


OFFICE OF THE GOVERNOR

RICK PERRY
GOVERNOR

July 7, 2014

The Honorable Barack Obama
President of the United States
The White House
1600 Pennsylvania Avenue, NW
Washington, D.C. 20500

Mr. President:

I appreciate the offer to greet you at Austin-Bergstrom Airport, but a quick handshake on the tarmac will not allow for a thoughtful discussion regarding the humanitarian and national security crises enveloping the Rio Grande Valley in South Texas. I would instead offer to meet with you at any time during your visit to Texas for a substantive meeting to discuss this critical issue. With the appropriate notice, I am willing to change my schedule to facilitate this request.

Since first calling the issue of border security to your attention in a 2009 letter requesting 1,000 National Guard troops to assist with securing our border, I have followed up with several further communications inviting you to tour the border and view this crisis firsthand. In addition, I have provided information on how the Texas National Guard and the Texas Department of Public Safety have supported, and continue to support, surge operations along a border, which has become a nexus for criminal activity of all kinds.

At any point while you are here, I am available to sit down privately so we can talk and you may directly gain my state's perspective on the effects of an unsecured border and what is necessary to make it secure.

Sincerely,

A handwritten signature in black ink that reads "Rick Perry". The signature is written in a cursive, slightly slanted style.

Rick Perry
Governor

RP:lnk