

U.S. ORGANIZATIONS THAT SUPPORT AN END TO THE BAN ON TRAVEL TO CUBA FOR ALL AMERICANS

AGRICULTURE ORGANIZATIONS

American Cotton Shippers Association
American Farm Bureau Federation
American Soybean Association
Arkansas Rice Federation
Arkansas Rice Growers Association
California Rice Commission
Cargill
CNFA, Inc.
Corn Producers Association of Texas
Delmarva Poultry Industry, Inc.
Greater Houston Partnership
Illinois Corn Growers Association
Illinois Farm Bureau
Independent Cattlemen's Association of Texas
Indiana Corn Growers Association
Indiana Soybean Alliance
Iowa Corn Growers Association
J.R. Simplot Company
Louis Dreyfus Commodities
Louisiana Independent Rice Producers Association
Louisiana Rice Growers Association
Louisiana Rice Producers' Group
Maryland Farm Bureau
Maryland Grain Producers Association
Minnesota Corn Growers Association
Mississippi Rice Council
Missouri Corn Growers Association
Missouri Farm Bureau
Missouri Rice Council
Missouri Rice Producers' Group
Missouri Soybeans
Montana Farmers Union
National Association of State Departments of Agriculture
National Association of Wheat Growers
National Barley Growers Association
National Chicken Council
National Corn Growers Association
National Council of Farmer Cooperatives
National Farmers Union
National Grain and Feed Association
National Grange of the Order of Patrons of Husbandry
National Milk Producers Federation
National Oilseed Processors Association
National Pork Producers Council
National Sorghum Producers
Nebraska Corn Board
Nebraska Farm Bureau
North American Export Grain Association
North American Millers' Association

Northwest Horticultural Council
Ohio Corn Growers Association
Ohio Wheat Growers Association
Pet Food Institute
Rice Producers of California
Smithfield Foods
Texas Farm Bureau
Texas Forestry Association
Texas Grain Sorghum Producers Association
Texas Rice Council
Texas Rice Producers Legislative Group
Texas Wheat Producers Association
U.S. Apple Association
U.S. Dairy Export Council
U.S. Dry Bean Council
U.S. Livestock Genetics Export, Inc.
U.S. Rice Producers Association
United Egg Association
United Egg Producers
USA Dry Pea & Lentil Council
USA Rice Federation
Washington State Potato Commission
Western Growers Association

ACADEMIC ASSOCIATIONS

American Association of State Colleges and Universities
Latin American Studies Association
NAFSA: Association of International Educators
Social Science Research Council

BUSINESS/TRADE ORGANIZATIONS

Alamar Associates
AdvaMed
Bunge
Business Roundtable
Coalition for Employment through Exports
Coalition of Service Industries
Emergency Committee for American Trade
Grocery Manufacturers Association
J Perez Associates, Inc
National Foreign Trade Council
National Retail Federation
Organization for International Investment
Port Freeport
Port of Corpus Christi
Port of Galveston
Port of Houston Authority
TriDimension Strategies, LLC
U.S. Chamber of Commerce
U.S. Council for International Relations
United States Council for International Business
USA*Engage

LABOR

AFL-CIO

CUBAN AMERICAN & CULTURAL EXCHANGE ORGANIZATIONS

Center for Cuban Studies

Cuba Study Group

Cuban American Alliance Education Fund

Cuban American Commission for Family Rights

Cuban Committee for Democracy

CubaPuentes

Emergency Network of Cuban-American Scholars (ENCASA)

FORNORM (Foundation for Normalization of US/Cuba Relations)

Madison-Camaguey Sister City Association

Puentes Cubanos

U.S. Women & Cuba Collaboration

U.S.-Cuba Cultural Exchange

U.S.-Cuba Sister Cities Association

U.S.-Cuba Cultural Exchange

HUMAN RIGHTS, DEVELOPMENT and POLICY ORGANIZATIONS

ActionAid USA

Center for Democracy in the Americas

Center for International Policy

Freedom House

Fund for Reconciliation and Development

Human Rights Watch

Institute for Policy Studies

Labor Council for Latin American Advancement

Latin America Working Group

National Alliance of Latin American & Caribbean Communities (NALACC)

National League of Women Voters

New America Foundation

Operation USA

Oxfam America

TransAfrica Forum

Washington Office on Latin America

Witness for Peace

Women's International League for Peace and Freedom

FAITH-BASED AND RELIGIOUS ORGANIZATIONS

African Methodist Episcopal Church

Alliance of Baptists

American Baptist Churches International Ministries

American Baptist Churches of the USA

American Friends Service Committee

Chicago Religious Leadership Network on Latin America

Christian Reformed Church in North America

Christian Reformed World Missions

Church of the Brethren Witness

Church World Service

Conference of Major Superiors of Men (CMSM)

Evangelical Lutheran Church in America

Global Ministries of the Christian Church (Disciples of Christ)

Jesuit Conference
Lutheran World Relief
Mennonite Central Committee
National Council of Churches
Presbyterian Church (USA)
Progressive National Baptist Convention
Reformed Church in America
Spanish American Baptist Church of Union City, NJ
The Episcopal Church
Unitarian Universalist Service Committee
United Church of Christ
United Methodist Church
United States Conference of Catholic Bishops

TRAVEL ORGANIZATIONS

American Society of Travel Agents
Common Ground Education and Travel Services
Cuba Travel Services, Inc.
Interactive Travel Services Association
Molimar Export Consultants, Inc.
National Tour Association (NTA)
Orbitz
Travel Services Association
United Motorcoach Association

*Copies of organizational statements or letters are available from the
Latin America Working Group, www.lawg.org, or
Washington Office on Latin America www.wola.org*