&7+*1#*&#'(-#
/*G-&1;-1'#(%+#/7G-1#;-#;*&-#715*&;%'7*1#%<*0'#;4#+*1_+#(-%,'("#'(-#
+'027-+"#&-+0,'+#*&#;-273%,#'&-%';-1'#(-#7+#&-3-7G71/:#[*#*1-#(%+#3*1'%3'-2#
;-#'*#%+O#5*&#;4#R-&;7++7*1#'*#/7G-#;4#+*1#%14#;-273%,#'&-%';-1'#*&#
;-273%'7*1:#

#
9P:!ZG-&#+713-#!#,-%&1-2#'(%'#'(-#/*G-&1;-1'#2-'%71-2#;4#+*1"#;*&-#'(%1#5*0&#

;*1'(+#%/*"#'(-#*1,4#R-&+*1#5&*;#'(-#/*G-&1;-1'#!#+R*O-#67'(#6%+#Z&73("#
-F3-R'#6(-1#Z&73(#6-1'#*1#G%3%'7*1#!#+R*O-#67'(#%1*'(-%+-#;%1%/-&"#
$%&7<-,:#`R%&'#5&*;#'(-#(*;-#71G-+'7/%'*&"#1*#*1-#-,+-#5&*;#'(-#/*G-&1;-1'#
(%+#'*,2#;-#%14'(71/#%<*0'#;4#+*1:#!#(%G-#1*'#<--1#;%2-#%6%&-#*5#%14#
R&*3-20&-#<4#6(73(#%#;*'(-%1#*RR*+-#'(-#R&*,*1/-2#2-'-1'7*1#*5#(-&#
3(7,2"#*&#'(%'#7;;7/&%'7*1#*55737%,+#%&-#1*'#50,57,,71/#'(-7&#;0,'7R,-#R&*;7+-+#'*#
/7G-#%#3(7,2#'*#%#2-+R-&%'-#;*'(-&:#=*&#;*1'(+"#1*#*1-#(%+#/7G-1#;-#3,-%&#*&#
(*1-+'#715*&;%'7*1:#

#
9J:!$*1'(+#(%G-#R%++-2#%12#67'(#-%3(#R%++71/#2%4#!#'(71O#,-++#,7O-,4#'(-#2&-%;#

'(%'#%14#;*'(-G#;4#+(*-+#6*0,2#6%7'#5*&8#'(-#'7;-#*&#'(-#2%4#'(%'#(-&#+*1#
571%,,4#/-'+#(*;-:#=7&+'#'(-4#'-,,#4*0#'(%'#71#%#5-6#6--O+#4*0#67,,#(%G-#4*0&#
3(7,2"#'(-1"#71#%#;*1'("#%12#'(-1#71#%1*'(-&#;*1'(\<0'#'(-4#1-G-2,57,,#'(-7&#

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 18 of 106 Page ID
 #:16438

R&*;7+-+:#W7'(#+03(#2-,%4"#!#(%G-#%+O-2#;4+-,5"#6(%'#%;#!#2*71/#6&*1/g#
Y%G-#!#1*'#57,,-2#%,,#'(-#2*30;-1'+#3*&&-3',4g#Y%G-#!#1*'#+-1'#-G-&4'(71/#'(-4#
%+O#5&*;#;-g#W(4#2*#'(-4#1*'#4*0#6%1'#'*#5&--#;4#+*1g#!5#4*0#%&-#2-,%471/#
&-,-%+-#01'7,#(-#&-%3(-+#'(-#%20,'(**2#+*#(-#3%1#<-#2-R*&'-2"#6(4#6*1a'#'(-4#
X0+'#+%4#'(7+#%'#*13-g#!#6%1'#'(-;#'*#%'#,-%+'#%,,*6#;-#'*#+--#(7;#*1-#2%4"#75#
1,4#5&#%#6(7,-"#+*#'(%'#7'_+#6*&'(#7'#5*&#%#5%;7,4#'*#+055-&:# #7+#1*'#
2%1/-&*0+#'*#<-#2-'%71-2#5*&#+*#,*1/:#`#;*'(-&#O1*6+#'(%'"#%12#'(-#
7;;7/&%'7*1#X02/-#%,&-%24#2-372-2:#W(%'#;*'(-*0,2#1*'#6%1'#'*#(%G-#(-&#
+*1#71#(-&#%&;+"#75#*1,4#5*&#%#;*;-1'g#

#
!#2-3,%&-#012-&#R-&X0&4#'*#'-,,#'(-#'&0'(#%12#'(%'#%,,#'(-#715*&;%'7*1#!#(%G-#
R&*G72-2#(-&-#7+#3*&&-3'#%12#3*;R,-'-"#!#%;#%6%&-#*5#'(-#,-/%,#3*1+-b0-13-+#
*5#2-3,%&71/#67'(#5%,+-(**2#<-5*&-#'(-#%0'(*&7'4:#
#
d*1-#*1#=-<&0%&4#^"#>I9@"#71#D-<&71/"#=,*&72%:#
#
#

i+i #
#

#
i#i#i#

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 19 of 106 Page ID
 #:16439

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 20 of 106 Page ID
 #:16440

Dncr,nRrcróx or

Yo, declaro y digo la siguiente:

l. Yo nací en Oaxaca, México 2000. Tengo l7 años de edad. Actualmente

me encuentro detenido en un centro de detención en Portland, Oregon llamado Morrison

Paso Staff Secure Program en donde he estado desde septiembre del2017 .

2. Me detuvieron inicialmente en Kansas City los policías a finales de agosto del2017.El 13

de septiembre me transfirieron a un shelter de la Oficina de Resentamiento de Refugiados

en Kansas City y estuve detenido por aproximadamente 5 días.

3. En el shelter los trabajadores no me dijeron larazónpor la cual estaba ahí y tampoco me

dijeron cuanto tiempo iba a estar con ellos. En el shelter yo podía caminar libremente pero

me dijeron que si me iba, que la policía iba a llegar a arrestarme. No habían llaves ni

barras en las puertas o las ventanas en el shelter. Si quería salir afuera del shelter tenía que

ser acompañado por un trabajador. No me acuerdo si me dejaron saber cuáles eran mis

derechos mientras estaba en el shelter. Pero nunca tuve consulta con un abogado en el

shelter.

4. Cuando yo estaba en el shelter, no tuve ningún problema ô pelea con otros jóvenes, ni un

incidente o problema de comportamiento. Después de aproximadamente 5 días en el

shelter, los trabajadores me dijeron que iba a ser trasferido y que recogiera todas mis

cosas. Esto pasó el 18 de septiembre del2017 , ese mismo día que me dijeron que iban a

transferir, me pusieron en un avión y me transfirieron a Morrison Paso Staff Secure

Program (Paso) en Portland, Oregon.

5. Antes de que me transfirieran, los trabajadores nunca me dijeron larazônpor la cual me

estaban transf,rriendo o si podía hacer una disputa acerca de la transferencia. No me

acuerdo haber recibido ninguna notificación en escrito acerca de la transferencia o acerca

de mis derechos para disputar.

6. Cuando llegue a Paso el 18 de septiembre, le pregunte a los trabajadores ahí porque había

sido transferido y ellos me dijeron que era porque habíaun reporte que un trabajador hizo

en Kansas City.

L

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 22 of 106 Page ID
 #:16442

7. Las condiciones de Paso son muy diferentes a las del shelter en Kansas City. En Paso

todas las puertas están con llave menos las de las recámaras. En el pasillo puedo caminar

libremente pero solamente es un pasillo corto. Todo está con llave. Siempre tengo que

preguntarle a un trabajador que me abra la puerta para poder moverTne dentro de la

facilidad. Por ejemplo, si me muevo de mi cuarto a la sala necesito permiso de un

trabajador para que me abra la puerta y necesito hasta una llave para poder ir al baño.

Cadavez que pasamos de un pasillo a otro pasillo, tenemos que mover el cinturón de

nuestra ropa para mostrar que no tenemos nada escondido allí.

8. En Paso siempre tengo que ocupar un uniforme, que hace sentirme como prisionero. Aquí

nos dan un uniforme parair ala escuela y uno para estar afuera con los demás. La única

ropa que tenemos son los dos uniformes, y no nos permiten tener o llevar otra ropa.

9. En Paso, solo tengo contacto con los trabajadores y otros jóvenes inmigrantes detenido

como yo. Yo comparto un cuarto con otro muchacho. El cuarto tiene dos camas y he

compartido el cuarto con varios muchachos. Mis pertenencias están bajo llave y cuando

quiero utilizar mis pertenencias tengo que pedir permiso a un trabajador para que le quite

llave y ellos siempre revisan lo que estoy sacando. Las otras cosas que tenemos, como

lápices y un teléfono que solo funcionapara escuchar música, nos las dan los trabajadores

y si nos portamos mal, nos las quitan.

10. Todos los días los trabajadores en Paso nos revisan el cuarto mientras estamos en la

escuela. Me permiten hablar con mi madre por teléfono solo el lunes, miércoles y viemes.

Si quiero hablar con ella en otro día, no me permiten hablar con ella los días que me toca.

I 1. En Paso, es requerido que vaya a la escuela 5 días a la semana. La escuela está en el

mismo edificio solo que en otro pasillo. Si alguien no va a las clases, le quitan privilegios,

como poder escuchar música.

12. Desde que llegué a Paso, me reúno con mi consejera urravez por semana por una hora.

Bajo la recomendación de la consejera, me dan pastillas para dormir todos los días porque

estando encerrado no puedo dormir y quiero tomármelas. En el shelter en Kansas vi una

consejera vnavez, y no me recomendaron tomar pastillas para dormir.

2

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 23 of 106 Page ID
 #:16443

13. He visto al doctor cuatro o cinco veces desde que llegue a Paso. En unas de esas me dieron

inyecciones que me dijeron que fueron vacunas. Yo pregunté si era necesario, y me

dijeron que no era opcional, y que yo tenía que tenerlas.

14. Pedí una audiencia con el juez para entender larazón por cual estoy detenido. Me

representaron en mi audiencia mis abogados, Leland y Jenny, el 19 de diciembre de 2017 .

Mis abogados me explicaron que el juez determinó que no soy un peligro pero que el

gobiemo todavía tenía que aprobar a mi madre como mi patrocinadora. Sin embargo,

nadie en Paso o ningún otro oficinal del gobierno me explicaron los resultados de mi

audiencia.

15. Durante los primeros meses en Paso, no tuve ningún problema, excepto que me hicieron

un reporte por haberme marcado con un fierro en mi cuerpo. No recibí ningún castigo por

esto. Pero, después de que gané mi audiencia con el juez, y nada cambió, yo empezaba a

sentir frustración y fue más difícil no enojarme. Yo siempre hice mucho esfuerzo para

hacer todo lo que me decían, y cumplir con todas las reglas, aunque a veces los otros

muchachos molestan mucho, pero smpezaba a creer que nunca iba a salir. Después de la

audiencia con el juez, tuve tres reportes de mi comportamiento. Dos de los otros reportes

fueron porque le dije algo a otro muchacho que me estaba molestando, sin embargo yo

nunca lo toqué. Tampoco recibí ningún castigo en esas situaciones. El último reporte de

que me acuerdo, tuve una pelea verbal con un muchacho y luego él me golpeó. Yo no lo

golpeé a é1, el staff nos separó y lo sacaron a él de la clase. Los supervisores hablaron

conmigo y me quitaron mis privilegios de televisión, juegos y mi música por tres días.

16. Me han dicho información confusa acerca de cuándo me van a liberar. A principios de

enero, después de que gané mi audiencia, me dijo la directora de Paso que serían tan

siquiera 30 días hasta que me regresaran al shelter o me reunifiquen con mi madre. Más

luego, me dijeron que sería al menos 30 días más para que me pudieran bajar de nivel. El

lunes el 29 de enero, me dijeron que me podían bajar de nivel el 1 de febrero? pero todavía

sigo detenido, ahora por más de cuatro meses. No creo que mi estado de custodia haya

sido revisado cada 30 días. No he tenido ninguna reunión con un funcionario del gobierno

al respecto.

3

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 24 of 106 Page ID
 #:16444

17. Nunca me han dado ningún cargo ni me han declarado culpable de ningún cargo criminal.

18. Nunca he intentado escapar de mi detención desde que estuve en Kansas City

19. Todo 1o que quiero en este momento es ser reunificado con mi madre en Florida. Me han

dado muy poca información acerca del proceso de reunificación con mi madre. Erich, un

trabajador aquí, solo me dice que van a trasladarme a un shelter en Florida, y que están

esperando otavezlas huellas de mi padrastro, pero que supuestamente se perdieron la

primera vez. Erich pretende mantenerme informado acerca del proceso para reunificarme

con mi m¿ìm4 pero cada semana me dice lo mismo: que estátr esperando por las huellas.

Declaro bajo protesta de ley y castigo de perjurio que lo anterior es cierto y correcto.

Hechoerdia 2Lo" E\rta . del ano 2018, en Portland Oregon.

lt/

4

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 25 of 106 Page ID
 #:16445

DECLARATION BY

I, declare and say the following:

1. I was born in Oaxaca, Mexico on , 2000. I am 17 years old. I am
currently being held in a detention center in Portland, Oregon called
Morrison Paso Staff Secure Program where I have been since September
2017.

2. Police officers initially detained me in Kansas City at the end of August 2017.
On September 13, I was transferred to a shelter in the Office of Refugee
Resettlement in Kansas City and detained for approximately 5 days.

3. In the shelter the workers did not tell me the reason why I was there and
they did not tell me how long I would be with them. In the shelter I could
walk freely but they told me that if I left, that the police would arrest me.
There were no keys or bars on the doors or windows in the shelter. If I
wanted to go outside the shelter I had to be accompanied by a worker. I do
not remember if they let me know what my rights were while I was in the
shelter. But I never had consultation with a lawyer in the shelter.

4. When I was in the shelter, I did not have any problems or fights with other
young people, nor had an incident or behavior problem. After about 5 days in
the shelter, the workers told me I was going to be transferred and to collect
all my things. This happened on September 18, 2017, that same day they told
me they were going to transfer, they put me on a plane and transferred me to
Morrison Paso Staff Secure Program (Paso) in Portland, Oregon.

5. Before I was transferred, the workers never told me the reason why they
were transferring me or if I could make a dispute about the transfer. I do not
remember receiving any written notification about the transfer or about my
rights to dispute.

6. When I arrived at Paso on September 18, I asked the workers there why had I
been transferred and they told me it was because there was a report that a
worker made in Kansas City.

7. The conditions of Paso are very different from those of the shelter in Kansas
City. In Paso all the doors have keys except those of the bedrooms. In the
hallway I can walk freely but it is a short hallway. Everything has a key. I
always have to ask a worker to open the door so I can move inside the
facility. For example, if I move from my room to the living room, I need a
worker's permission to open the door and I need a key to go to the bathroom.
Every time we move from one hallway to another hallway, we have to move
the belt of our clothes to show that we have nothing hidden there.

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 26 of 106 Page ID
 #:16446

8. In Paso I always have to wear a uniform, which makes me feel like a prisoner.
Here they give us a uniform to go to school and one to be outside with others.
The only clothes we have are the two uniforms, and they do not allow us to
have or wear other clothes.

9. In Paso, I only have contact with workers and other immigrant youth
detained like me. I share a room with another boy. The room has two beds
and I have shared the room with several boys. My belongings are locked and
when I want to use my belongings I have to ask a worker for permission to
remove the key and they always check what I'm taking out. The other things
we have, like pencils and a phone that only works to listen to music, are given
to us by the workers and if we behave badly, they take them away from us.

10. Every day the Paso workers check the room while we are at school. They
allow me to talk to my mother by phone only on Monday, Wednesday and
Friday. If I want to talk to her on another day, I'm not allowed to talk to her
on the days that I am scheduled.

11. At Paso, you are required to go to school 5 days a week. The school is in the
same building only as in another hallway. If someone does not go to the
classes, they take away privileges, such as being able to listen to music.

12. Since I arrived in Paso, I meet with my counselor once a week for one hour.
Under the recommendation of the counselor, they give me pills to sleep every
day because when I am locked up I cannot sleep and I want to take them. At
the shelter in Kansas I saw a counselor once, and I was not recommended to
take sleeping pills.

13. I have seen the doctor four or five times since I arrived in Paso. In some of
those they gave me injections that they told me were vaccines. I asked if it
was necessary, and they told me that it was not optional, and that I had to
have them.

14. I requested a hearing with the judge to understand the reason why I am
being detained. My lawyers, Leland and Jenny, represented me at my hearing
on December 19, 2017. My lawyers explained to me that the judge
determined that I am not a danger but that the government still had to
approve my mother as my sponsor. However, no one in Paso or any other
government office explained the results of my hearing.

15. During the first months in Paso, I did not have any problem, except that they
made a report for having marked myself with an iron in my body. I did not
receive any punishment for this. But, after I won my hearing with the judge,
and nothing changed, I started to feel frustrated and it was harder not to get
angry. I always made a lot of effort to do everything that was said to me, and
to comply with all the rules, although sometimes the other boys bother a lot,

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 27 of 106 Page ID
 #:16447

but I started to believe that I was never going to leave. After the hearing with
the judge, I had three reports of my behavior. Two of the other reports were
because I said something to another boy who was bothering me, however I
never touched him. I did not receive any punishment in those situations
either. The last report that I remember, I had a verbal fight with a boy and
then he hit me. I did not hit him, the staff separated us and they took him out
of the class. The supervisors talked to me and took away my television
privileges, games and my music for three days.

16. They have told me confusing information about when they will release me. In
early January, after I won my hearing, the Principal told me that it would not
be even 30 days until they returned me to the shelter or reunited me with my
mother. Later on, they told me that it would be at least 30 more days so that
they could lower me in level. On Monday, January 29, they told me that they
could lower me on February 1, but I am still in detention, now for more than
four months. I do not think my custody status has been reviewed every 30
days. I have not had any meeting with a government official about it.

17. I have never been charged or convicted of any criminal charges.

18. I have never tried to escape my detention since I was in Kansas City.

19. All I want at this time is to be reunited with my mother in Florida. I have
been given very little information about the reunification process with my
mother. Erich, a worker here, just tells me that they are going to move me to
a shelter in Florida, and that they are waiting again for the fingerprints of my
stepfather, but that supposedly they were lost the first time. Erich tries to
keep me informed about the process to reunite with my mother, but every
week she tells me the same thing: they are waiting for the prints.

I declare under protest of law and punishment of perjury that the above is
true and correct.

Done on February 4, of the year 2018, in Portland Oregon.

///

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 28 of 106 Page ID
 #:16448

DECLARATION OF TRANSLATOR

I, Jorge Medina, declare and say as follows:
1. I speak, read and write English and Spanish.
2. On this day I translated the declaration of

from Spanish to English. The annexed is a true and accurate translation of said
declaration.

I II

I declare under penalty of perjury that the foregoing is true nd correct.
Executed this ti""' day of Februar 018, at Los Angeles California.

a

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 29 of 106 Page ID
 #:16449

Detained

EXHIBIT E Morrison Paso Case Review dated September 17, 2017

20170917 _Morrison Paso_CaseReviewx

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 31 of 106 Page ID
 #:16451

bttt: 8/Wl7
~11,1 ,,r,·onlna ,oll1f)ltted1 <, Ya; r N~

DJt11 9/22/17

Any ponJblt 11111 ,allaf · r v., tr u,
ldtntlfloct'I
S ,,ttv1 ~ or haJ notbe~n Jdeijll/led'fc,1 l&QJ)-ri,!lef ,i tki> tlm~·• i cf V,17,17

f'mYJ(ft ii: 1ua1'.«1mffblcyqf t~t VA~'' UHr~,i ~ftknTna:

W/18/17-Mlnor ,or:tln~g~ IQ ,trond mdivid~al and JrQ~P co~niolil18. weoklr, Mlnqr ha• b,:on abi• to fpf!ow rnl~J and r11gula1lon, an<i Ii rodimted a@ilfy. Minor ,•preis•• fooling; and lhouJhls
In ''"i9n ~nd re~om what hi n•~d110 r~&@rd1 to hi$ coptne , k11J1. Minor h,• nQt pr,sor.!~d with ilny harm tp J~lf orp\her :hmktna .. ~lini~~n ha, no cont:llrn$ at 1~;$ time rogirdin~ minor ,nd h ..
fuo,tignir,.

lQt,19/H-Minor contlnuo• to p~rtlctp•1a In prOJr•m ac!lvltiu and r,quiremMtt 1tn<l followi; all ral•• an~ rts~IDtlgn;. Mir,,pr ••t•nd lndlv\duij ind arooJD GQun•;1int un4 prov Id,, Input , nd

di~ui•qs li:~linffS, Min qr hM itartod hmily Hlll<mi wlth hi.1 1pon$or and is wllUng lo dlica~ hi, leelina, and eonc~ro• whan needed. SpoMor h» boon fl,~ihl• 8n<f .•y•il,b(• for (•mily

•e.s•ions. Minor ha~ ~o~un lo b<icom• ~on@it rogardin, th~ \'laltlis Q/ his Jou:nov@M d/$cusilcn of his furJre. Minor roporc, m o harm to s&lf or other t hlnt<in1. Th•1• ar• no m•nlll htalth
ccncwn; et th!s t lm~ •

.t1/l 7/l7•Min9r ,;.antinuo, to ;om ply \\ilh proiir•m rufet ,nd roculatiom. Minorhfj shnw~d apprgprlat~ be))4,oiQr; l'olihln Y\§ PfCW.•m •1111 a hiah /oval of ema!IQntl inlclU$once. Minii, hij!boQn
•bl~ tp •ttfn~ 1>atl113H•nd ~llcw •pprgprl•lij bth&VIQr in the ;omm~nl!y, Minor cc>nUnuQ~ lo rPl'Oft 01> thQUt1hts of ~olf harm or h•rm tp 9tt1or1. Minor .rfso ha• p~lllai ted ac~voly In individual,
lamt1v11.ct:11,pu1>AhP/Jll .Mll:Ulr..iP~•"'1!',U9 <-Ml•lnt4,•ll.U.v.o.ond com . Jll--w>lh l!lll1SIJ11!fJjgol.
lllychcito lcll1 lv1l1.11tlo_n _____________ _
Data ol

£v1lultlom

&valuator:

Axlst:

Ax{_SII:

Axl• Ill:

Ax!.,IVI

A•tav,
ummuy of ~tcomme11dattonJ:

ll\1/lna lnitil,I intake, M_nQr 1bt~d that he •n~ h11 m~lh•r pl,nn~d th~ trip to the US. tiow,vor, d!iflna •P!lo'»9f a mnmont Cll19/2?/t?. Minor•, mother denied payir., 1 m1oor'1 journey, •• , ho
J!etod tho1 t1~lthor she, nor her por~nl,, w•r• avwe th~t th, mlnor had m•~• the /ournoy on hl, own accord. CM con1acte,I minor', unndparenrs in COO.on ~/18/17, w(io reportod 1hat 1hey wore
not aware th,t th~mlll(lr hid mad, th, journ,v to tht US to ,e~ hl• mother, as thov were orljin•lly ootiflpd by 1ha mlno,'• ••PQ!Vl~or at t r• torlllfr ,hop, who1•11n1td 11> anow If tho minor w~•
j!Olnl 19 ~omo into work a ltor mlole" th~ proviou.1 dily of work. CM htvc Informed tllo minor ~bout thl• dlm@JllO!!Y Md ho , ontinue, 10 ba ,!f•m•nt that ~o mathor pi!ld tor hil jqurney ($2,00U
USQ/, UpQn further •ousmont 1n progrJm, minor d,ieloiad mat hv , ~vod $600 U!O an(l hi• tr1~~1 lont him $§{IQ USO for hi• tournov. Minor s11to.d th.: h• lnltially did rt!lt w11ntto Inform tM
pr•s1•m ol 111• fri•nd'• nam~• , n~ "•I•~ 1h,1 1hoy woro thov or1,,. who orranJod for h1• •nttr• jo;,tnoy, ln~lu<!lng W~ arr~na,mont• for 1un,pot1 from l'lrllona to f19fJ il1 to hi, malhcir. Minor
Atated that Ills 1, e,pec1ed to payback hi• frio1,cl. whon••'!f h@ m , h1v• p•rml""'" to work I• th• \JS •nd , toted lh~t lhora wip be no cooll<>qupnG•t for him no, hi• f•, ly for dtl•vlng PilYITil>fl!
to hi, f1iontli ~Ven hi• cur,,nt 1itu1tion.

Whit Wlfl VDU told about the 1r1en11ment1 bafore Iha journey?

Minor report, that the iuld<> llid nol ekpl•ln de!ails,h• lu,t lold minor to f@tr.edyto luve oround July 30 , nd to t•k• 1u•I f•w olorho,,

Did tht 1rtan11ment& chan1• du1ln1 tlro Jouin1y?

lfy11, how~

MlnQr f~Pl\rt, th,U ~V~,vlhlnt WMI •• pl•nnod _durJn, hii jq~m~v m ou ih• bor.!4r.

Oou vcur flmlly ow, mon,v to anyone for the Journey?

tt '/9&, how mu(hl

Wham It tlH money owed?

r "
'(eri Na

N/A, !)urin, lnill~f lnt~ke, Mmor ,tatod th•t he. a.no hi~ mothor·pl,nned the tnp to the US. How4v1r, durlns ipon,or iluenm@ni on 9/~7/l"I. Mlnor'1 mc:lhar deni@d payl I for minor', journey, ·••

, ho 1ta1od that nol!hor i/,o, nQr h~ por11111.1. wero aw3re 1h,11 th• minor h•ri ma4t !ho jo111n0v on hi• Qwn am,rd. CM £Qnrmtlf mlnQr'1 arandpirin11 in -coo gn ~net.'!, whg rwMtd lhat 1h.ey 1
W•r= not •w.1re that th, min gr had mtdo the Jo~rney 10 th, US Ill H' hlf mot1"'1, '"·\h@Y wtro 11rlJln~lfynQt!fl@<J bv lh@mlnQl's •~ptrvli1>r ~t lh~ W~llt chop, whQ wf ltd to inow If lht minor
w~, B~lnll t<> tom~ Into warl< •fler mlttlna the pro111ou1 dey cf work, CM h~vo lnformod tho minor o~out lhif <11,,;r1p111cy and h¢ OP.nllnvgi 10 bi •d1man, 1hn hf1 meth,r p1id lor hts Journey
(${1,ogau:o). Uµonfurthcro,,Q.,m,n1 In pro1rom, minor d1,eloJ11cf1h•r •~ Hved~~oo use tM ni, trlomt; len1 him ,§l)O~tl fRr h;1 Jgllrn•Y, Minor ttJ,•d :h~th, :nitlillY did not w,nt ta Inform
the pr~r•m of hi• r,t, nd', ~• m .. and ,med th,1 1h,y war• ttloy ont• whg t«•ra"d /or hit ontlro JQvrnry, i~~d:na 1he ,rr111119mon11 tqr 1r~rupor1 from NilQn• IQ ~l~rl~I IO hll mulhu, Mlnllr
it•l~d thot M• i• ikPO<l•d to poybo,k hl, friend• whonnvor ho con h•v~ pc,m1lnlo n ro work In 1h, Va ond ~tUfd \hn 1htrt wlll l>t no ;ohs.~Y<n,91 /m him ng, hi, fomlly for dol•v•na ~tY/Tll!nt
IQ hiJ fri,nd• at;on hi• ,urrcnt :<itu1tlo11. ·

Who la upacted to pay?
f rlond(I) In MCAl,o; S6tl0 use.

Whtl do yc,u exptct ti, h1pp1n If p1ym1nt It not mtdt?

,. r
Vo1 No

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 33 of 106 Page ID
 #:16453

I" yH, who m1dt thtth,,.111 ·

'

Minor ho Nor b11n thru11n1d, how1vtr: Ourlna 1por.,or uunm1nt on i/27 /17, ,pon1er raperttd 1h111>n 1/11/17 ercund 12PM ar, ,he v111 eent~et1dby en ur.kncym number by o p,r,an
~•m•d ~rw, who 1ntor1"111d htr thil har 10" w1111101, hou11 scm.wh1r1 In Arlli,ne with t l1dy who wu cerlnf tor him, whare ht w1111f1, sr.d w11 1n,11u~t•d 1011nc(,ht r $100 ocl!m vii bonk
a .. aunl nvmtior- ·50-i. Por 1pr,n1ar, fr l, 111110 1h11 011Ct lh1 mln01 1m11ed to fl orid, vii van, ,hi w~uld h1vt to ;1ven 1ddlllon1I $400 doilar• In Jmion, Spon1or ftlltd 1h11 Iii• did Mt
.. nd ••v monty •• lh• I>••• o«ount, ~net th• '•••Iv•• • phQnr '°~ ,on t/U/J 7 trom Pno Pro111rn from C.11 M1n11tr, wt1011fow1d "" 10 1puk IQ ,,., son, Pol 1po~iOI, 1h1 Wli rtlllVtd to
~Hr her l~fl'& VOi~ IOd WH C&"fUJld U lo why tht paraon 00 the phoet WU ru;uHlil!I monle1, u 1ha roporc, not bait11 ewara 1h11 minor /lll<l m1d1 lhf Journfy 1010 !~of US, Wll!IOUI tho
eo"unt o/ 1h1 fomllv; Furlhermon, tpQnJor rlJ;)Orll b•lnf 1ppr•htn1lve lnltl1Uyab01JI th, 1µthtnli<ltv of PASO P/Qflfm II well, umll 1h1 roulv•d 1n fRP p,chc In ttjt mill on t/U/17 ml wu
abl• to wot;h th1111on1orv!dto (thl11pon1or Wfi I v1cllm of hurr]c101 ~m, and r•port1d conn1ctlvitvla1u11 In har 1ru durini 1h11 time.! Si)ona•r atatad thatu of O/je/1?, tho unknown
"umber con1"11d k,r on tWo e>thtr oemlon, and r.ft IWc voktmatti allllstdly lhr•111111na hlr re 1ond th• S!OO USO, or 1J1t ' 1om1tbln1 bid' would htpnn to her to~. A• cf t/li/17, th•
,i;onm ropQJ'l1 lhl t 1h• hu f1opp1d u11na htrold 'Ill phont and I• currtnlly only u1.•n1 her hom, phen1 to ,ommunle1t1 with PA$0ilroaram. S~on1or ,oporn th!l th~ hll eoM!n•td eont1~1n,
htr p1remi In Mtxl,o 1lnct i/18/17, w1rtt hor lamly dtnlt1 bt!na M~1d ~r thr .. 1,n,d Jor ,ny type, of mcml" from tnyQllt rtftrdiJlJ thr minor'• 1llqoc!\r1noport11lpn r:otlJ. CM Crmtd 1
f r,"d ~111 ,r,d notl~•d 5•1>1ln1 PP, wrro 1nw1m1d CM to no111y th11pon1or to contm t.~1m, if 1h1 foll llh preulnc ch111111nd w1nt1d police lo baeom, 11wolv,d, Cl\l tt!tyed thl11Morm1llon
to 1po,isor1 ,p.onior ,tttad th1t •h• wo-ald 1pt1~ tp h1rhu1t.ond llr,t b1tor1 pro•••dln1, u her f•mllv In coo, n•d no, rapontd 111v lY?• or h1.rm Cy 1~• O~l&ed lndlvldu1l1 In Artrcn,,
W.rt you evu phytlully harmed? r" (f

Yot No

f
:/:"·how?

Wat 1nyon1 aro•nd you evtr phy1l~1lly h,n.,,d?

If v••• whc,?
fl/t

Wirt y:ou aver h1td 111ln1t vour w»I?

lf y11,wher11

n/1

Did 1nythln1 b1d h1pp1n to '"yon, 1l1t In thlt 1ltulllon or anyone tit• who tried 10 Inv.?

What h1pp1n,d and to whom?

n/1

Old 1nvone ever k11p/d11tray your document!?

II v111, who, ind what?

n/1

Old anyone 1Y11r thrntan to report you to the pollce/lmml1rath,n?

lfy11, wlto?

n/1

.•n you worried anyone mlJht be t1yln1 to find yout

If VII, who?

I•

rDld VOii perform 1nywork or provtdl any 111\'lctt?

It yu, who and wh1117

I Back In c:oo, mlaor u11d to wo,k everv div 111h41 fl1ld1 from Monday to hturd1y pltnli111 and 11th.,ln1 vwsu1bl11, ' " d iprndlns p,ulclu. on 1h1 lltfd• ,
Who arran1ad th1 work?

Minor foun41 th1I Jo~ 1hrou1h a ntil hbor who w111lrucy worlc1r1 1n th, fi1tda.

What tvP• ,of work did you P'lform?

I Minor 011d tP work plaottnr and s•thtrlna n11t1blu , ,nd iprttdln1 pt1tleldt on the 1111<1,

1
WNt-w»ttll wO!lAlltd.ur,1

!
£very dty lrOf!l Monday 10 S1turd1y from 5:00 tm • 12100 ~"'

Did work condltlont chanst ovar tlmt1

No

11 lhlrt I d1bt1

If yu, n11 • ny dlit amount lncr1111d7

lyhow much?

Whan did It lncr111a1

Why did 111nert1H1

n/1

Hive you or your ftmlly 1v11 bean thr11ttn1d ov,r p1ym1nt or work for tht Journay1

If yu, who thre1ttn1d y:cu and now,

NiA

,.. �~�

Y•• No

r "
'(e1 NQ

r "
Yo.IN~

(" "
11 .. No

II ('
Ytt NQ

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 34 of 106 Page ID
 #:16454

Wh•I did yg111•ptct would h1pp1n If you 11ft tht Jot or llOpptd workl"fJ
Nolhln,,

Wttt you 1ver m1d1 to work or do 1nythln1 you did not want to do?

tlld you racalve pay o, did 1omeon1 •II• !,Hp th• pey?

Minor r10.lv1d th, p1ym1n1

W1r1 you p1ld whal w11 promlttd. when you 1i.rted worl,lnst

v••
W1r1 up1n111 tahtn o~t or 1111 pay?

lty11wh1tt

NIA
llow di. 11"1 pHCl'tf\Jt.WQTfOltl'?
welklr1

Wh1re dllf Y4¥ IJYI whllt wtrhlnt?

Cid anyone 1v1r p1y/a<ctpt mon1y/1nythl111 of v1lu1 from othlr p1opla 111 oilier to ttl you n1hd or In your und11w111r?

Did 1nyon1 ev1r11k to t1kt plcturt1 01 rtcordln1 ol you ntktd or 1n1111C1 In 1111 actt,

(' "
Ytt Ho

(' "
Yo, No

r "
1t1 No

(' "
Y11 No

If 10, did 1111y 0111, you mon1y/1nythlftl al 111lu1 to to thl1 or did t!11y I ecapt money/1n'9thlftl of v1lut from 01~111 In order to Ht thtu pletur11 or recordlntt! r If

Cid tnyona ever 11k or tKpNt you lo p1rlorm Hl!Utl ,cu In 1MGh1n,1 for mon1y/1nytill11f of ¥11lu1f

Old 1nyona IVtr prom.tu or 1h11 mon1Y or 1nvthl111 of v1lut to you In 111ctienc1 for 11J1U,l 1et1?

1111d on tht lnfo,m1tlon provided 1bcvt In tllt •rrlfflckln, " 11ctlo11, 11 thtrt t trtfflcl<ln, conar"?

Jfyt11 t .K!li.aln1

plu1111fer1nc1 UAC porul.

Domuttevlolanca connrn1!
lfy11,axplaln1

pl111or1for1neo UAC portal,

Chlld 1bu11 or Mllfit conc1rn11
If YH, 1Kpltln1

1
plouo rtftr•n•• UAC porlol,

M1nt1I hultll 1111111?

I 11 yu, tMplalnt

I pl1111ref.,...nco UAC: porcol,

Dou lht 1pon1or htvt 1ny llmHy 1upp;rtl
lptcllyt
plou, rtlw.n,, u~c por111.

0011 th1 1pon1or hlVI 1ny ld1.nlllltd tpaclll nttdl1
II YII, uplltn,
pltlH 111t1rtnct UAC J:Ctlf l,

Datt thl 1pon1or h1vt fln1nc:III n1tc11?
If VII , tMpi1h11
pltHI rafttaft(l UAC portal.

0011 the 1pon1or ll1v1 ld1qu1tt hou1tn,?
If Ylf, 111pltln1
pltu• 11ft11nct UAC p,rttl ,

I
Art ttltrt 1nyconctrn1 with th• dllolpl!ntry pr11cth:11/phlla1ophy of
1pon1or?
Plouo 1ol11en<1 UAC 1>Crto!.

r'"Yt11TN0

(" YII If No

t'" VII /t No

rv11<f No

'f11 No

r"
., •• No

(' ft
Yta No

r "

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 35 of 106 Page ID
 #:16455

Oou tha 1pc1ncir h1v• 1nv crlmh1•l h1Uory1

LIit uy Felonv conijlct1on11
P'9i1,1~ rof;r•"'1e UAC pori.l.
Un uv Ml•d•m11nor ~ nll!nlcnu
pluu roftren;;o UAC PQllJI.

Utt any PrqbiritQfl/PMol•:
ptet~ re~r•= IIAC iw,ul,

)LIit end dttcrlbt • nv dllclo11d tilmlnal ec1rv11y1

IA

1fytt,,wpl1tn1

Po,c1h·• •pon (01 hiJ• an O,d., ofRemov,1?

1
11yu,,tm 1,111•d1

Hn t~• ll!.OJ1HITlfl~J! l!'IY O~AC lfl 11cs-:.,,1

II
Ad.dlt1on11 1pon1011nmr.m1t1on1

~ltm (~lorerga Ul'il::Pg,Jil,

.,_..,.ltfNU.ICf>

lltll

r ""- -hi,..

.,.,.,,do!ronco IJA(RC!fl•1.

r v.,a·11Q

.....

•.1,, ,•,1·•. TVPM 2008

.......

~"•den thf mocl mont-tr~lllcklOK)<1••nlnJ, 11 lhv child• v·i<tim of• 1ovo10 form al tr111!tk!Jt& l• ponon,? {l n4k.i• 'yo•' o!lly IJ OM hu RIil Pd a u,tntlllnatlltthllllY l>IUr 141 UAC,1

j Doi• ,taJ>i1~v 111e., '""'d

1

111,oa.., tho m~.- r,0~1 ur,on.,. to, •f1Jb11Rlet, d .. .,h• cltllcl b1vu dl1<1bikv II aofln•O 111 u<11011 3 ol tho Anl<lri<•nt .. 1th 01wibitk1o, ,.,_, ar 1990, 42 u.s.c. t U!C>2!1)?

If ~o•, •mH·lfv ~tu ~fl w.
n/•
a.i,,d on tlw ,.,..a.1 n,-r.1,c,•nlni&. hn \ba,h)tl bun atktitnof p"i-olf•I CK)8!11ill,bu1t un:fer ,,rc.,..mM111CetOut1 "ldlolt VtJI fbe.cllDd',)'IN1th OfW»t.far,tuo,,r 1la.n1fkutJt ... ,..,,,.do, 1hl,a1t~-d1

'

If ''"• pr!'.lv~e 11 ,tto,1 iurtu'T'ary:

n/1
~~!•a ~n 1~, 'JIO""" rbl ,,,..,,~ao<1n, -· •f••Jl\l Fr,.,01 • ruk GI lll~,., m,Nrtitfnffil, .. pi,,.111 .,. or lfllffidl-110111• woe.?

II v,.,, provide• ,,._c,rt ,un.m•rt:

In/a

0Jt(hlru1

ifl:M! JA1l

Dt1•tutJ1! W/ P••l lhl•••.,

O•u oll'II Pll•mt

•~•rtoMorw• i Ndy

~""-"""'· NII\

r "
'rt~ No

Prusrom hu oblllnoo ~"mpl,10 FR~ tnd ,111upponfn1 doctJmonta11onmoar cl ro!arlonshlp w11 emoU,h@d vl11ulhtntl1;i1@d ec from th, M1•im, Conaul, Sponior
111011m,nt rov11f1d NO 11roty <onrorn•, n 1pon,or IJ r1m11•., will! h,r ~ommw,ny �~�n�~� hu oun v11v lcrthcom n, 111 provldln1 lnlOMlit'lln ,no <O'llPl•ll~S
ptporwar',. e~n sh• C,\Tl HttDfu.hed r• ttiQt1•h p • nd !eek of •tf,lv ~.,nt; CQl.lpl-ad witl\ dt1< onfu-o b~""t·ovttd/tH ;!:lf•M•r ch•ch fgr 'POfl'°' •f'ld all "'re

prolltd•r, tno Pfl>l!Am will 11<>1 ce ttq..trina «-rprlnu al t,t, t!m• no• Cl,/W •h,cki. i'£o, r•m 1, wor<1n1 on <oncuotlnf hmllv ••11lon,, u i,llol<J•• • nd uot
m1n11er bellel/o thtt vouth ha, ro,ontm,ot toward, hl1 mothor, a Ivon "1th U vaar Ht r~n1ell olftllon1h1p. lll1nor eut rcnllv wl•ho to raunlfy with hl1 moihar and
hu not dllelo,od •nv type M child a bu1e by 1poniar nil!' uroc1ver, Ir> COO. Pro1111n fnl1 thtt 1pon10r hn bton •10,v racoptlve ind forthcdmln1 durfns rilmllv
1mlan1 ind b,11,vt that th& 1pon1or wllt b• ablo tc ~~q.a{tr'f mu1 mJm,r'1 neod1. Pt111nm ,ubmntd fer• CAT1 1ttt11h1ra!uu111110/80/17, c.uo Cocrdln1f0f
<o!1Al(red with ro«>rnmendtt\on 1111 1 t/!/l71 l'end<11 ffS ,i;prov1110 tl,vo.tt monw tci HQ. Uµgn tlcl•1 w, pro1r,m win lhon ,ubmll 1 111t11f;r rtqYtll ·prvf@r1bly
to , •~•lier In fl, IYhor, tlie minor mtY ro'4tlvt v111111ton1 from hi• moth,r/1pgn1or, while ho a wall, hi• rolouo d1el1ion fr,gm ORR.

Llf l il

M1nl1I Hodh;

s11n11u,.,

Mlnorw11 provldod Wlh his KYR en :9/l9/17 •~d Lt,alm!lenlng on:9/21/17; Minor h•1 nol gun ldtn1ift11l f9r 1nv 1yp;; cl 111•1 r•ll•l.nllf J/17/17.

Minot will contlnuo 101ttend weol v and t,,dMdv1I c:oonulln1wl1h dlolclan 1nd wU pr1•ent nOf(lund">ncorl'l lll ltt y ullt . r-.11nor and dlnld•n WIii eQl\lll'lllt
ram:1, 1tu1on• With 100<1s,ir

Brftllny R~u. MSW, t;;;SW,. frld! COIOl!I, 8S

Jo1111

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 36 of 106 Page ID
 #:16456

�(�[�K�L�E�L�W������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 37 of 106 Page ID
 #:16457

In the Matter of :

RESPONDENT

U.S. DEPARTMENT OF JUSTICE
EXECUTIVE OFFICE FOR IMMIGRATION REVIEW

IMMIGRATION COURT
1220 SW 3RD AVENUE, SUITE 500

PORTLAND, OR 97204

Case No.:

Docket: PORTLAND DETENTION CENTER

IN REMOVAL PROCEEDINGS

CUSTODY ORDER OF THE IMMIGRATION JUDGE

Request having been made for a change in the custody status of the r espondent
pursuant to 8 C.F.R. Part 236 and having considered the representations of the
Department of Homeland Security and the respondent, it is HEREBY ORDERED J. /
that: Ju d(t ev dv.t-/5e.r .ft; .~ G'c:,,,....,,.._v~.k ' h e,,.-...1r:!. ~/'~,...

S,..,),,7• ,f J-. Jf i/ J/o /l-/l i J ,,., �~� e v<.I~ "- .,,,.,J

,;.pf r, V;> �~� Of}f1t'tl(r /<. �~� spoK__,.<,v; __ , __ Y ______ _
CHARD ZANFARDINO

Appeal: NO AP?EAL (A/I ~

rnmigration Judge
Date: Dec 19, 2017

Appeal Due By: / �~� / t' - / J'
CERTIFICATE OF SERVICE

TH IS DOCUMENT WAS SERVED BY: MAIL (M) PERSONALS
TO: [] AL[~ [) ALIEN c/o Custodial Off i
DATE : d, Jq I 7 BY: COURT STAFF

--l-~'-L-4--------

RVICE (P)
Al ien's ATT/REP .(1t1JHHS/ORR

A t tac h m nts. [EOIR-33 [) EOIR-28 Services ~ist [] Other

Form EOIR 1 - lT (Cust ody - REMOVAL}

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 38 of 106 Page ID
 #:16458

�(�[�K�L�E�L�W������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 39 of 106 Page ID
 #:16459

METROPOLITAN PUBLIC DEFENDER

IMMIGRANT DEFENSE OREGON
630 SW 5th Ave., Suite 500, Portland Or. 97204

Phone: 503-225-9100

DECLARATION OF LELAND BAXTER-NEAL

I, Leland Baxter-Neal, declare and say as follows:

1. I am an attorney in good standing barred to practice in the state of Oregon. My

bar number is 155347. I am employed as a staff attorney at Metropolitan Public Defender, in a

non-profit immigration project called Immigrant Defense Oregon.

2. In that capacity, myself and co-counsel Jenny Hernandez represented -

in his Dec. 19, 2017, "Flores bond hearing" pursuant to Flores v.

Sessions, 862 F.3d 863 (9th Cir. 2017). 1111-is currently detained by the Office of

Refugee Resettlement (ORR), at a "staff-secure" facility operated by Morrison Child & Fami ly

Services ("Morrison"). We continue to representllll- for the purposes of enforcing his

rights under the settlement in Flores, et al., v. Sessions, et al., No. CV 85-4544 DMG (C.D. Cal.)

("the Flores settlement") and seeking his release to his mother.

3. The aforementioned Flores bond hearing was held on Dec. 19, 2017, at the

Portland Immigration Court in front of Immigration Judge Richard Zanfardino. In advance of the

Flores bond hearing, ORR counsel Thomas Pabst told me that that ORR would not be arguing at

the bond hearing that 1111-is a flight risk because, when determining whether to

release a minor in ORR custody to a sponsor, ORR does not consider whether that minor is a

flight risk. ORR counsel affirmed the same in its briefing in advance of the hearing. At the

hearing, ORR counsel told the immigration judge that his argument in support of detainingllll

- would be limited only to asserting that - - was a danger to the community.

At the conclusion of that hearing, the immigration judge sided with - - and ruled that

the he is not a danger to the community.

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 40 of 106 Page ID
 #:16460

4. As 1111-counsel, I contacted the staff at Morrison by email to Erich

Corona, --case manager, on Jan. 2, 2018, to inquire as to his custody status. Mr.

Corona had previously told me that the staff at Morrison had recommended --be

placed with his mother, who lives in Florida, and that while that request for placement was

pending, Morrison staff had also requested--be "stepped down" to a less restrictive

facility in Florida to be closer to his mother. Mr. Corona responded by email the same day that

"everything was still pending in terms of--transfer."

5. I contacted Mr. Corona by email again on Jan. 9, 2018, for an update on 11111
- custody status. Mr. Corona replied, "We are currently working on --1
transfer request," and described severa l factors that had delayed ORR's processing. On Jan. 19,

2018, Ms. Hernandez and I provided a demand letter via email to Scott Lloyd, Director of the

Office of Refug1:1: Resettlement, Maria lvall, the Federal rield Specialist who oversees the staff

secure center at Morrison, and Thomas Pabst, ORR counsel. In that letter, we demanded ORR

immediately release--to his mother's care, as--continuing detention in

a staff-secure facility and separation from his mother was in violation of the Flores settlement,

and --statutory and constitutional rights. Our office provided ORR until Jan. 29,

2018, to release--and asserted that, if--were not released, we would

take legal action to enforce his rights.

6. Ms. lvall replied by email later the same day, Jan. 19, 2018, confirming receipt of

the letter and stating that "the case has been elevated to ORR headquarters and we will get

back to you." As of this date, our office has not received a reply to our letter.

7. On Jan. 30, 2018, I emailed Ms. lvall again to inquire as to--status.

Ms. Rodriguez replied by email later the same day as follows:

"My apologies in advance, unfortunately I am unable to provide you with details
of the case. Please feel free to make a formal request to ORR of the UC's file for
more detailed information. I am more than happy to explain or discuss the

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 41 of 106 Page ID
 #:16461

process of step down as well as reunification if needed, however I am including
ORR's link below for information.

I can tell you that the goal for staff secure UCs is to step down for as long as it is
warranted and it is safe to do so. At this time in this particular case, the step
down request is in the process of being submitted to ORR for approval. As of yet
I am not aware of any approved placements. The care provider will send you a
notification when UC has been approved to transfer since they are in charge of
informing all stakeholders. They should provide you with the location where this
UC is being transferred if /when accepted since you are the representing

attorney."

8. On Feb. 1, 2018, I contacted Mr. Corona at Morrison to confirm if he had any

updated information as to--custody status. Mr. Corona rep lied by email on Feb. 2,

2018, that, "Maria's email is the most current information we have on hand. We will notify you

when the UC is discharged from our program once he is accepted by a shelter program in FL."

Mr. Corona added that, "There is nothing we nor FFS can do at this time to expedite his

transfer, we simply have to wait until a program has the capacity to accept him in FL."

9. The Morrison center where--is detained is classified by ORR as "staff-

secure." To schedule my visits and phone calls with --I must contact the staff at

Morrison in advance and request they schedule the call or visit. The entrance to the area of the

building where the UAC children are detained is always locked, and I must press a buzzer and

wait for security to allow me to enter. The door is locked from both sides, and so a staff

member is also required to unlock the door and let me out so that I may leave at the conclusion

of my legal visits.

10. Once I have entered the Morrison facility, I must sign in on a clipboard and note

the time and reason for the visit, and then await staff to open a second locked door before I can

enter the hallway leading to the locked room where I meet with la!- To my

recollection, every door that I have seen be opened at Morrison must be opened by a staff

member with a key. When my client concludes his meeting with me, he undergoes a brief

visual inspection by security in which he must pull away the waistband of his shorts to show

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 42 of 106 Page ID
 #:16462

that he has nothing concealed before he is allowed through the locked door that leads to the

area where the youth are held. Based on my own direct experience, and conversations with

--, it is my belief that his movements from place to place are tightly restricted and

closely monitored, and his behavior is subject to strict guidelines and punishment if he does not

comply.

11. In the two months that Ms. Hernandez and I have represented --· I

have visited him in person or spoken with him by phone approximately 10 times. I have had the

opportunity to get to know him and observe his moods and discuss with him his fee lings. While

I am not a mental health professional, I am deeply concerned that --continued

detention, paired with inconsistent information from ORR about if and when he will be reunited

with his mother, are causing significant harm to his mental health and wellbeing.

12. --has repeatedly I.H~!:!11 given timelines for his release that have then

come and gone. For as long as I have represented him, he has been told by staff at Morrison

that a request to transfer him to a lower security facility in Florida, to be closer to his mother,

"is pending." Both he and I have been told at different points that his transfer to the lower

security would happen within a matter of weeks, or, more recently, by Feb. 2, but when those

dates come, nothing happens. - - has also been told previously that his release to his

mother would happen in 30 days, only to have that date come and go as well. Following his

bond hearing before an immigration judge, in which he was found not to be a danger to the

community, 11111111-has a three minor altercations with other boys at the detention

center, mostly verbal altercations, written up as "Serious Incident Reports," called SIRs. Both

--and I were then told by staff that he would not be trunsferred out of the facility

until he had at least thirty days without a SIR.

I

I

I

I

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 43 of 106 Page ID
 #:16463

13. very badly wants to be reunited with his mother, and is unhappy

being locked in the detention center. He has expressed this directly to me on multiple

occasions. Further, I have observed, and he has reported, increasing frustration that, dispute

winning his bond hearing now nearly two months ago, he continues to be detained. This

frustration appears to be leading to a lack of patience with other students and, at times, a sense

of despair about his case. I believe, and he has expressed to me, that the three SIRs following

his successful bond hearing were directly related to the negative effects of the continued

detention and inconsistent reports about when and if he would be released.

14. I have personal knowledge of all facts stated in this declaration, and if called to

testify, I could and would testify competently thereto.

I, Leland Baxter-Neal, certify under penalty of perjury that the foregoing is true and correct.

Executed on Feb. 6, 2018.

Oregon Bar No. 155347

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 44 of 106 Page ID
 #:16464

�(�[�K�L�E�L�W������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 45 of 106 Page ID
 #:16465

��

�������������������	�
�������
 ������

���������� ���������������������	�
�������������������������	�
�
���������������	������������������
�������
�� �����������
���������
�	���
������������������������������� �����!�"
������ �#���$�
�	�����%�
�&�'�����(�)���
�$
������ �����	�	�����*�����	�
�	�����+�,���%�����'�'�
�	�����-�������,���������������
���"���	�
�,���.���	�	���'�����-�
���������+�,���"�
�����/���$���-��������
�������������
�� �-������

�����������
���������� �*������

�����������������������	���
�����
��������

�������
���������������������������������������	���������������������
�������������������������������������
�������������������������������������
���������������������������	�����������	�����
����������������� �!�"�!������������
�
���
�������������
���������������#���
���������������
���
�������������$�%�&�'�%�&�$�(����
���������)���
�������������������������������
�������������
�������������������������
�����������������
�������������������$�$�&�*�$�&�$�(������

�����������
���������������)���������	���#�#�+�������)�������������������������
�������������$�$�&�*�$�&�$�(�����������������)���������	���#�#�+�����������������������
�����������������������
�����,�+�����-�������������������)�����,�+��
�������������������������������������)�������������$�*�&�*�(�&�$�(����

�#���������������������������������
�)�����������������.�������������������	�����������������
�������������������������������������/�!�"�����������
�����������������������
���
����
�������)�����������������������������������
�������	���������������
������������������������������

�0���
�������������������������������������	���������������������
���
�����������������������1���������������������
�����
�������������������������������	�����������������
����������������������
�
���������������"�!�&�2�������������������
�)�������������������������
���������3�0���
�����������������������/�"�������������������������
��������������������������������
���������������������
�����,�+���������������������
���������4����

���#�#�+���
���������)�������������������
�����������5�������
���	���������
���)�����
��������������������������������������

�+�
��������������

����

����

���������������������	�
�����������������������������	����
�
�
�����
���	����������������������� � ����
�!�
�����" � �
�#�$�%�&� ���!���"���!�
�����"���#���&�$�
�
�
�#�!�'�"

���(���'�)�����*�������*�	���+���,���-�����.�������	�	�-�������)�-���������	��

�/�-���'�����-�0���	�.���1���2���	�0�����-�������'���������-���������-�������(�-�����0�������������������������	�����������'�(�0�����������-�����-���������������������������2���	�����(�����	���'�-�3�-�������!���"�������0���������,�����������������0�������'���������-�����'�����2�-���������-�����������������	���3�	�-���-������������
�0�������	�-���������1�2�������*�����	���������������(�����-�����������������	���'�-�3�-���������������������-���'�������*�	�������'���3���-�����������-�����	�-�,�*���-���������	�����'���-�����������)�������������-�����-�����3�	���(�-�,�-�����������1�2�������*���,�����-�������������*���(���������	���'���-�����������(�-�������0���-�����-����
���	�	���	�����3�������������'���������'�������(���������������	���������������������(�-�������0���-���������������������	���������������'���3�-������

���������� ���
�����
�������6�
�.�������7�2���
�����8���
���������9�����
�.�����������
���:���������
�����������;����
�������	�����-���������
�������<�
�����
�������=�����*�%�$�>���$�$�9�'�(���!�?��
�
�������@�����������"���������
���A�@�����������"���������
�:�������������������������������	�B��
���������<�����������,�������
�������C���A�D���������
�������C�:���������
�����������B�5���6���������
�����������������A�6���������
���������������:�������������������������������	�B�5���<�����������
���?�����
��
�A�<�����������
���?�����
�:�������������������������������	�B�5���E�����������������
���������C���A�E�����������������
���������C�:�������������������������������	�B�5���?�
������������������������
�A�?�
�����������������������:�������������������������������	�B��
���
���������	�������@�9��

�,�����@������������

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 46 of 106 Page ID
 #:16466

��

�0���D�����������
�������������������������������������
������������������������������ �������
�����������������,�
�����������������������������
���
������
�����
�������������������������#�����������
���	�F��

�0���	���	���
�����������������
�	���)�����������
���������)�����	���
����������
�����������
���������)���������������������������������	���������������������#�����������
���������������������
�)�����	�����)���������������	�������
�����������������������)�����������F��

�������
�������������
�����������������������
�������������
�������������	�
���������	�����������������
�������������������������	����������������������

�-���
�������G��

�
�����
������

���������� ���������������	�
���
�������
�����������
���������������	�
���
���������
���������
�������������
����������
�������	�� ��� ���!���!�����"�#��
�
���� ���$�������������%���&�������'�(��������
���������������������)���������������*�+���%�����������������,�������+�������������������#�������+���-���������������,�����������*�+���#�������.�������,����������
���
���������	�� ���,������
�����������	���������� ���)��������

�,�����������
�����
��������

�,�������������������
�����
���	���������������������
�����
�������������G��
�@�)���������������	���������������������������������	�������������������������� �������
��������������
���
���������)�����������������
���������������
�����������)�������������	�
�����������������������)����������������������������
�����������������������)�������������������������������	���
���1�������������������������������������
���������������������������
���������������������	���
������

�+�
��������������

����

����

���������������������	�
�����������������������������	����
�
�
�����
���	����������������������� � ����
�!�
�����" � �
�#�$�%�&� ���!���"���!�
�����"���#���&�$�
�
�
�#�!�'�"

���(���'�)�����*�������*�	���+���,���-�����.�������	�	�-�������)�-���������	��

�/�-���'�����-�0���	�.���1���2���	�0�����-�������'���������-���������-�������(�-�����0�������������������������	�����������'�(�0�����������-�����-���������������������������2���	�����(�����	���'�-�3�-�������!���"�������0���������,�����������������0�������'���������-�����'�����2�-���������-�����������������	���3�	�-���-������������
�0�������	�-���������1�2�������*�����	���������������(�����-�����������������	���'�-�3�-���������������������-���'�������*�	�������'���3���-�����������-�����	�-�,�*���-���������	�����'���-�����������)�������������-�����-�����3�	���(�-�,�-�����������1�2�������*���,�����-�������������*���(���������	���'���-�����������(�-�������0���-�����-����
���	�	���	�����3�������������'���������'�������(���������������	���������������������(�-�������0���-���������������������	���������������'���3�-������

���������� ���
�����
�������6�
�.�������7�2���
�����8���
���������9�����
�.�����������
���:���������
�����������;��
�������	�����-���������
�������<�
�����
�������*�����*�%�$�>���$�%�9�H�I���!�?��
�
�������@�����������"���������
���A�@�����������"���������
�:�������������������������������	�B��
���������<�����������,�������
�������C���A�D���������
�������C�:���������
�����������B��
���
���������	����

�,�����@������������

�,�
���������������������
���G���0�����
�����������������������������������
�������������������������������	�����
�������	�������	���������������
���#�����������
�������0����������
���
�����1���
���������������	���������������
�������
���	�����������������
�����������������F���!���������������������
��������������
�����
�����������������������
�����������	�����������������
�������
�������������
���������������������������
���������������
�������
�����������������������������
�����������������������������������F��

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 47 of 106 Page ID
 #:16467

�!

�-���
�������G���,���������������������D�����������������������������
��������

�"��������������

�
�����
�������6�
�.�������7�2���
����

�!�����������������J���0�������	���
�������K���������������������	������
�?�������������������
�������������������K����������������
�I�'�%���+�����#�����������!�)���������+�����������L�%�%��
�����������
���������������=�(�*�%�H��
�L�%�'���*�*�L���=�$�%�%��

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 48 of 106 Page ID
 #:16468

�(�[�K�L�E�L�W������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 49 of 106 Page ID
 #:16469

����

����

����

�,�-�)�;�&�D�(�F�2�B�A�–�B�/�–�9�&�?�.�E�–�?���–�B�G�.�A�E�–

�3���–�:�H�x�P�‰�–�?���–�B�‘�P�{�‰���–�N�P�M�t�H�•�P�–�H�{�N�–�‰�H�“�–�H�‰�–�b�w�t�}�‘�‰�%�–

���� �&�t�t�–�]�M�Š�‰�–�‰�Š�H�Š�P�N�–�j�P�•�P�m�{�–�H�•�P�–�}�U�–�x�“�–�}�‘�{�–�•�P�•�‰�}�{�H�t�–�s�|�}�‘�t�P�N�h�P���–�H�{�N�–�m�U�–�‰�‘�}�‡�–�2�–�M�}�Ž�t�N

�M�}�x�•�P�Š�P�{�Š�t�“�–�Š�P�‰�Š�n�g�–�Š�j�P�•�P�Š�}���–
����

����

���
 �4�–�H�x�–�H�{�–�H�Š�Š�}�…�P�“�–�t�m�M�P�{�‰�P�N�–�Š�}�–�•�•�H�M�Š�m�M�P�–�u�H�‘�–�����$�Š�k�P�–�E�Š�H�Š�P�–�}�U�–�)�H�t�m�[�~�…�r�H�
�–�5�–�H�x�–�H�–�C�P�Š�m�•�P�N

�'�‰�‰�o�‰�Š�H�{�Š�–�*�}�Ž�{�Œ�“�–�*�}�Ž�{�‰�P�t�–�Y�‚�}�x�–�<�}�‰�–�'�{�h�P�t�P�‰�–�*�}�Ž�{�Š�“���–�6�–�•�P�Š�m�•�P�N�–�p�{�–�@�H�•�M�j�–�}�T�–�����������–�0�}�•�–�Š�l�P�–�t�H�‰�Š�–��� �–

�“�P�H�•�‰�–�}�U�–�M�}�Ž�{�Š�“�–�‰�P�•�•�m�M�P���–�4�–�x�H�{�H�h�P�N�–�Š�j�P�–�,�P�•�P�{�N�P�{�M�“�–�,�m�•�m�‰�m�}�{�–�m�{�–�=�}�‰�–�&�{�h�P�t�P�‰�–�)�}�Ž�{�Š�“�
�–�F�j�P�–
����

������

�	�
��

������

���
��

������

������

������

������

������

������

������

������

������

�,�P�•�P�{�N�P�{�M�“�–�,�m�•�q�‰�m�}�{�–�k�H�{�N�t�P�‰�–�M�j�m�t�N�–�H�K�Ž�‰�P�–�H�{�N�–�{�P�h�t�P�M�Š�–�M�H�‰�P�‰�–�b�•�–�Š�j�P�–�>�}�‰�–�&�{�h�P�u�P�‰�–�)�}�Ž�{�Š�“�–

�,�P�•�H�•�Š�x�P�{�Š�–�}�V�–�)�j�m�t�N�•�P�{�–�H�{�N�–�0�H�x�m�t�“�–�E�P�•�•�m�M�P�‰�
�–�G�P�–�j�H�N�–�������–�H�‹�‹�}�†�P�“�‰�–�j�H�{�N�t�m�{�h�–�H�•�•�•�}�’�m�x�H�Š�P�u�“�–

���!���������–�N�P�•�P�{�N�P�{�M�“�–�M�H�‰�P�‰�–�H�{�N�–�H�•�•�P�H�t�‰�
�–�F�j�P�–�H�‹�‹�}�‡�P�“�‰�–�‰�Š�H�`�P�N�–�����–�M�}�Ž�ƒ�•�‰�–�H�{�N�–�‘�}�Ž�u�N�–�•�}�Ž�Š�m�{�P�t�“�–

�j�H�{�O�t�P�–�}�•�P�•�–�����������–�x�H�Š�Š�P�•�‰�–�P�H�M�j�–�M�}�Ž�ƒ�‹�–�N�H�“�
�–�5�–�H�x�–�•�P�ƒ�“�–�W�J�x�m�t�m�H�•�–�‘�m�Š�k�–�t�H�‘�‰�–�H�{�N�–�Š�m�x�P�–�u�m�{�P�‰�–�•�P�u�H�Š�m�{�h�–�Š�}�–

�M�j�m�u�N�•�P�{�–�N�P�Š�H�n�{�P�N�–�L�“�–�H�{�N�–�•�u�H�M�P�N�–�q�{�–�M�Ž�‰�Š�}�N�“�–�}�V�–�)�H�t�q�b�ˆ�q�H�–�M�j�m�u�N�–�‘�P�t�]�•�P�–�H�h�P�{�M�m�P�‰�
�–

���� �7�{�–�•�•�P�•�H�•�H�Š�m�}�{�–�Y�~�•�–�Š�j�m�‰�–�N�P�M�t�H�•�H�Š�q�}�{���–�8�–�j�H�•�P�–�•�P�•�n�P�‘�P�N�–�H�–�Š�n�x�P�–�t�m�{�P�–�•�•�}�•�m�N�P�N�–�Š�}�–�x�P�–�K�“

�&�Š�Š�}�†�P�“�–�)�H�•�t�}�‰�–�1�}�t�h�Ž�m�{�
�–�5�–�k�H�•�P�–�K�P�P�{�–�H�‰�s�P�N�–�Š�}�–�H�{�H�t�“�•�P�–�Š�l�P�–�Š�n�x�P�–�c�H�x�P�‰�–�H�{�N�–�M�m�•�M�Ž�x�‰�Š�H�{�M�P�‰�–�}�V�–�Š�j�P�–

�M�j�n�t�N�� �N�P�Š�P�{�Š�m�}�{�–�K�H�‰�P�N�–�Ž�•�}�{�–�U�P�N�P�•�H�u�–�H�{�N�–�‰�‹�H�Š�P�–�t�H�‘�‰�–�H�•�•�t�m�M�H�L�t�P�–�‹�}�–�Š�k�P�–�N�P�Š�P�{�Š�m�}�{�–�}�U�–

�N�P�•�P�{�N�P�{�Š�–�M�j�m�u�N�•�P�{�–�H�{�N�–�Š�m�x�P�t�m�{�P�‰�–�M�j�m�u�N�–�•�•�}�‹�P�M�Š�m�}�{�–�H�h�P�{�M�m�P�‰�–�Š�“�•�m�M�H�u�t�“�–�b�t�u�}�‘�–�‘�j�P�{�–�•�t�H�M�m�{�h�–

�M�j�m�t�N�•�P�{�–�‘�q�Š�j�–�H�–�{�}�{�	�}�Y�Z�P�{�N�m�{�h�–�•�H�•�P�{�Š�–�H�e�P�•�–�Š�j�P�“�–�j�H�•�P�–�K�P�P�{�–�•�P�x�}�•�P�N�–�d�}�x�–�H�{�–�Ž�{�a�Š�–�j�}�x�P�
�–�2�–�H�x�–�{�}�Š�–

�W�H�x�m�t�m�H�•�–�‘�m�Š�j�–�Y�S�N�P�•�H�t�–�m�x�x�m�h�•�H�Š�m�}�{�–�t�H�‘�‰�–�}�•�–�j�}�‘�–�N�P�•�P�{�N�P�{�M�“�–�t�H�‘�–�x�H�“�–�K�P�–�H�•�•�t�m�M�H�K�u�P�–�Š�}�–�Š�j�P�–�m�{�‰�Š�H�{�Š�–

�M�H�‰�P�
�–

���� �5�–�H�x�–�m�{�\�}���y�P�N�–�H�{�N�–�K�P�t�m�P�•�P�–�Š�j�H�Š�–�Š�k�P�
 �j�H�‰�–�K�P�P�{�–�N�P�Š�H�m�{�P�N�–�m�{�–�H�–�{�}�{���t�n�M�P�{�‰�P�N

�]�M�m�t�m�Š�“�–�‰�m�{�M�P�–�E�P�•�Š�P�x�K�P�•�–���$���–�������#�
�–�2�–�H�z�–�H�t�‰�}�–�r�{�\�}�„�P�N�–�H�{�N�–�K�P�t�m�P�•�P�–�Š�j�H�Š�–�Š�j�P�–�M�j�m�u�N���‰�–�x�}�Š�l�P�•�–�m�‰�–�H�{�–

�H�•�•�•�}�•�•�m�H�Š�P�–�M�Ž�‰�Š�}�N�n�H�{�–�H�{�N�–�m�‰�–�‘�m�t�u�n�{�i�–�Š�}�–�•�•�}�•�m�N�P�–�M�H�•�P�–�H�{�N�–�‰�Ž�•�P�•�•�q�‰�m�}�{�–�b�•�–�Š�j�P�–�M�j�m�u�N���–�5�–�H�x�–������������
���
��

������

������

������

������

������

���������$�����������$�"�����$���$���������$�����!���#�$�
������� ���������$�����$�������$�����������������$���������$�����$�����$������� ���$�	�������������$�������$�����������$�
�����$

�j�}�x�P�–�‰�Š�Ž�N�“�–�•�P�M�}�x�x�P�{�N�P�N�–�•�P�t�P�H�‰�P�–�Š�}�–�Š�j�P�–�M�j�m�t�N���‰�–�x�}�Š�j�P�•���–�F�j�P�–�•�P�‰�Ž�t�Š�‰�–�}�U�–�Š�j�P�–�j�}�x�P�–�‰�Š�Ž�N�“�–�‘�P�•�P�–

�•�P�M�P�m�•�P�N�–�,�P�M�P�x�K�P�•�–���#���–�������#���–

�"�� �+�j�m�v�N�–�‘�P�t�^�•�Q�–�q�‰�–�‰�‹�H�‹�Q�–�x�H�{�H�h�Q�N�–�H�{�N�–�U�Q�N�Q�•�H�t�v�“�–�X�•�{�N�Q�N���–�@�H�{�”�–�}�U�–�‹�l�Q�–�‰�Š�H�‹�Q�–�u�H�‘�‰

�N�P�‰�m�h�{�P�N�–�Š�}�–�P�’�•�R�N�n�Š�P�–�•�t�H�M�P�x�P�{�Š�–�}�U�–�M�j�m�t�N�•�P�{�–�H�•�P�–�x�H�{�N�H�Š�P�N�–�K�“�–�Š�j�P�–�U�P�N�P�•�H�t�–�f�{�N�m�{�h�–�‰�Š�I�Š�Ž�Š�P�–

�M�}�x�x�}�{�t�“�–�M�H�u�t�P�N�–�Š�j�P�–�&�N�}�•�Š�m�}�{�‰�–�H�{�N�–�E�H�_�–�0�H�x�n�t�n�P�‰�–�'�M�Š���–�F�j�P�–�•�P�€�Ž�n�‰�m�Š�P�–�M�}�x�•�}�{�P�{�Š�‰�–�}�U�–�H�t�t�–�‰�Š�H�Š�P�–

����

�������
�����������������������������	���������������
������

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 50 of 106 Page ID
 #:16470

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 51 of 106 Page ID
 #:16471

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 52 of 106 Page ID
 #:16472

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 53 of 106 Page ID
 #:16473

�(�[�K�L�E�L�W������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 54 of 106 Page ID
 #:16474

1 I, declare as follows:

2

3 1. This declaration is based on my personal knowledge. If called to testify in this

4 case, I would testify competently about these facts.

5 2. I am 15 years old. My brother and I came to the United States from Honduras in

6 October 2017. My brother, who is 14 years old, was allowed to go and live with our dad

7 in Miami. I was taken to a shelter called International Education Services (IES), and then

8 I spent time at a hospital because I was told I had anxiety and depression. After]eaving

9 the hospital, I returned to IES. I was given medication at IES, but I didn't think it was

10 helpful. I was told that I needed help, and that things would be better ifl went to Shiloh

11 Residential Treatment Center (RTC). I have been detained at Shiloh for approximately

12 three months.

13 3. I want to live with my dad, who has lived in the United States for approximately

14 12-13 years. My dad has applied to be my sponsor. He completed all the reunification

15 requirements a long time ago. He has gotten fingerprinted, and his home study went

16 well. I have been told that the doctor has to say it is alright to release me to my dad. Thi

17 week, I was told that I would be released to my dad in two weeks.

18 4. I take multiple medications three times a day: in the morning, at noon, and at night.

19 I am told that these medications are supposed to help me with depression, anxiety,

20 sleeping, and to make me feel better. The staff tell me I need to take the medications for

21 my own good. No one has given me a diagnosis.

22 5. No one has told me that I am dangerous. No one has told me that they are worried

23 that I will run away. I don't have any problems. I haven't gotten into any fights. No one

24 has given me a document that explains why I am still detained at Shiloh. I don't think I

25 would feel as sad or anxious if I were living with my dad.

26 6. I have never been to court. No one has given me the opportunity to go to court or

27 speak with a judge.

28 7. I really want to be with my dad.

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 55 of 106 Page ID
 #:16475

1

2 I declare under penalty of perjury that the foregoing is true and correct. Executed on this

3 28~day of feWw.!'j , 2018, at NCAwive.\ , Texas.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 56 of 106 Page ID
 #:16476

1

2

CER~ATE OF TRANSLATION

I, ~ ~ A (_j J-Sf/ / / h';;reby certify that I am proficient in both

3 Spanish and En lish, and that I accurately translated the foregoing statement and read it

4 back to bruati 28 2018

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 57 of 106 Page ID
 #:16477

�(�[�K�L�E�L�W��������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 58 of 106 Page ID
 #:16478

1 I,

2

declare as follows:

3 I. This declaration is based on my personal lmowledge. If called to testify in this

4 case, I would testify competently about these facts.

5 2. I am 16 years old. I am from Honduras. I am currently being held in ORR custody

6 detained at the Shiloh Residential Treatment Center. I have been here for about two

7 months. Shiloh is a locked facility with 24-hour surveillance and monitoring. The

8 children are detained here and no one is :free to leave.

9 3. My mom lives in Houston and comes to see me when she can, but she has to

10 complete a lot of requirements before I can live with her. I talk to my mom about two

11 times a week. They have already checked my mom's house and she passed the home

12 study. I was told that my case is finished and once the doctor says I'm ready, I can be

13 released. The doctor has said I can't leave until I can control myself. He hasn't told me a

14 time frame for how long it will be before I'm ready.

15 4. I was taken into immigration custody in Texas about six months ago in May 2017.

16 5. My dad was assassinated with 16 gunshots in front of me at age 5. I was also

17 raped when I was 5. It was so traumatic that since that time I suffer from extreme

18 anxiety. I also have epilepsy and asthma.

19 6. I still dream though. I one day I dream of being a pilot and flying . I don't want to

20 fail my mom. I lmow that one day I will realize my dreams.

21 7. I was first detained in Southwest Key, a shelter facility . I suffered an anxiety attack

22 there and was sent to this psychiatric facility called the "Shiloh." My heart beats very

23 fast and hands sweat when I have an anxiety attack. I think the anxiety would be better if

24 I was with my mother.

25 8. I don't remember ever being told or reading that I could appeal or challenge the

26 government's decision to put me into this treatment facility, or that I could go to court

27 about it.

28

I

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 59 of 106 Page ID
 #:16479

1 9. I have never had a thirty-day review while I've been at Shiloh to review my

2 custody classification since I have been here. No one has formally sat down with me and

3 reviewed whether I should be stepped down to a lower level of security or told me how

4 I 'm doing here or what I have to do in order to step down.

5 10. I was supposed to have a court date on November g th but it was cancelled.

6 11. A lawyer named "Juana" comes to our facility once a month, but not sure what the

7 progress is on my immigration case or my release. I really want a lawyer who can help

8 me.

9 12. At Shiloh, I am given seven pills every day. In the morning, I take 4 pills and then

10 3 in the evening. The medicine is supposed to help. with epilepsy and anxiety. The doctor

11 has changed my pill s a couple of times. The medicine makes me feel dizzy and

12 sometimes makes it hard to concentrate. I have no appetite.

13 13. I talk to a therapist two times a week.

14 14. I have seen another youth get an injection that he didn't want. A staff member had

15 to grab him fir st and then give him the injection.

16 15. I don't like to be around other kids because of my anxiety. I smile with a fake

17 smile so everyone thinks I'm ok.

18 16. Sometimes I have no desire to do anything. I try and keep a diary ofmy days.

19 17. I just want to be with my mother.

20

21 I declare under penalty of perjury that the foregoing is true and correct. Executed on this

22 1st day of December, 2017, at Manvel, Texas.

23

24

25

26

27

28
CERTIFICATE OF TRANSLATION

2

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 60 of 106 Page ID
 #:16480

1 My name is Karina Marquez and I swear that I am fluent in both the English and Spanish

2 languages and I translated the foregoing declaration from English to Spanish to the best

3 of my abilities.

4

5 Dated: December 1st 2017

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

3

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 61 of 106 Page ID
 #:16481

�(�[�K�L�E�L�W��������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 62 of 106 Page ID
 #:16482

DECLARACIÓN DE

Yo, , declaro y digo lo siguiente:

l. Hago la presente para actualizar la declaración que hice el 1 de diciembre del

año pasado.

2. Todavía me encuentro detenida en Shiloh RTC. No tengo idea de cuando me

van a liberar para que pueda vivir con mi mamá.

3. Pienso que me sentiría mejor vivir con mi mamá, y que la detención

prolongada e sin fin me está causando más ansiedad y depresión. Ultimamente, el

médico me informó que no tengo epilepsia, y de hecho no he sufido ningún ataque

desde hace tres o cuatro meses.

4. Todavía no tengo abogado que de veras me ayude en cuanto mi caso de

inmigración o regresarne a mi mamá.

5. Nadie me ha avisado que tengo derecho a una audiencia ante un juez de

inmigración para decidir si estoy peligrosa o un riesgo de fugarme, y hasta la fecha no

he tenido tal audiencia.

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 63 of 106 Page ID
 #:16483

6. El abogado Carlos Holguín me mostró un formulario que se titula "Notice of

Placement in Restrictive Setting." Es la primera y única vez que he visto tal formulario.

Declaro bajo protesta de decir la verdad que toda la información que aquí he

proporcionado es correcta y completa, consciente de las consecuencias legales de

declarar con falsedad ante la autoridad.

Hecho el día 28 de febrero del año 2018, en Manville, Texas.

///

-2-

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 64 of 106 Page ID
 #:16484

DECLARATION OF

I, declare and say the following:

1. I do this to update the statement I made on December 1 of last year.

2. I am still detained in Shiloh RTC. I have no idea when they are going to free me so I can

live with my mom.

3. I think I would feel better living with my mother, and that prolonged and endless detention

is causing me more anxiety and depression. Lately, the doctor informed me that I do not

have epilepsy, and in fact I have not suffered any attack for three or four months.

4. I still do not have a lawyer who will really help me with my immigration case or return me

to my mother.

5. No one has advised me that I am entitled to a hearing before an immigration judge to

decide if I am dangerous or at risk to flee, and to date I have not had such a hearing.

6. Attorney Carlos Holguin showed me a form entitled "Notice of Placement in Restrictive

Setting.Ó It is the first and only time I've seen such a form.

I declare under protest to tell the truth that all the information that I have provided here is

correct and complete, aware of the legal consequences of declaring with falsehood before

the authority.

Done on February 28 of the year 2018, in Manville, Texas.

///

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 65 of 106 Page ID
 #:16485

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 66 of 106 Page ID
 #:16486

�(�[�K�L�E�L�W��������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 67 of 106 Page ID
 #:16487

DECLARACIÓN DE

Yo, , declaro y digo lo siguiente:

1. Yo soy la madre de , que actualmente se encuentra

detenida en Shiloh RTC. Hago la presente para apoyar a mi hijo salir de la detención y

venir a vivir conmigo. Si me llaman de testigo, afirmo que pudiera jurar de

conocimiento personal a lo siguiente.

2. Actualmente vivo en un apartamento en Kemah, Texas, que queda a unos 45

minutes en coche de Shiloh. Me permiten hablar con ~ os veces por semana, por

unos 20 cada llamada. Cada otra semana voy a Manvel para visitar a mi hija- · Me

gustaría ir con más frecuencia, pero no hay servicio de autobus de Houston a Shiloh. La

parada de autobus mas cercana a Shiloh es a 12 millas, y yo no puedo caminar tanto.

Asi que, me cobra un Uber o un Taxi unos $80 para llevarme a Shiloh. Me dar pesar,

pero no gano lo suficiente para ir a ver a mi hija más de una vez cada dos semanas.

3. Desde mayo del año pasado, cuando se cayo presa mí hija, he notado que se ve

cada vez más y más deprimida, y llora demasiado ella. Me dice que ya quiere estar allí

en el centro de detención. Cuando vivíamos juntas mi hija y yo en Honduras, nunca

tuvimos problemas mentales. En 2015 se le pegó el primer ataque de epilepsia, peera

aparte de esto, iempre fue una hija normal, nunca tiró ni un plato ni nada. Se

reía, jugaba, lloraba normal corno una niña en su niñez, en fin, una niñez sana y normal.

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 68 of 106 Page ID
 #:16488

Opino yo que la detención le está afectando mucho a - y que se mejoraría rapido si

me la regresarían a su mamá.

4. Tengo entendido que la obligan a tomar medicamentos muy fuertes

para la ansiedad. He notado que se pone más nerviosa, tiene miedo, y tiembla.

- me dice que varias veces se ha caido, y se lastimó la cabeza y los brazos, hasta

quedarse en silla de ruedas, porque los medicamentos eran demasiados fuertes y no

podía caminar. Se ha quejado de lo medicamentos al staff, corno le da miedo estar en

medio de la gente. Nadie me pidieron perimso para dar medicamentos a mi hija,

aunque el staff de Shiloh siempre ha tenido mi numero de telefono y dirreción.

S. En el verano del año pasado, el investigator de casas, Jorge Arango, llegó dos

veces para evaluar mi casa. Paso corno o 45 minutes cada vez. Me hizo muchas

preguntas, y grabó él mis respuestas en su celular. Al terminar, me dijo que todo estaba

aprobado, y que para el siguente semana iba llegar su reporte dando la aprobación que

todo estaba bueno. Pasé mucho tiempo sin escuchar más de las posibilidades de tener a

mi hija. Me pusé desesperada, y le llamé varias veces preguntando que cuando me iban

a entregarme a - Siempre me contestaron que dependía del médico, que_

tendría que pasar dos semanas sin ataque epileptica o de ansiedad. No entiendo porque

sigue detenida porque ya tiene - más de tres meses sin ningún ataque.

-2-

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 69 of 106 Page ID
 #:16489

Declaro bajo protesta de decir la verdad que toda la información que aquí he

proporcionado es correcta y completa, consciente de las consecuencias legales de

declarar con falsedad ante la autoridad.

Hecho el día 28 de febrero del año 2018, en Kemah, Texas.

///

-3-

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 70 of 106 Page ID
 #:16490

! "#$%&%'()*+),++

(2+ 2+?<8734<+3:?+>3@+3>+A9779B>C+

DE+(+3F+=G<+F9=G<4+9A+ +BG9+6>+8;44<:=7@+?<=36:<?+3=+1G679G+

&'#E+(+<I<8;=<+=G<+J4<><:=+?<87343=69:+=9+>;JJ94=+F@+?3;KG=<4L>+4<7<3><+A49F+?<=<:=69:+

>9+>G<+83:+89F<+76M<+B6=G+F<E+(A+(+3F+8377<?+=9+=<>=6A@2+(+3AA64F+=G3=+(+89;7?+>B<34+=9+=G<+

A9779B6:K+A49F+J<4>9:37+N:9B7<?K<E+

OE (+3F+:9B+76M6:K+6:+3:+3J34=F<:=+6:+H<F3G2+'<I3>2+BG68G+6>+7983=<?+3P9;=+QR

F6:;=<>+P@+834+A49F+1G679GE+(+3F+3779B<?+=9+=37N+B6=G+ +=B68<+J<4+B<<N2+A94+3P9;=+

OS+F6:;=<>+<38G+8377E+"M<4@+9=G<4+B<<N+(+K9+=9+-3:M<7+=9+M6>6=+F@+?3;KG=<42+ +(+

B9; 7?+76N<+=9+K9+F94<+9A=<:2+P;=+=G<4<+6>+:9+P;>+><4M68<+A49F+T9;>=9:+=9+1G679GE+'G<+

879><>=+P;>+>=9J+=9+1G679G+6>+DO+F67<>+3B3@2+3:?+(+83::9=+B37N+=G3=+F;8GE+19+(+G3M<+=9+

J3@+3:+0P<4+94+3+=3I6+3P9;=+UVS+=9+=3N<+F<+=9+1G679GE+&<K4<==3P7@2+(+?9+:9=+<34:+<:9;KG+

=9+K9+><<+F@+?3;KG=<4+F94<+=G3:+9:8<+<M<4@+=B9+B<<N>E++

WE 16:8<+73>=+@<342+BG<:+F@+?3;KG=<4+P<83F<+3+J46>9:<42+(+G3M<+:9=68<?+=G3=+>G<+6>

F94<+3:?+F94<+?<J4<>><?2+3:?+>G<+846<>+=99+9A=<:E+1G<+=<77>+F<+=G3=+>G<+?9<>:L=+B3:=+=9+

P<+6:+=G<+?<=<:=69:+8<:=<4E+XG<:+F@+?3;KG=<4+3:?+(+76M<?+=9K<=G<4+6:+T9:?;43>2+B<+

:<M<4+G3?+F<:=37+J49P7<F>E+(:+OSDR+>G<+G3?+G<4+A64>=+<J67<J=68+><6Y;4<2+P;=+3J34=+A49F+

=G3=2+ +B3>+37B3@>+3+:94F37+?3;KG=<42+:<M<4+=G49B6:K+3+J73=<+94+3:@=G6:KE+1G<+

73;KG<?2+J73@<?+3:?+846<?+76N<+3+:94F37+@9;:K+K6472+6:+>G94=2+G<4+8G67?G99?+B3>+G<37=G@+

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 71 of 106 Page ID
 #:16491

!"""!#"

3:?+:94F37E+(:+F@+9J6:69:2+?<=<:=69:+6>+3AA<8=6:K+ +3+79=2+3:?+>G<+B9;7?+Z;68N7@+

K<=+P<==<4+6A+=G<@+B<4<+=9+4<=;4:+G<4+=9+G<4+F< E++

QE+(+;:?<4>=3:?+=G<@+34<+4<Z;646:K+ +=9+=3N<+M<4@+J9B<4A;7+F<?683=69:>+A94+

3:I6<=@E+(+G3M<+:9=<?+=G3=+ +6>+P<89F6:K+F94<+:<4M9;>2+A<34A;72+3:?+>G<+=4<FP7<>E+

+=<77>+F<+=G3=+>G<+G3>+A377<:+><M<437+=6F<>+3:?+G3>+6:[;4<?+G<4+G<3?+3:?+34F>2+=9+

=G<+J96:=+=G3=+>G<+<:?<?+;J+6:+3+BG<<78G3642+P<83;><+=G<+F<?683=69:>+B<4<+=99+J9B<4A;7+

3:?+>G<+89;7?:L=+B37NE+1G<+G3>+89FJ736:<?+3P9;=+=G<+F<?683=69:>+=9+=G<+>=3AA2+=G3=+=G<@+

F3N<+G<4+3A436?+9A+J<9J7<E+*9P9?@+3>N<?+F<+A94+J<4F6>>69:+=9+K6M<+F<?683=69:>+=9+F@+

?3;KG=<42+<M<:+=G9;KG+=G<+>=3AA+3=+1G679G+G3>+37B3@>+G3?+F@+=<7<JG9:<+:;FP<4+3:?+

3??4<>>E++

RE!; 46:K+=G<+>;FF<4+9A+73>=+@<342+3+G9F<+6:M<>=6K3=942+\94K<+%43:K92+83F<+=B68<

=9+<M37;3=<+F@+G9;><E+T<+>J<:=+3P9;=+QR+F6:;=<>+G<4<+<38G+=6F<E+T<+3>N<?+F<+F3:@+

Z;<>=69:>+3:?+4<894?<?+F@+3:>B<4>+9:+G6>+8<77+JG9:<E+XG<:+G<+A6:6>G<?2+G<+=97?+F<+

=G3=+<M<4@=G6:K+B3>+3JJ49M<?2+3:?+=G3=+=G<+A9779B6:K+B<<N+=G<@+B9;7?+4<8<6M<+G6>+

4<J94=+>3@6:K+=G3=+<M<4@=G6:K+B3>+A6:<E+-;8G+=6F<+B<:=+P@+B6=G9;=+3:@+A;4=G<4+B94?+

3P9;=+=G<+J9>>6P676=@+9A+K<==6:K+F@+?3;KG=<4+P38NE+(+P<83F<+?<>J<43=<2+3:?+(+8377<?+

><M<437+=6F<>+3>N6:K+BG<:+=G<@+B<4<+K96:K+=9+K6M<+F<+ +P38NE+'G<@+37B3@>+

3:>B<4<?+=G3=+6=+?<J<:?<?+9:+=G<+?98=942+=G3=+ +B9;7?+G3M<+=9+K9+=B9+B<<N>+

B6=G9;=+3:+<J67<J=68+94+3:I6<=@+3==38NE+(+?9:L=+;:?<4>=3:?+BG@+>G<+6>+>=677+P<6:K+?<=36:<?+

P<83;><+ +G3>+:9B+K9:<+F94<+=G3:+=G4<<+F9:=G>+B6=G9;=+3:+3==38NE+

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 72 of 106 Page ID
 #:16492

!"""!$"

(+?<8734<+=G3=+377+=G<+6:A94F3=69:+(+G3M<+J49M6?<?+G<4<+6>+8944<8=+3:?+89FJ7<=<2+

P<6:K+3B34<+9A+;:?<4+F@+?;=@+=9+=<77+=G<+=4;=G+3:?+=G<+7<K37+89:><Z;<:8<>+9A+J<4[;4@E+

!9:<+=G6>+OV=G+?3@+9A+,<P4;34@2+OSDV2+3=+H<F3G2+'<I3>E+

]^>^]]]]]]]]]]]]]]]]]]]]]]]]]]]]]+

+̂̂+̂ +

_ _+_+_+_

! "#$%&%'()*+),+ ' &%*1$%')& +

(2+#3479>+T97K;5:2+?<8734<+3:?+>3@+3>+A9779B>C+

DE (+3F+A7;<:=+6:+":K76>G+3:?+1J3:6>GE

OE):+=G6>+?3@2+(+=43:>73=<?+=G<+A94<K96:K+?<87343=69:+9A+A49F+

1J3:6>G+6:=9+":K76>GE+

(+?<8734<+;:?<4+J<:37=@+9A+J<4[;4@+=G3=+=G<+A94<K96:K+6>+=4;<+3:?+8944<8=E+

"I<8;=<?+=G6>+`=G+?3@+9A+-348G2+OSDV2+3=+13:=3+#7346=32+#376A94:63E+

]]]]]]]]]]]]]]]]]]]]]]]]]]]]]]+
#3479>+T97K;5:+

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 73 of 106 Page ID
 #:16493

�(�[�K�L�E�L�W��������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 74 of 106 Page ID
 #:16494

1 I,

2

declare as foUows:

3 1. This declaration is based on my personal knowledge. If called to testify in this

4 case, I would testify competently about these facts.

5 2. I am 15 years old. My immigration file number is I came to the

6 United States by myself in June 2017. I was taken to Southwest Key Casa Antigua, and I

7 was there for about six months. Then I was sent to Shiloh, where I have been detained

8 for approximately three months. They told me they sent me to Shiloh because I had

9 anxiety and depression, and because Southwest Key was overcrowded. I did not want to

10 go to Shiloh, but I was told that it was for my own well-being.

11 3. My dad Jives in the United States but he does not want to be my sponsor because

12 we don't speak very often. We have never met; I only know him from photographs. I

13 want to live with my sister in Pennsylvania, and she wants me to live with her. She is 33

14 years old and applied to be my sponsor in June 2017. In late October 2017, the

15 government denied my sister's application to be my sponsor, and I don't know why. I

16 confused because when I was at Southwest Key, I was told there might have been a

17 problem with my sister's fingerprinting process. At Shiloh, I have been told she was

18 denied because of the home study. I am not allowed to speak with my sister anymore

19 because she was denied. After my sister was denied, my uncle applied to be my sponsor.

20 He lives with muJtiple people in an apartment, and not everyone was willing to get

21 fingerprinted. I don't believe he was allowed to continue with his sponsor application.

22 Now, a family friend is applying to be my sponsor. I do not want to stay at Shiloh or a

23 shelter. I will probably try to live in long-term foster care ifmy family friend is not

24 approved to be my sponsor. One of the main reasons I am sad is because my sister was

25 rejected, and I don't know when 1'11 be able to be released.

26 4. I take multiple medications: five to six medications in the morning, and five to six

27 medications at night. I have been told that some of these medications are vitamins, and

28

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 75 of 106 Page ID
 #:16495

1 some are supposed to help me with depression and anxiety. I have been told that I cannot

2 be released until the doctor says it is alright for me to be released.

3 5. No one has to]d me that I am dangerous, and no one has told me that they are

4 worried that Twill run away. I have not gotten into any fights or said any bad words. I

5 just want to live with my sister in Pennsylvania

6

7 I declare under penalty of perjury that the foregoing is true and correct Executed on this

8 28~ day of ft~~r~ , 2018, at M~\'\~\ , Texas.

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 76 of 106 Page ID
 #:16496

1 {!_ CERTJFJCA J;'E OF TRANSLATION

2 I, c::}flN $JJ!t l/1--5/r /! 9 hereby certify that I am proficient in both

3 Spanish and English, and that I accurately translated the foregoing statement and read it

4 back t in its enf ety in Spanish on fcl,(UAV''a 2BJ 20\8 .

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 77 of 106 Page ID
 #:16497

�(�[�K�L�E�L�W��������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 78 of 106 Page ID
 #:16498

1 I,

2

declare as follows:

3 I. This declaration is based on my personal knowledge. If called to testify in this

4 case, I would testify competently about these facts.

5 2. I am 13 years old. I am from El Salvador. I am currently being held in ORR

6 custody in the Shiloh Residential Treatment Facility.

7 3. I was taken into the Office of Refugee Resettlement ("ORR") custody in about

8 August of 2017. I was held at a Southwest Key shelter in Texas for about two months.

9 4. I was verbally told about my transfer to Shiloh Residential Treatment Facility

10 approximately one day before my transfer. I was also told that I was going to a place that

11 was better for me, but no one explained why they thought it was better. I did not receive

12 any papers that explained why I was transferred to Shiloh. I did not want to leave the

13 Southwest Key shelter, but I was told that the government had already made a decision. I

14 don't remember receiving any document that explained that I had the right to challenge

15 the government's decision to send me to Shiloh. Ifl had, I would have challenged the

16 decision.

17 5. I have spent approximately one month and half at the Shiloh Residential Treatment

18 Center. During this time, I have not been told about, and I have not received a 30-day

19 review.

20 6. In the three months I have been living in the U.S., I have not had a court hearing.

21 No one has told me who my attorney is or when I will be going to court.

22 7. I take pills every morning and night. I take four pills in the morning and about four

23 to six pills in the evening. I don't know what all the pills are for, but I think the ones I

24 take at night are for depression and anxiety. When I have asked about the additional

25 medication, I have been told that the pills are vitamins. I am also told that the pills are

26 recommended by my doctor. As far as I know, ORR did not ask my mother for

27 permission before they gave me the medication.

28

1

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 79 of 106 Page ID
 #:16499

1 8. I do not want to take the pills because I don't think they help me and they make me

2 sleepy. I have not refused taking the pills because I was told that the doctor will see that I

3 refused the medication and that would make my stay at Shiloh longer because it would

4 make it harder for the doctor to release me.

5 9. I don't feel safe here because the staff are mainly men and because sometimes the

6 staff scream at me. I feel afraid all the time. My father was abusive and I was bullied a

7 lot by other boys in the past, so it is hard for me to be around men all day long. I have

8 asked to spend less time around men, but I have been told that it is not possible.

9 10. My worst experience at Shiloh Residential Treatment Center occurred at the end of

10 October 2017. I gathered things inside a bag and I tried to escape from the center. The

11 Shiloh staff stopped me before I could escape. They told me to not try to escape because

12 if I did, I would be sent to jail. The Shiloh staff then told me to go to my room. They

13 called a supervisor. The staff pulled my arms behind my back. Eventually I was taken to

14 my room. Once inside my room I tried to open the window. The supervisor saw me do

15 this, and in response, he violently threw me against the door. I felt faint. At some point

16 the supervisor placed me against the wall, but the top of my head touched the wall, so

17 from my head to my back, my body was in a backwards C-shape. The supervisor pushed

18 me against the wall with all ofhis weight and this caused my neck to compress. This

19 made me feel like I was choking and it was hard for me to breathe. I told the supervisor t

20 stop because I couldn't breathe. All I could hear the supervisor say was "No stop." I don'

21 remember for how long I was held in this painful position, but it was a long time. I briefly

22 fainted. As I recovered consciousness a staff person violently threw me on my bed and

23 this caused my head to bang against the wall. I did not receive medical attention to my

24 head. The doctor checked for fractures in my arms but I did not have fractures. I had

25 purple bruises on my arms.

26 11. After the doctor came, the supervisor told me I was going to get a medication

27 injection to calm me down. Before they gave me the injection, I was feeling dizzy and

28 was still having a hard time breathing. I was in a lot of pain with bruises all over, and I

2

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 80 of 106 Page ID
 #:16500

1 did not want the injection. Two staff grabbed me, and the doctor gave me the injection

2 despite my objection and left me there on the bed.

3 12. I miss my mother, and I really want to be reunited with her. My mother lives in

4 Los Angeles, and is in the process of trying to reunify with me. My sister and my niece

5 were reunited with my mother recently, and I want to be with them, too. I think my

6 mother is doing a home study. I want to be sent to a shelter in California so that I can be

7 closer to her. I hope to soon reunify with her, but I have not been told how long it will

8 take. I haven't seen her in three months, and it is very hard for me not to know when I

9 will be able to see her again.

10

11 I declare under penalty of perjury that the foregoing is true and correct. Executed on this

12 30th day of November, 2017, at Manvel, Texas.

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

3

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 81 of 106 Page ID
 #:16501

I CERTIFICATE OF TRANSLATION

2 I certify that I am fluent in the Spanish and English languages and that I truthfully

3 and accurately translated the above declaration from English to Spanish from-

4

5

before he signed the declaration.

6 Dated: November 30, 2017

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

~~q{J~~ps
\.\._. I

Maria Jose Martinez Campos

4

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 82 of 106 Page ID
 #:16502

�(�[�K�L�E�L�W��������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 83 of 106 Page ID
 #:16503

DECLARAOÓN DE

Yo, declaro y digo lo siguiente:

1. Hago la presente para actualizar la declaración que hice el 21 de noviembre del

año pasado.

2. Todavía me encuentro detenido en Shiloh RTC, pero me ha informado mi

trabajadora social que el médico ya me dio de alta y que es posible que me van a liberar

esta semana o la otra.

3. El abogado Carlos Holguín me mostró un formulario que se titula "Notice of

Placement in Restrictive Setting." Es la primera y única vez que he visto tal formulario.

Declaro bajo protesta de decir la verdad que toda la información que aquí he

proporcionado es correcta y completa, consciente de las consecuencias legales de

declarar con falsedad ante la autoridad.

Hecho el día 28 de febrero del año 2018, en Manville, Texas.

///

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 84 of 106 Page ID
 #:16504

DECLARATION OF

I, , declare and say the following:

1. I make the present to update the statement I made on November 21 of last year.

2. I am still detained in Shiloh RTC, but my social worker has informed me that the

doctor has already discharged me and that it is possible that they will release me this

week or the next.

3. Attorney Carlos Holguin showed me a form entitled "Notice of Placement in

Restrictive Setting." It's the first and only time I've seen such a form.

I declare under protest to tell the truth that all the information that I have provided

here is correct and complete, aware of the legal consequences of declaring with

falsehood before the authority.

Done on February 28 of the year 2018, in Manville, Texas.

///

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 85 of 106 Page ID
 #:16505

I I I

DECLARATION OF TRANSLATOR

I, Jorge Medina, declare and say as follows:

1. I speak, read and write English and Spanish.

2. On this day I translated the declaration of

English.

from Spanish to

The annexed is a true and accurate translation of said declaration.

I declare under penalty of perjury that the foregoing is true and correct.

Executed this bf\ day of March 2018, at Los Angeles, California.

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 86 of 106 Page ID
 #:16506

�(�[�K�L�E�L�W��������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 87 of 106 Page ID
 #:16507

���£�-���£ ���£�J�L�H�v�>�ˆ�L�£�>�•�£�U�„�v�v�‚�ž�•�&�£

���£

���£���� �7�e�k�•�£�J�L�H�v�>�ˆ�>�“�k�‚�~�£�k�•�£�G�>�•�L�J�£�‚�~�£�{� �£�…�L�ˆ�•�‚�~�B�x�£�r�•�‚�ž�v�L�J�c�L���£�-�P�£�H�A�;�L�J�£�’�‚�£�’�L�•�’�k�a�£�q�£�’�e�k�•�£

� �£�H�>�•�L���£�-�£�ž�‚�›�v�J�£�“�L�•�“�l�b�£�H�‚�{�…�L�’�L�~�“�v� �£�>�G�‚�š�“�£�“�e�L�•�L�£�X�H�’�•���£

�!�£���� �-�£�B�|�£���#�£� �L�F�•�£�‚�v�J���£�-�£�H�?�{�L�£�G� �£�{� �•�L�v�P�£�’�‚�£�“�e�L�£�9�~�k�“�L�J�£�6�“�E�’�L�•�£�_�‚�{�£�,�‚�~�J�š�ˆ�>�•�£�k�~�£

�"�£�/�>�€�›�>�•� �£�������#���£�-�£�e�>�œ�L�£�G�L�L�~�£�J�L�“�>�k�~�L�J�£�>�’�£�P�‚�š�ˆ�£�J�k�Z�L�ˆ�L�~�’�£�4�5�£�X�H�k�v�k�“�k�L�•�'�£�-�£�B�{�£�H�›�ˆ�ˆ�L�~�’�v� �£

�#�£�J�L�“�>�k�~�L�J�£�>�“�£�6�‚�›�“�g�ž�L�•�“�£�0�L� �£�1�L�•�>�£�k�~�£�,�‚�š�•�“�‚�~���£�8�L�Ÿ�>�•���£

�$�£���� �=�f�L�~�£�-�£�V�m�ˆ�•�“�£�>�Ž�k�œ�L�J�£�>�’�£�’�f�L�£�G�‚�ˆ�J�L�ˆ���£�-�£�ž�>�•�£�’�>�t�L�~�£�’�‚�£�>�£�•�e�L�v�“�L�ˆ�£�k�~�£�2�k�>�|�k�	�£�+�v�‚�ˆ�k�J�>�
�£�ž�f�L�ˆ�L�£

���	 ���	�•�“�>� �L�J�£�^�ˆ�£�����������£�J�>�¡�•���£�=�e�k�v�L�£�“�e�M�ˆ�L���£�-�£�•�…�‚�r�M�£�’�‚�£�>�£�H�v�k�€�k�H�k�>�~�£�B�~�J�£�“�‚�v�J�£�e�N�ˆ�£�“�e�>�“�£�-�£�I�C�{�O�£�”�‚�£�”�g�O�£

�����£�:�~�k�“�L�J�£�6�’�>�“�L�•�£�’�‚�£�L�•�H�>�†�L�£�c�>�~�c�•���£�8�f�L�£�H�v�k�~�k�H�k�>�€�£�>�•�s�L�J�£�{�L�£�k�P�w�£�ž�C�‘�£�n�€�£�c�>�~�c�	�£�>�•�J�£�-�£�c�‚�“�£�ˆ�L�>�x�v� �£

�����£�‡�›�k�L�’�£�B�€�J�£�J�k�J�~���’�£�•�>� �£�>�~� �’�e�k�~�c���£ �6�f�L�£�“�‚�v�J�£�{�L�£�’�e�>�’�£�k�P�w�£�“�‚�v�J�£�f�L�ˆ�£�k�€�W�‚�ˆ�{�>�“�k�‚�~�	�£�•�›�H�e�£�>�•�£�“�e�>�’�£�-�£

�����£�ž�>�•�£�k�~�£�>�£�c�?�~�c�	�£�’�e�L�~�£�-�£�|�p�c�e�’�£�G�L�£�>�G�v�L�£�’�‚�£�G�L�£�ž�k�’�e�£�{� �£�X�}�k�v� �£�{�‚�ˆ�L�£�‡�›�k�H�r�v� ���£�4�~�H�L�£�-�£�e�L�>�ˆ�J�£�e�L�ˆ�£

�����	 �•�>� �£�’�e�>�“�	�£���	�•�“�>�Œ�’�L�J�£�•�>� �k�€�c�£�>�v�v�£�r�k�~�J�•�£�‚�P�£�“�e�l�~�c�•�	�£ �“�e�>�’�£���	�ž�>�•�£�k�~�£�>�£�c�>�~�c�	�£�L�œ�L�~�£�“�f�‚�š�c�e�£�’�e�>�’�£�ž�>�•�~���“�£

�����
 �’�ˆ�š�L�	�£�G�L�H�>�›�•�L�£�ž�>�•�£�•�f�L�£�•�>�k�J�£�{�>�J�L�£�{�L�£�“�e�l�€�r�£�J�‚�k�~�c�£�•�‚�£�ž�‚�›���£�J�£�f�L�v�…�£�{�L�£�G�L�£�ž�k�“�e�£�{� �£�Q�D�{�k�y� ���£

�����	 �3�‚�ž�	�£�v�‚�‚�r�k�~�c�£�G�>�H�r���£���	�P�L�L�v�£�v�k�s�L�£���	�{�>�J�L�£�>�£�{�k�•�’�B�r�L�£�G�L�H�>�š�•�L�£�>�`�L�ˆ�£���	�’�‚�v�J�£�e�L�ˆ�£�>�v�v�£�“�f�k�•�	�£���	�ž�>�•�£

�����
 �’�ˆ�B�~�•�Y�ˆ�ˆ�L�J�£�“�‚�£�6�e�L�~�>�€�J�‚�>�e���£

���#�£� �� �4�~�£�“�g�L�£�J�>� �£�-�£�ž�>�•�£�“�‰�B�~�‘�Y�ˆ�ˆ�L�J�£�“�‚�£�6�f�L�~�>�€�J�‚�>�e���£�.�£�ž�>�•�£�L�Ÿ�H�k�“�L�J�£�>�“�£�]�ˆ�•�’�£�G�L�H�>�›�•�L�£�-�£

���$�£�’�e�‚�›�c�f�“�£�“�e�>�“�£���£�ž�>�•�£�c�‚�j�~�c�£�’�‚�£�G�L�£�“�>�r�L�~�£�’�‚�£�v�k�•�L�£�ž�k�’�f�£�{� �£�Q�D�{�l�v� �£�k�~�£�,�‚�š�•�“�‚�~���£ �)�›�“�£�’�f�L�~�£�-�£

���%�£�ˆ�L�>�v�k�¢�L�J�£�“�e�>�’�£�’�e�L�£�U�z�k�c�e�“�£�-�£�ž�>�•�£�‚�~�£�ž�>�•�£�’�>�r�k�€�c�£�v�‚�~�c�L�ˆ�£�•�h�>�~�£�-�£�L�Ÿ�…�L�H�’�L�J�	�£�>�~�J�£�’�e�L�~�£�-�£�ž�>�•�£�…�v�>�H�L�J�£

�����£�k�~�£�•�e�>�H�r�v�L�•�£�>�~�J�£�’�>�r�L�~�£�’�‚�£�6�f�L�~�>�~�J�‚�>�f���£�8�e�L�£�•�’�>�U�R�£�>�’�£�6�e�L�~�B�~�J�‚�B�e�£�~�L�œ�L�ˆ�£�†�f� �•�k�H�B�v�v� �£�e�B�ˆ�{�L�J�£

�����£�{�L�	�£�G�š�“�£�-�£�•�>�ž�£�’�e�L�{�£�…�f� �•�k�H�B�v�v� �£�J�ˆ�>�c�£�‚�“�e�L�ˆ�£�r�k�J�•�£�“�‚�£�’�e�L�k�‹�£�G�L�J�ˆ�‚�‚�{�•���£�-�P�£�r�o�J�•�£�ž�L�ˆ�L�£�•�š�k�H�k�J�>�v�
�£

�����£�•�“�>�\�£�ž�‚�›�v�J�£�’�>�t�L�£�’�f�L�£�u�J�•���£�{�>�™�L�•�•�L�•�£�B�~�J�£�>�v�v�£�‚�P�£�’�f�L�k�ˆ�£�H�v�‚�–�i�L�•���£�•�>� �k�~�c�£�“�f�L� �£�J�k�J�£�k�’�£�U�„�ˆ�£�“�e�L�k�ˆ�£

�����
 �…�ˆ�‚�“�L�H�’�k�‚�~���£�8�e�L�£�•�“�>�[�£�’�‚�v�J�£�>�v�v�£�’�e�L�£�r�k�J�•�£�’�f�>�’�£�k�P�£�“�e�L�£�r�k�J�•�£�ž�L�ˆ�L�£�]�c�e�’�k�~�c�	�£�“�f�L�£�•�’�>�T�R�£�e�>�J�£�“�e�L�£

��� �£�>�›�’�e�‚�ˆ�k�“� �£�’�‚�£�^�ˆ�H�L�£�’�f�L�{�£�“�‚�£�’�e�L�£�d�ˆ�‚�š�€�J�£�?�•�J�£�…�š�“�£�“�e�L�k�ˆ�£�r�•�L�L�•�£�ƒ�•�£�’�e�L�£�G�?�H�r�£�‚�S�£�’�e�L�£�r�k�J�•���£�•�L�H�s�•���£

���!�£�!�� �(�’�£�6�e�L�~�>�~�J�‚�B�e�	�£�-�£�{�L�’�£�ž�k�“�e�£�>�£�…�•� �H�e�k�>�’�ˆ�k�•�’���£�ž�e�‚�£�H�‚�~�H�v�š�J�L�J�£�“�e�>�“�£�-�£�ž�>�•�£�~�‚�’�£�>�£�J�B�~�c�L�ˆ�£�“�‚�£

���"�£�•�‚�H�k�L�“� ���£�-�£�ž�>�•�£�“�‚�v�J�£�	�����	�
�“�f�L�£�…�•� �H�f�k�@�˜�k�•�’���•�£�ˆ�L�…�‚�ˆ�’�£�ž�‚�š�v�J�£�e�L�v�…�£�{�L�£�ˆ�L�›�~�k�’�L�£�ž�k�“�e�£�{� �£�›�~�H�v�L�£�k�~�£

���#�£�,�‚�›�•�’�‚�~���£�)�L�H�>�š�•�L�£�’�e�L�£�ˆ�L�…�‚�Š�—�£�ž�>�•�£�…�‚�•�k�“�k�œ�L�	�£�-�£�ž�>�•�£�’�ˆ�>�€�•�Y�ˆ�ˆ�L�K�£�“�‚�£�•�“�>�[�£�•�L�H�š�ˆ�L�£�>�“�£�*�f�k�v�J�ˆ�L�~���•�£

���$�£�<�k�v�v�>�c�L���£

���£

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 88 of 106 Page ID
 #:16508

1 6. When I was at Children's Village, my uncle-who lives with my grandpa and

2 grandma in Houston-applied to be my sponsor. They all submitted their fingerprints

3 and paperwork in February 2017 and had their home study in August 2017, which went

4 well. I was told that there was a problem when my grandma submitted her fingerprints,

5 but it looked like maybe there was a way to work around the problem. I have never met

6 my uncle or grandparent , and I was told that instead of being released to live with them,

7 I should transfer to Southwest Key Mesa (Mesa) so I could get to know them better.

8 They didn't tell me how long I would have to wait at Mesa before I would be released to

9 live with them. Initially , I was excited to come to Mesa because I thought that I would be

10 able to live with my family soon. But when I arrived at Mesa in October 2017, I was told

11 that my uncle's and grandparents' fingerprints had expired, and they had to start the

12 process all over again. My uncle and grandparents completed the fingerprints again, but

13 around the end of November or the beginning of December 2017 Mr. Dino, the Federal

14 Field Specialist at Mesa, denied their application because oftbe problem related to my

15 grandma's fingerprints. I asked what the problem was with my grandma, but no one

16 would tell me. They told me Mr. Dino was the only person who could explain. I pleaded

17 with my case worker to ask Mr. Dino to give my uncle and grandparents another chance

18 so that I could get to know my grandparents, but Mr. Dino said no. Mr. Dino will not let

19 me talk to my unc1e or my grandparents, and I don't know why. I have asked to speak

20 with Mr. Dino many times, but he always refuses to speak with me.

21 7. Now, I am trying to live with my dad, who lives in Atlanta, Georgia. On February

22 16, 2018, my dad confirmed that he had completed his fingerprints, but I was told that the

23 staff hasn't received them yet because Mesa has problems connecting to the internet. My

24 dad is still waiting for the government to complete the home study but I have not been

25 told when that will happen. The staff tell me that it may take three to four more months

26 before I will know whether I can live with my dad.

27 8. Mr. Dino says that I cannot be in shelter at Mesa because I told the clinician at the

28 shelter in Miami that I had been in a gang, even though that wasn't true. o one has told

2

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 89 of 106 Page ID
 #:16509

I me that they are worried that I will run away from the facility. Some of the kids here

2 have threatened to hurt me, and I don't feel safe. l want to tell my Young Center

3 advocate about these threats, but Mesa staff will not let me talk to her. She bas tried to

4 call me multiple times, but the staff don't let us talk. The last time I spoke to her was

5 February 4, 2018. 1 don't want the other kids to hurt me, and I don't want to get in fights

6 with them. I am religious and read the bible, and I prefer to keep to myself. I haven't

7 gotten into trouble throughout my time in ORR custody.

8 9. I have been in ORR custody for one year and two months. I really want to live

9 with my dad. I know I would feel safer if I were living with him.

10

11 I declare under penalty of perjury that the foregoing is true and correct. Executed on this

12 __ day of 2018, at Texas.

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

3

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 90 of 106 Page ID
 #:16510

I

2 I, ~~;IFr{;~9J~!~:~7 am proficient in both

3 Spanish and English, and that I accurateJy translated the foregoing statement and read it

4 back to Spanish on tMYli~ I> 20!B
5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

~~---.L

4

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 91 of 106 Page ID
 #:16511

�(�[�K�L�E�L�W��������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 92 of 106 Page ID
 #:16512

1 I,

2

declare as follows:

3 1. This declaration is based on my personal knowledge. If called to testify in this

4 case, I would testify competently about these facts.

5 2. I am 16 years old. I am from Mexico. I came to the United States when I was

6 twelve or thirteen years old with my father. He was detained when we arrived and I was

7 sent to BCFS. I am currently being held in ORR custody in the Shiloh Residential

8 Treatment Facility.

9 3. I am not sure, but I think I came to Shiloh Residential Treatment Facility in June

10 2017. They told me I had to come here because I had tried to hurt myself.

11 4. I think I have spent approximately five months at the Shiloh Residential Treatment

12 Center.

13 5. At Shiloh I have to take pills in the morning, afternoon, and night. I take 4 or 5

14 pills in the morning, 1 pill in afternoon, and 1 pill at night. In the morning, one of the

15 pills is for anxiety. I don't know what the other pills are for. I don't like taking the

16 medicine because it makes me sleepy and dizzy. But, if I don't take the pills, they will

17 give me a report and I will have to stay at Shiloh longer. I do not know if they have

18 talked to anyone in my family about the medications.

19 6. Sometimes they give me forced injections. The last time was a few weeks ago. I

20 have been given injections many times. When I get upset, one or two staff hold my arms

21 and the nurse gives me an injection. I think the injection has trazedone and Benadryl, but

22 I am not sure. The injection makes me tired.

23 7. They told me that if I am good, I can have a phone call with my family. I haven't

24 talked to my family in a long time. I really want to talk to them.

25

26

27

28

1

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 93 of 106 Page ID
 #:16513

1 8. I miss my Dad and want to live with hitn. He lives in Arkansas. I think my

2 grandmother is in Texas.

3

4 I declare under penalty of perjury that the foregoing is true and correct. Executed on this

5 1st day of December, 2017, at Manvel, Texas.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20
21

22

23

24

25

26
27

28

2

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 94 of 106 Page ID
 #:16514

CERTIFICATE OF TRANSLATION 1

2 I certify that I am fluent in the Spanish and English languages and that I truthfully

3 and accurately translated the above declaration from English to Spanish.

4

5 Dated: December 1, 2017

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

Karina Marquez 6

3

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 95 of 106 Page ID
 #:16515

�(�[�K�L�E�L�W��������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 96 of 106 Page ID
 #:16516

1 I,

2

declare as follows:

3 1. This declaration is based on my personal knowledge. I execute this declaration to

4 update the declaration made on December 1, 2017. If called to testify in this case, I

5 would testify competently about these facts.

6 2. I am 16 years old. 1 am still detained at Shiloh Residential Treatment Center.

7 3. I have not been given the opportunity to tell a judge that I am not dangerous and

8 that I have not tried to run away.

9 4. I have received a form from my case worker that explains why I am still detained

10 at Shiloh. My case worker tells me I am here because the doctor says I have to be here.

11 5. My father is a U.S. citizen. I want to live with him. My grandma is my father's

12 mother. She lives in Del Rio, Texas. I am sad because I have not been able to speak wi

13 my father or my grandmother for a long time. The staff won't let me talk to them

14 because when I've talked to them in the past, I get sad that the government won't let me

15 live with them. I think I would feel better if! lived with my father or grandma

16

17 I declare under penalty of perjucy that the foregoing is true and correct. Executed on this

18 �~� day of fe\:Kua.v'j, 2018, at_....:........:.

19

20

21

22

23

24
25

26

27

28

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 97 of 106 Page ID
 #:16517

1

2
CER'~CAlE OF TRANSLATION

I,~ ~/1 _ & // 9 hereby certify that I am proficient in both

3 Spanish and English, and that I accurately translated the foregoing statement and read it

4 back t feb'l(Jo.'<~ �~� 2018
5

6

7

8

9

JO

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

s
ti

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 98 of 106 Page ID
 #:16518

�(�[�K�L�E�L�W��������

�5�(�'�$�&�7�(�'���9�(�5�6�,�2�1���2�)���'�2�&�8�0�(�1�7��
�)�,�/�(�'���8�1�'�(�5���6�(�$�/����

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 99 of 106 Page ID
 #:16519

l I,

2

3 1.

declare as follows:

This declaration is based on my personal knowledge. If called to testify in this

4 case, I would testify competently about these facts.

5 2. I came to the USA fleeing sexual violence and child abuse. In El Salvador, I

6 suffered a lot and was in and out of shelters throughout my childhood. I experienced

7 some very horrible violence at a young age, and I haven't really told my story until now.

8 I was gang raped when I was 15 years old. The rapists told me not to tell anyone or they

9 would kill me. My biological dad is deceased, and my mom was involved with a man

10 who was abusive to me, and I did not feel safe at home. My older sister is paralyzed -she

11 suffered horrible abuse and can no longer speak or walk. I also have two little brothers. I

12 decided to leave my country for safety and opportunity in the United States.

13 3. I am 16 years old. I am currently being held in ORR custody detained at the

14 Shiloh Residential Treatment Center. I arrived here on September 7, 2017. Shiloh is a

15 locked facility with 24-hour surveillance and monitoring. The children are detained here

16 and no one is free to leave.

17 4. I was taken into immigration custody in Texas about eleven months ago in January

18 2017. I was first detained at Southwest Key, a shelter, but then I became increasingly

19 stressed, because I felt like I was going to be detained forever. I just want to live in

20 Oakland, California with my grandpa- I don't want to be detained. My grandfather is in

21 the beginning of process of sponsoring me.

22 5. One time a staff member began yelling at me at Southwest Keys and I broke a

23 mirror. The staff accused me of trying to hurt myself and sent me to a psychiatric

24 hospital. Then a psychologist recommended that I come here to Shiloh because there is

25 more one-on-one attention here.

26 6. I don't remember ever being told or reading that I could appeal or challenge the

27 government's decision to put me into this treatment facility, or that I could go to court

28 about it.

1

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 100 of 106 Page ID
 #:16520

1 7. I have never had a thirty-day review to review my custody classification since I

2 have been here. No one has formally sat down with me and reviewed whether I should

3 be stepped down to a lower level of security or told me how I'm doing here or what I

4 have to do in order to step down.

5 8. I have had about three court hearings. My attorney is Paola, I think I met with her

6 recently but I don't remember.

7 9. At Shiloh, I am given three pills every day. In the morning I take one pill, I don't

8 lrnow what it is. In the evening, I take Prozac and Melatonin. The staff checks our

9 mouths to make sure that we have taken our medicine. I don't think that my family was

10 asked before giving me medicine. My understanding is that the government makes those

11 decisions.

12 10. I think I would get a "report" if I didn't take my medicine. Getting a report

13 impacts your privileges and delays when you can get released.

14 11. The staff hold down and inject youth who aren't able to calm down.

15 12. I am only allowed two 15-minute calls per week. The calls have no privacy.

16 Sometimes I talk to my mother and sometimes I talk to my grandfather.

17

18 I declare under penalty of perjury that the foregoing is true and correct. Executed on this

19 first day ofDecember 2017, at Manvel Texas.

20

21

22

23

24

25

26

27

28

2

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 101 of 106 Page ID
 #:16521

1

2

3 CERTIFICATE OF TRANSLATION

4 My name is Karina Marquez and I swear that I am fluent in both the English and Spanish

5 languages and I translated the foregoing declaration from English to Spanish to the best

6 of my abilities.

7

8 Dated: December 1, 2017

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26
27

28

3

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 102 of 106 Page ID
 #:16522

DECLARACIÓN DE

Yo, declaro y digo lo siguiente:

l. Hago la presente para actualizar la declaración que hice el 21 de noviembre del

año pasado.

2. Todavía me encuentro detenida en Shiloh RTC. No tengo idea de cuando me

van a liberar para que pueda vivir con mi abuelo en Oakland, California.

3. Pienso que la detención prolongada me provoca más ansiedad y

desesperación. Solo puedo hablar con mi mamá y con mi abuelo una vez por semana

por 15 minutos con cada uno. No estar con la familia es muy dificil para mi, y creo para

todo menor de edad detenido.

4. Nadie me ha avisado que tengo derecho a una audiencia ante un juez de

inmigración para decidir si estoy peligrosa o un riesgo de fugarme, y hasta la fecha no

he tenido tal audiencia.

Declaro bajo protesta de decir la verdad que toda la información que aquí he

proporcionado es correcta y completa, consciente de las consecuencias legales de

declarar con falsedad ante la autoridad.

Hecho el día 28 de febrero del año 2018, en Manville, Texas.

///

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 104 of 106 Page ID
 #:16524

DECLARATION OF

I, , declare and say the following:

1. I make the present to update the statement I made on November 21 of last year.

2. I am still detained in Shiloh RTC. I have no idea when they will release me so I can live

with my grandfather in Oakland, California.

3. I think prolonged detention causes me more anxiety and despair. I can only talk to my

mother and my grandfather once a week for 15 minutes with each one. Not being with

family is very difficult for me, and I believe for all underage detainees.

4. No one has advised me that I have the right to a hearing before an immigration judge to

decide if I am dangerous or at risk of fleeing, and to date I have not had such a hearing.

I declare under protest to tell the truth that all the information that I have provided here is

correct and complete, aware of the legal consequences of declaring with falsehood before

the authority.

Done on February 28 of the year 2018, in Manville, Texas.

///

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 105 of 106 Page ID
 #:16525

I I I

DECLARATION OF TRANSLATOR

I, Jorge Medina, declare and say as follows:

1. I speak, read and write English and Spanish.

2. On this day I translated the declaration of

English.

from Spanish to

The annexed is a true and accurate translation of said declaration.

I declare under penalty of perjury that the foregoing is true and correct.

Executed this �~�~� day of March 2018, at Los Angeles, California.

Case 2:85-cv-04544-DMG-AGR Document 420-1 Filed 04/23/18 Page 106 of 106 Page ID
 #:16526

	Exhibit 1
	Exhibit 2
	Exhibit 3
	Exhibit 4
	Exhibit 5
	Exhibit 6

