

Index to Precedent Decisions

Interim Decisions 2526 to 3765

This index covers Interim Decisions 2526 through 3765 and supersedes the previous index in Volume 24. See Volume 15 for the cumulative index to Volumes 1 through 15.

A

ABANDONMENT OF PERMANENT RESIDENCE: *see* Lawful permanent resident

ACCOMPANYING OR FOLLOWING TO JOIN:

accompanying relative, question of; #3005
derivative status, eligibility for; #3153, 3646, 3694, 3719, 3750, 3753, 3754, 3761, 3762

nonimmigrant preceded principal alien to U.S.; #3005

ACCREDITATION OF REPRESENTATIVES: *see* Recognition and accreditation
ADDRESS REPORTING REQUIREMENTS:

exemption from; #3458
in absentia removal not authorized by violation of; #3458, 3696
noncompliance with; #3205, 3458

ADJUSTMENT OF STATUS: *see also* Exclusion grounds

Chinese Student Protection Act of 1992:
in conjunction with sec. 245(i) application; #3533

requirements for eligibility:
inspected and admitted; #3533

sec. 1, Act of Nov. 2, 1966:

“admission” made at time of; #3735
effective date of acquisition of lawful permanent resident status; #3069, 3092, 3658

jurisdiction of Immigration Judge to consider application for; #3450, 3639, 3716

statute of limitations for rescission of adjustment of Cuban aliens; #2627

sec. 13, Act of September 11, 1957:
immediate family of principal alien admitted under sec. 101(a)(15)(G)(i), eligibility of derivative child; #2877

sec. 107, Act of October 28, 1977:
visa petition not required for spouse of Indochinese refugee; #2676

sec. 203(g) and (h), 1952 Act, as amended:
period of parole required; #2806

sec. 209, 1952 Act, as amended:

asylee; #2857, 2905, 2922, 2958, 3118, 3163, 3499

jurisdiction; #3499

prior acquisition of lawful permanent resident status bars eligibility for; #3586

waiver of inadmissibility: *see* waivers: sec. 209(c)

sec. 210(a), 1952 Act, as amended: *see* Legalization: special agricultural worker

sec. 214(d), 1952 Act, as amended: *see* Nonimmigrant: specific classification: fiancé

sec. 240A(b), 1952 Act, as amended:

sec. 212(h) waiver availability in conjunction with; #3722

sec. 245, 1952 Act, as amended:

accompanying relative preceded principal alien to U.S. as nonimmigrant, eligibility for; #3005

“admission” made at time of; #3384, 3677, 3728, 3749

assimilation to position of alien seeking admission to U.S.; #2578, 2640, 2845, 2976, 3153, 3184, 3191, 3213, 3272, 3320, 3384, 3677, 3728, 3757

“clear ineligibility” as standard for denial of adjournment or reopening; #2684, 2740, 3173, 3640, 3662

concurrent application for sec. 212(c) relief; #3213, 3260, 3320, 3505

conditional grant of adjustment improper; #2755

conditional permanent resident: *see* Conditional permanent resident

conviction: *see* Conviction of crime; Crime involving moral turpitude

deportable offense not a ground of exclusion as basis for ineligibility; #2640, 3191, 3200, 3213

discretion:

criteria for exercise of; #2530, 2750, 2866, 2928, 3036, 3272, 3640, 3662, 3707

fifth amendment claim, effect on; #2607

preconceived intent as factor: *see*
 Adjustment of status: sec. 245,
 1952 Act, as amended: pre-
 conceived intent
 to grant continuance or motion to
 reopen when application filed
 simultaneously with visa petition;
 #2634, 2684, 3173, 3640
 to grant continuance when application
 based on:
 labor certification; #3662
 pending visa petition; #3662
 unauthorized employment, effect of;
 #2530, 2628, 2821
 discretionary denial; #2530, 2551,
 2556, 2607, 2818, 2866, 2928
 discretionary grant; #2628, 2750, 2821
 entry not made at time of; #2976, 3177,
 3191
 exchange visitor: *see* Nonimmigrant:
 specific classification
 exclusion proceedings, availability in;
 #2598, 3010, 3279
 fiancé or spouse of U.S. citizen,
 requirements for eligibility: *see*
 Nonimmigrant: specific classification
 ineligibility for:
 alien in violation of sec. 242B; #3253
 failure to maintain lawful status;
 #3501
 jurisdiction; #2598, 2616, 2642, 2740,
 2908, 3279, 3450, 3561, 3639, 3656,
 3659, 3707
 K visa holder, requirements for eligi-
 bility: *see* Nonimmigrant: specific clas-
 sification: fiancé or spouse of U.S.
 citizen
 labor certification: *see also* Labor
 certification
 does not operate as employment
 authorization under sec. 245(c)(2);
 #2639, 2734
 exemption from, question of: *see*
 Labor certification
 investor exemption, effect of
 amended regulations on application
 filed prior to amendment; #2581
 lawful permanent resident in deporta-
 tion proceedings, eligibility for;
 #2555, 2568, 2845, 3213, 3272, 3568
 long delayed applicants; #3699
 marriage:
 entered into while alien in proceed-
 ings; #3034, 3173, 3394, 3463,
 3652
 viability at time of adjustment,
 question of; #2798, 2811
 preconceived intent; #2551, 2556,
 2750, 2866, 2928, 3036
 refugee; #2563, 2619, 2740, 3414, 3747
 removal proceedings, availability in;
 #3450, 3639
 renewal of application; #3533, 3639
 reopening of proceedings to apply for:
see Motions: reopening of proceed-
 ings
 requirements for eligibility:
 admissibility: *see also* Exclusion
 grounds; #2619, 2634, 2740, 3123,
 3173, 3184, 3191, 3200, 3213,
 3272, 3335, 3424, 3449, 3524,
 3531, 3590, 3591, 3640, 3661,
 3662, 3672, 3707, 3719, 3729,
 3745, 3748, 3749, 3757
 application made; #3173, 3191,
 3213, 3272, 3335, 3449, 3527,
 3754
 approved visa petition; #2555, 2634,
 2740, 3173, 3191, 3200, 3527,
 3533, 3640, 3662, 3761, 3762
 eligibility through time of adjudi-
 cation; #3153, 3335, 3449, 3527,
 3640, 3662, 3707
 inspected and admitted or paroled;
 #2634, 2775, 3147, 3184, 3213,
 3272, 3335, 3533, 3590, 3640,
 3662, 3683, 3688, 3729, 3749,
 3755
 visa availability; #2616, 2619, 2634,
 2697, 2740, 3173, 3184, 3191,
 3213, 3272, 3335, 3449, 3527,
 3539, 3551, 3640, 3662, 3707,
 3719, 3729, 3754, 3762
 rescission of: *see* Rescission of adjust-
 ment of status
 retroactive, authority to grant; #3153
 sec. 245(i); #3235, 3335, 3501, 3524,
 3531, 3533, 3577, 3590, 3591, 3662
 3672, 3679, 3694, 3743, 3745
 sec. 245(m) (U visa); #3753
Silva aliens found excludable require
 motion by Service to hold adjustment
 application in abeyance; #3010
 simultaneous filing; #2634, 2684,
 2734, 2738, 2740, 3021, 3173
 special agricultural worker: *see*
 Legalization
 unauthorized employment:
 alien within provisions of sec.
 245(c), question of; #2530, 2588,
 2623, 2628, 2639, 2734, 2738,
 2798, 2808, 2821, 2897, 2915,
 2955, 3036, 3679
 effect on discretion: *see* Adjustment
 of status: sec. 245, 1952 Act, as
 amended: discretion
 filing date of application; #2734,
 2738
 immediate relative, question of
 viability of marriage; #2798
 management of qualifying investment
 not employment; #2776
 minister or missionary, duties and
 activities of; #2897, 2915, 2955

waivers of inadmissibility: *see* Waivers: sec. 212(c), sec. 212(e), sec. 212(h) sec. 249, 1952 Act, as amended: good moral character; #3156 requirements for eligibility; #3156 residence, continuous; #3070

ADMINISTRATIVE NOTICE: *see* Board of Immigration Appeals; Immigration Judge

ADMINISTRATIVE PROCEDURE ACT: immigration proceedings exempt from hearing requirements; #3105 notice of proposed rulemaking requirement; #2625

ADMISSIBILITY: *see* Application for admission to United States; Exclusion; Exclusion grounds; Inadmissibility grounds; Returning lawful permanent resident

ADMISSION: *see also* Adjustment of status; Application for admission to United States; Entry adjustment of status as constituting; #3384, 3513, 3531, 3658, 3703, 3728, 3735 defined; #2775, 3157, 3333, 3384, 3477, 3513, 3677, 3689, 3703, 3747, 3755 seeking, exceptions for certain lawful permanent residents; #3386, 3731, 3757, 3759

ADMITTED: defined; #3688

ADOPTION: *see* Child: adopted

AGGRAVATED FELONY: *see* Bond, delivery; Cancellation of removal; Conviction of crime; Persecution; Suspension of deportation, Voluntary departure; Waivers: sec. 212(c)

AIDING AND ABETTING: *see* Conviction of crime; Crime involving moral turpitude; Smuggling aliens for gain

ALIENAGE: *see also* Burden of proof presumption of: *see* Evidence: presumptions proof of: admission by attorney; #2547 admission by respondent; #2717 immigrant visa; #2559 silence of alien; #3143

ALIEN COMING TEMPORARILY TO PERFORM SERVICES: *see* Nonimmigrant: specific classification: worker coming temporarily to perform services

ALIEN OF DISTINGUISHED MERIT AND ABILITY: *see* Nonimmigrant: specific classification: worker coming temporarily to perform services: distinguished merit and ability

ALIEN REGISTRATION: duty to carry and exhibit to immigration officer upon request; #2647

ALIEN WITH EXTRAORDINARY ABILITY: *see* Quota preference: employment-based

AMERICAN INDIANS BORN IN CANADA: deportability and excludability; #2664

AMICUS CURIAE: role of; #2704

ANNULMENT: *see* Marriage

APPEAL: adequacy of stated reasons for appeal; #2954, 3006, 3128, 3039, 3077, 3128, 3181 affirmance without opinion; #3548 briefs; #2540, 2541, 2638, 3006, 3077, 3126, 3142, 3510 by: beneficiary of denied visa petition; #2999 Government; #2638 “clearly erroneous” standard of review; #3495, 3523, 3563, 3608, 3609, 3628, 3630, 3634, 3638 continuances: *see* Fair hearing: adjournment of hearing de novo review; #2878, 3134, 3177, 3229, 3276, 3336, 3338, 3478, 3488, 3495, 3496, 3563, 3601, 3608, 3609, 3628, 3634, 3676 departure from U.S., effect of; #2834, 3128, 3259 determination of conditions of release from custody; #2891, 3301, 3302, 3313 dismissal of renders Immigration Judge order final; #3253 evidence submitted on: *see* Evidence fact-finding; #3478, 3525, 3608, 3609, 3630, 3634 fee waiver request; #2964, 2970 frivolous or filed solely for purpose of delay: *see* Appeal: summary dismissal from: automatic revocation of visa petition; #2998 denial of deferred action status; #2930 expedited removal order; #3650 Government appeal of charges not sustained by Immigration Judge; #3220 interlocutory order: appeal from not required to preserve objections to; #3472 criteria for consideration by Board; #2728, 2785, 2892, 2909, 2973, 3063, 3064, 3091, 3133, 3143, 3163, 3168, 3174, 3259, 3472, 3561 specific issues: administrative closing of case; #3063, 3064, 3135, 3136, 3259 change of venue; #2728, 2785, 2892, 2909, 3133, 3174

conditional grant of waiver; #3168
 continuance to establish rehabilitation; #3168
 eligibility for withholding of deportation; #3163
 jurisdiction on remand for background checks; #3561
 motion to reconsider; #3259
 motion to reopen; #2973
 preliminary finding of deportability; #3131, 3143
 issue not raised below; #3291
 mootness, question of; #3128, 3259, 3395
 notice of; #2638
 objections not raised below; #2756, 3134
 oral argument, denial of; #3039
 proper filing; #3323
 record; #2540, 2541, 2591, 2638, 2804, 2954, 3077, 3257, 3258
 right to; #2878, 3206, 3448
 service of decision on withdrawn counsel; #3135
 summary dismissal:
 inappropriate; #3053, 3676
 reasons for:
 conceded fact or law; #3095
 failure to specify reasons; #3006, 3039, 3059, 3077, 3128, 3181, 3472
 frivolous or filed for delay; #3015, 3025
 requested relief was granted; #3141
 transcript; #2954, 3077
 timeliness of; #2944, 3042, 3169, 3206, 3323, 3343, 3448, 3472, 3487, 3540
 transcript; #2591, 2599, 2638, 2804, 2954, 3077, 3143
 voluntary departure, grant of:
 effect of appeal on; #2572
 effect of frivolous appeal on; #3015
 unlawful removal from U.S., effect of; #3751
 waiver of; #3206, 3429, 3431, 3441, 3448
 withdrawal of; #3105, 3128, 3395, 3626

APPLICATION FOR ADMISSION TO UNITED STATES:
 abandoned or withdrawn, when deemed; #2614, 2984
 admissibility determined on law and facts existing at time application finally considered; #2911, 2961, 3184, 3219
 authority to adjudicate; #3111
 withdrawal of, grant of permission for:
 concurrence of Government; #3283
 factors to be considered; #3047
 when concurrence of Government may be necessary; #3047

ARMED FORCES OF UNITED STATES: *see* Exclusion grounds

ARREST:
 legality irrelevant if deportability established by evidence unrelated to the arrest; #2538, 2547, 2596
 legality of, question of; #2527, 2536, 2538, 2582, 2596, 2647, 2778, 2784

ARRIVING ALIEN:
 adjustment of status; #3450, 3639, 3659
 bond; #3344
 defined; #3344, 3568, 3571
 prosecutorial discretion to initiate sec. 240 removal proceedings against; #3716

ASYLUM: *see* Persecution: asylum, persecution claim, specific countries

ATTORNEYS AND REPRESENTATIVES: *see also* Recognition and accreditation
 actions binding on client; #3011, 3059, 3367
 attorney fees (EAJA); #3105, 3106
 counsel, right to: *see* Due process: counsel
 deficient performance of; #3632
 definition of attorney; #3237
 disciplinary proceedings:
 burden of proof: *see* Burden of proof
 grounds for; #2624, 2722, 3237, 3496, 3521, 3547, 3580, 3583, 3633, 3667, 3721
 reinstatement after discipline; #3582, 3583, 3667
 standards for; #3667
 frivolous applications, duty not to file; #3367
 ineffective assistance of counsel: *see* Due process: counsel
 “limited” appearance of counsel; #3011, 3312
 notice of entry of appearance; #3237
 notice to serves as notice to client; #2992, 3142, 3296, 3312, 3628
 right to counsel: *see* Due process: counsel
 statements by counsel not evidence; #2820, 2951, 3042
 withdrawal from representation; #3064, 3135, 3162, 3199

B

BIRTH CERTIFICATE: *see also* Visa petition: evidence
 delayed: *see* Citizenship; Visa petition: evidence: birth records
 use of birth certificate not belonging to alien’s wife to obtain visa as spouse; #2544

BOARD OF IMMIGRATION APPEALS:
see also Appeal; Motions
 administrative notice; #3104, 3182, 3204, 3251, 3303, 3530, 3563

affirmance without opinion: *see* Appeal
 Attorney General:
 authority delegated by; #3105, 3106,
 3153, 3192, 3199, 3262, 3411, 3488,
 3518, 3740
 decisions of, binding on; #2968, 3192,
 3199, 3243, 3243, 3267, 3291, 3488,
 3532, 3542, 3611
 effect on decisions certified to; #3269,
 3345, 3488, 3506, 3518, 3605
 policy guidelines for Government,
 applicability to; #3107
 regulations of, binding on; #3105,
 3106, 3176, 3215, 3261, 3262, 3317,
 3368, 3532, 3626, 3660, 3762
 standard of review; #3488, 3515, 3535
 authority to:
 administratively close proceedings;
 #3740
 apply equitable estoppel; #3153, 3396
 engage in fact-finding; #3478, 3525,
 3563, 3591, 3608, 3609, 3630, 3651,
 3742
 extend time to file an appeal; #3540
 grant equitable exceptions to penalties
 for failure to voluntarily depart;
 #3552
 grant relief without background checks;
 #3526
 increase level of attorney discipline;
 #3496
 reopen proceedings to stay removal
 pending resolution of a collateral
 matter; #3659
 remand for factfinding; #3515
 sua sponte reopen or reconsider cases;
 #3323, 3352, 3409, 3418, 3425, 3626,
 3659
 waive “material support” bar; #3605
 certification:
 by Board to review appeal by benefi-
 ciary of visa petition; #2999
 by Board to review Government’s
 withdrawn appeal; #3302
 discretion; #3472
 exceptional circumstances; #3540
 “clearly erroneous” standard review: *see*
 Appeal
 court review of decisions, limited scope
 of; #2878
 court ruling, effect on Board:
 circuit court of appeals; #2564, 2819,
 3105, 3152, 3161, 3176, 3177, 3209,
 3220, 3254, 3262, 3297, 3364, 3422,
 3453, 3468, 3473, 3487, 3537, 3592,
 3621, 3624, 3637, 3672, 3708, 3738
 district court:
 cases arising within same district;
 #2539, 3209, 3542
 where appeal is pending in circuit
 court; #2539
 in extradition proceedings; #2831, 3400
 Supreme Court remand to circuit court;
 #2819
 decisions of as “actions taken”; #3321,
 3412, 3416
 de novo review: *see* Appeal
 dismissal of appeal renders Immigration
 Judge order final; #3253
 excludability, duty to find if evidence
 supports allegations of; #3282
 Executive Office for Immigration Review;
 #3142, 3229, 3259, 3488, 3765
 independent of Service; #3142, 3229,
 3235, 3259, 3652
 jurisdiction of defined by regulations;
 #2999, 3365, 3366, 3650
 jurisdiction, question of authority to
 consider:
 abandonment of lawful permanent
 resident status in visa petition
 proceedings; #2655, 3173
 adjustment of status; #2740, 3153,
 3279, 3659
 appeal by alien unlawfully removed from
 U.S.; #3751
 appeal by beneficiary of visa petition;
 #2999
 appeal from exclusion order; #2753
 appeal from in absentia order; #3198,
 3392
 appeal from sec. 242B in absentia
 order; #3266
 appeal in expedited removal
 proceedings; #3650
 applicability of *Fleuti* doctrine to
 returning legalization applicant; #3282
 asylum application; #2571, 2857, 2922,
 2958, 3118
 attorney discipline; #3496, 3580
 attorney fees request (EAJA); #3105,
 3106
 automatic revocation of visa petition;
 #2998, 3031
 bond; #2890, 2891, 2910, 3152, 3301,
 3306, 3387, 3398, 3417, 3451
 collateral attack on conviction; #3158,
 3180
 constitutionality of statute; #2571,
 2604, 2929, 3083, 3105, 3106, 3152,
 3153, 3180, 3297, 3318, 3320, 3322,
 3364, 3385, 3387, 3400, 3413, 3473,
 3728
 crewman’s admissibility; #2659
 custody status, change of; #2890, 2891,
 2910, 3152, 3427
 deferred action status; #2930, 3078
 extended voluntary departure; #2625,
 2930, 3078
 extension of stay application; #2848
 fines, imposition of; #2894
 guilt of convicted alien; #2663, 2715,
 3134, 3158, 3180, 3218, 3746

implementation of policy matters by regulation; #3074
 institution of proceedings by district director:
 deportation; #2666, 2820, 2848, 3152, 3185, 3267, 3268, 3366
 rescission; #3056
 interlocutory appeal: *see* Appeal: interlocutory order
 motion to reconsider dismissal of untimely appeal; #3343
 motion to reopen after jurisdiction divested by remand; #2670
 motion to reopen or reconsider after alien's departure; #2747, 3227, 3259, 3666, 3457, 3626
 naturalization eligibility; #3555
 parole; #2614, 2753, 2847, 2927, 3152, 3282
 permission to reapply after deportation; #2723, 3268
 precertification under Schedule A; #2642
 refugee classification; #2571, 2619, 2740, 2986, 3118
 regulations, validity of; #3105, 3106, 3153, 3180, 3762
 reinstatement of nonimmigrant status; #2625, 2848
 reinstatement of prior order of removal; #3366, 3557
 rescission of adjustment of status by special agricultural worker; #3419
 rescission order of district director; #3115
 special immigrant status; #2673
 "successive" asylum applications; #3589
 temporary resident status; #3154, 3282
 time-barred motion to remand; #3409
 Torture Convention application; #3365
 untimely appeal; #2944, 3540
 visa petitions; #3173, 3351
 voluntary departure:
 denial of prehearing grant or post-hearing extension; #2625, 2834
 reinstatement absent proof of bond payment; #3664, 3668
 setting of terms and conditions for; #2572, 3511
 waived appeal; #3206, 3429, 3431, 3448
 waiver:
 sec. 209(c); #3414
 sec. 212(d)(3)(B); #3114
 sec. 212(d)(4)(A); #2911, 2961
 sec. 216(c)(4); #3231
 memoranda of Government not binding on; #3590, 3597, 3683
 Operations Instructions, not binding on; #2750, 2866, 2892, 3190
 precedent decisions; #2923, 3345, 3518, 3542
 role of; #3142, 3246
 Service Commissioner, opinion of, not binding on; #3372, 3380, 3597
 Service General Counsel, opinion of, not binding on; #3215
 standard of review; #3229, 3338, 3478, 3496, 3523, 3563, 3586, 3590, 3608, 3609, 3660, 3667, 3676, 3741
 unpublished decision, effect of; #2878, 3138, 3173, 3715, 3747
BOND, DELIVERY:
 aggravated felon, eligibility for; #3131, 3137, 3155, 3176, 3197, 3221, 3301, 3313, 3387, 3398, 3417, 3427, 3451
 authority to:
 determine or review conditions of release; #2661, 2890, 2891, 2910, 2931, 3124, 3139, 3152, 3165, 3301, 3306, 3344, 3387, 3398, 3417, 3451, 3488, 3510, 3544, 3620, 3634, 3648, 3657, 3685
 revoke bond after redetermination hearing; #2851
 breach for failure to surrender:
 failure to produce alien upon each demand; #2567, 2972
 petition for writ of habeas corpus; effect of alien's filing; #2972
 substantial performance of bond, question of; #2942, 2972
 substantial violation of conditions of bond; #2567, 2972
 commencement of proceedings; #3139
 condition barring unauthorized employment:
 factors considered in imposing; #2890, 2910
 improperly imposed pursuant to regulation no longer in effect; #2977
 injunction against enforcement of controlling regulation, effect of; #2977
 conditional parole not considered "parole" for adjustment of status eligibility; #3683
 custody, question of:
 conditions on release from detention; #3634, 3657
 detainer; #3139, 3634
 discretionary determination; #3488, 3544
 eligibility for release after expiration of removal period; #3427
 factors considered in custody determination after expiration of removal period; #3427
 factors considered in determining bond; #2661, 2744, 2851, 2890, 2910, 2931, 3037, 3165, 3255, 3301, 3302, 3313, 3417, 3488, 3510, 3544, 3663, 3685
 hearing, right to; #3488, 3634
 mandatory detention, question of; #3387, 3398, 3417, 3438, 3451, 3469, 3510, 3558, 3620, 3685

modification not limited; #2910, 3124, 3306
 motion to reopen; #3124, 3255
 notice to obligor to surrender alien, adequacy of; #2567
 procedures for determining conditions of release; #2890, 2891, 2910, 2931, 3124, 3165, 3255, 3301, 3302, 3313, 3417, 3663
 reasons for determination must be stated by district director; #2931
 redetermination hearing is separate from deportation proceedings; #2599, 3159, 3165, 3544
 redetermination hearing is separate from removal proceedings; #3417, 3495, 3733
 stay of release order; #3387, 3398
 Visa Waiver Program; #3263

BOND, MAINTENANCE OF STATUS AND DEPARTURE: *see also* Voluntary Departure
 appeal of decision to breach bond, proper party to; #2759
 breach, question of; #2759, 2863

BOND, PUBLIC CHARGE:
 breach of; #2991
 demand for repayment not required; #2991

BROTHER OR SISTER: *see* Child; Marriage; Parent

BURDEN OF PROOF:
 attorney or representative disciplinary proceedings; #2624, 3237, 3521, 3547, 3580, 3633, 3667, 3721
 bond proceedings; #3155, 3197, 3221, 3304, 3398, 3417, 3427, 3544
 deportation proceedings:
 admissibility of a document; #2536, 2725, 2778, 2820, 3054
 citizenship, U.S., claimed; #2536, 2593, 2601, 2748, 3454, 3603
 clear, unequivocal, and convincing evidence; #2536, 2544, 2689, 2690, 2748, 2813, 2986, 3075, 3099, 3143, 3176, 3184, 3213, 3273, 3274, 3275, 3277, 3293, 3376, 3400, 3416
 conditional permanent resident status, termination of; #3151
 fifth amendment claim, effect of; #2536, 3143
 going forward to rebut prima facie showing by Government; #2544
 materiality of misrepresentation; #2732
 presumption under sec. 291: *see also* Deportation grounds: entry without inspection, excludable at entry applicable to any charge relating to time, place, or manner of entry; #2979
 examples of charges to which presumption applies; #2979

shifts burden to alien once alienage established; #2536, 2547, 2559, 2601, 2717, 2725, 2979, 3277, 3293, 3397, 3454
 silence insufficient to shift burden; #3143

discretionary/mandatory relief:
 adjustment of status; #2530, 2607, 2646, 2775, 2807, 3123, 3191, 3463, 3527, 3661, 3662, 3729, 3745, 3757
 asylum and withholding of deportation or removal; #2679, 2695, 2831, 2847, 2872, 2884, 2905, 2914, 2927, 2958, 2967, 2974, 2986, 2996, 3028, 3033, 3040, 3041, 3050, 3104, 3107, 3118, 3121, 3122, 3127, 3162, 3170, 3182, 3204, 3215, 3251, 3276, 3278, 3287, 3303, 3307, 3308, 3311, 3334, 3336, 3337, 3338, 3339, 3368, 3403, 3433, 3472, 3492, 3515, 3523, 3534, 3569, 3575, 3576, 3584, 3599, 3608, 3617, 3618, 3622, 3676, 3680, 3697, 3717, 3742
 burden of production; #3638
 cancellation of removal:
 sec. 240A(a); #3460
 sec. 240A(b); #3447, 3467, 3638, 3691
 special rule under NACARA; #3684
 filing date of application governs applicability of REAL ID Act; #3638
 permission to reapply for admission; #3114
 registry; #3156
 suspension of deportation; #3004, 3230, 3309, 3446
 Temporary Protected Status; #3727
 voluntary departure; #2613, 2832, 3151, 3169, 3245, 3684
 waivers:
 sec. 212(c); #2666, 2703, 2926, 3058, 3069, 3148, 3229, 3272, 3340
 sec. 212(h); #3272, 3738
 sec. 216(c)(4); #3383, 3726
 sec. 241(f)(2); #3075

exclusion proceedings:
 burden to establish:
 admissibility; #2533, 2660, 2716, 2829, 2861, 2885, 2911, 2958, 3024, 3079, 3111, 3162, 3219, 3282
 impropriety of exclusion proceedings; #2913, 2927, 3208, 3215
 going forward to rebut prima facie showing by alien; #3111
 returning resident:
 burden on Government; #2650, 2741, 2813, 3079, 3215
 standard of proof; #3079
 expatriation; #2593, 2650, 2983
 fine proceedings; #3190, 3304
 foreign law; #3118
 frivolous asylum claim; #3563

legalization; #3113, 3205
 motions; #3425, 3463, 3575, 3578, 3652
 recognition and accreditation proceedings; #3210
 removal proceedings:
 alien:
 antique firearm exception as affirmative defense; #3682
 credibility; #3680
 eligibility for relief; #3724
 finding of removability shifts burden; #3425
 marijuana possession in small amount for no remuneration; #3741
 presumption under sec. 291 shifts burden once alienage established; #3483
 citizenship, U.S., claimed; #3612
 crime involving moral turpitude; #3631
 Government:
 conditional permanent residence properly terminated; #3670
 firearms offense; #3682
 frivolousness of asylum application; #3680
 inadmissibility of returning resident; #3731, 3757
 notice provided; #3483, 3484, 3670
 removability; #3425, 3562, 3670, 3724, 3747
 rescission proceedings; #2610, 3056, 3152, 3419
 standards of proof compared; #3083, 3151
 Torture Convention relief; #3430, 3464, 3466, 3471, 3472, 3480, 3532, 3579, 3609
 visa petition proceedings:
 adoption; #3117, 3129
 burden on petitioner; #2558, 2566, 2618, 2620, 2621, 2626, 2629, 2641, 2643, 2656, 2657, 2672, 2690, 2698, 2712, 2757, 2790, 2799, 2813, 2830, 2864, 2871, 2887, 2895, 2901, 2951, 2953, 2966, 3030, 3067, 3076, 3081, 3083, 3112, 3117, 3129, 3160, 3328, 3329, 3347, 3351, 3378, 3606, 3752
 citizenship; #2681, 2968, 2983
 common law marriage; #2677
 foreign law; #2620, 2698, 2830, 2864, 2871, 2887, 2895, 2953, 3244, 3606
 lawful permanent resident status; #2690, 2813, 3083
 marriage; #2951, 3042, 3081, 3083, 3086, 3100, 3140, 3173, 3203, 3358, 3577
 relationship previously undisclosed; #3160
 revocation of visa petition approval; #3029, 3051, 3130
 standard of proof; #3083, 3160, 3328, 3329, 3700

BUSINESS VISITOR: *see* Nonimmigrant:
 specific classification: visitor: business

C

CANCELLATION OF REMOVAL: *see also* Discretionary relief
 sec. 240A(a):
 aggravated felon; #3342, 3386, 3482, 3592, 3593, 3741
 burden of proof: *see* Burden of proof
 continuous residence; #3389, 3428, 3477, 3491, 3542, 3543, 3572, 3689, 3695, 3704, 3734
 discretion, factors considered; #3342, 3660
 effect of grant; #3757
 lawfully admitted for permanent residence; #3342, 3486, 3572
 rehabilitation; #3342
 sec. 240A(b):
 continuous physical presence; #3389, 3428, 3447, 3475, 3500, 3516, 3517, 3528, 3565, 3619, 3695, 3734
 convicted of specified offense; #3570, 3613, 3638, 3687, 3690, 3691, 3722
 crewman ineligible for; #3655
 exceptional and extremely unusual hardship; #3447, 3467, 3479, 3528, 3665, 3668, 3671, 3756, 3763
 good moral character: *see also* Crime involving moral turpitude; Good moral character
 calculation of period of; 3516, 3528, 3565
 qualifying relatives; #3528, 3665, 3671, 3712
 sec. 240A(b)(2):
 discretion, factors considered; #3653
 eligibility of lawful permanent resident for; #3653
CERTIFICATION OF SEC. OF LABOR:
 see Adjustment of status: labor certification;
 Labor certification
CHILD: *see also* Minor
 adopted:
 abuse of immigration laws as concern; #2899, 3207
 adoption by power of attorney; #2620
 barred from conferring benefits on natural parent; #3207
 jurisdiction of state court where child resides elsewhere; #2584
 legal custody and/or residence requirements; #2577, 2686, 2801, 2971, 3051, 3117, 3129
 legislative history; #3129
 orphan, adoption of by U.S. citizen; #2764
 parental control; #3117, 3129
 “proxy” adoption, effect of; #2577

sibling of child adopted under 16 years of age; #3597
 sibling relationship, question of; #2737, 3207, 3351
 specific jurisdictions, adoption in:
 Burma; #2553
 China; #2558, 2649, 2887, 2966, 3051
 Colorado; #2764
 Dominica, West Indies; #2901
 Haiti; #2686
 Hawaii; #2584
 India:
 Hindu law; #2620, 2801
 Moslem law; #2975
 Korea; #2577, 2606
 Mexico:
 Chihuahua; #2705
 Coahuila; #2580
 Tamaulipas; #2630, 2896
 People's Republic of China; #2887, 2966
 Philippines; #2869, 2971, 3117, 3129
 Tonga; #2698, 2899
 termination of adoption, effect of; #2737, 3244
 validity of, governed by place of adoption; #2630, 2705, 2975
 age of for classification as immediate relative determined by date of petitioner's naturalization; #3729
 age of for classification as immediate relative determined by date visa petition was filed; #3551, 3729
 "aging out" of child status, question of; #3646, 3719, 3729, 3750, 3754, 3756, 3761, 3762
 definition of; #3646, 3718, 3719, 3729, 3750, 3756, 3761, 3762
 definition of, for purposes of establishing sibling relationship; #2531, 2558, 2560, 2618, 2643, 2645, 2737, 2754, 2882, 3207
 eligible orphan:
 adopted in U.S. after parole; ineligible under sec. 101(b)(1)(F); #2764
 adoption not completed after entry into the U.S.; #2655, 2945
 barred from conferring benefits on natural parent; #2945, 3207
 illegitimate child as; #2854
 illegitimate (born out of wedlock):
 legal differences from legitimate children abolished:
 specific jurisdictions:
 Barbados; #2935
 Cape Verde; #2952
 Colombia; #2953
 Cuba; #2941
 Dominican Republic; #3294, 3329
 El Salvador; #3459
 Guatemala; #2712
 Guyana; #3216, 3536
 Haiti; #2898, 2919, 2956
 Honduras; #2687
 Jamaica; #3612
 People's Republic of China; #2682
 Peru; #3347
 Puerto Rico; #2731
 Republic of Trinidad and Tobago; #3076
 Yugoslavia; #2799
 status sought by siblings with common father through relationship to natural mother as stepmother; #2645
 status sought by virtue of relationship to natural father after 1986 amendment: bona fide parent-child relationship, question of; #3061, 3112, 3328, 3329
 petition pending on effective date of amendment, effect of; #3023, 3061
 imputation of parent's lawful permanent residence to; #3572, 3619
 legitimate or legitimated:
 beneficiary over 18 at time of legitimation; #2586, 2600, 2603, 2645, 2852, 2935, 2953, 3329
 legal custody requirement; #2636, 2730, 2802, 2919, 3378
 legitimate, definition of; #2621, 2626, 2641, 2712, 2731, 2799, 2822, 2953, 3023
 legitimated, definition of; #2822, 3328, 3347, 3459
 petition pending at time of legitimation, effect of; #2880
 requirements for legitimation; #2822, 3328, 3329, 3347, 3378, 3459
 residence or domicile in jurisdiction prior to child's 18th birthday; #3020, 3329
 rights of legitimated child retroactive to date of birth; #2600, 2603
 specific jurisdictions:
 Bolivia; #2824
 California; #2636, 2816, 2874
 Cape Verde; #2952
 China; #2603, 2682
 Colombia; #2953
 Cuba; #2941
 Curacao, Netherlands Antilles; #2882
 Dominican Republic; #2641, 2822, 3061, 3294, 3329
 Ecuador; #2545, 2940
 El Salvador; #2586, 3459
 Guatemala; #2712
 Guyana; #3216, 3536
 Haiti; #2830, 2898, 2919, 2956
 Hawaii; #2626
 Honduras; #2687
 Illinois; #2898
 Jamaica; #2643, 2852, 3612
 Korea; #2606

Maryland; #2730
 Massachusetts; #2946
 Mexico; #2629, 2871
 Michigan; #2603
 Netherlands Antilles; #2882
 New Jersey; #2935, 3020
 New York; #2621, 2641, 2953, 2956, 3061
 Panama; #2683
 Peru; #2574, 2959, 3347
 Philippines; #2626, 2636
 Puerto Rico; #2731
 Republic of Trinidad and Tobago; #3076
 Virgin Islands; #2600
 Yugoslavia; #2799
 parents, deportation of, does not deprive child of constitutional rights; #2539
 retention of child status; #3729
 stepchild:
 adulterine child, qualification as; #2754
 child under 18 years of age when relationship created; #2560, 2844, 3665, 3671, 3761, 3762
 criteria for determining existence of step-relationship; #2720, 2754, 2792, 2844, 2882, 3056, 3665
 derivative citizenship; #3642
 illegitimacy of child; #2618, 2645, 2720, 2754, 2792, 2840, 2844
 marriage creating relationship:
 nonviable; #2846
 not recognized by state law; #2672
 sham; #3056, 3129
 terminated; #2846
 requirement for stepparent-stepchild relationship:
 active parental interest; #2720, 2749, 2754, 2792
 close family unit; #2618
 marriage only; #2840, 2844
 petition for mother no bar to step-mother petition; #2749
 polygamous marriage, question of; #2656, 2749
 sibling relationship, question of; #2560, 2618, 2645, 2754, 2882
 widow or widower, classification of child of; #3421
CHILD STATUS PROTECTION ACT: *see* Child: "aging out" of child status, question of
CITIZENSHIP:
 acquisition of:
 at birth by child born abroad; #2816
 by birth in the U.S.; #2748, 3647
 burden of proof: *see* Burden of proof
 citizenship clause of U.S. Constitution, meaning of; #2748
 country of, for designation of place of deportation: *see* Place of deportation
 delayed birth certificate, as proof of; #2681
 derivative; #3316, 3454, 3536, 3603, 3612, 3621, 3642
 dual nationality:
 relinquishment of U.S. citizenship, question of; #2593
 treaty investor status, effect on; #2947
 treaty trader status, effect on; #2774
 ineligibility for:
 military service evasion; #3424
 loss of citizenship:
 effect of crimes committed while lawful permanent resident; #3604
 legitimation of child acquiring citizenship through mother; #2548
 naturalization in foreign state:
 accompanied by:
 oath of allegiance; #2593
 State Department affidavit; #2983
 renunciation of U.S. citizenship, formal; #2650
 retention requirements; #2816
 voluntariness, question of; #2593, 2650, 2983
 proof of, by U.S. passport; #2968, 3647
CLASSIFIED INFORMATION: *see* Evidence: admissibility; Visa petition: evidence
COLLATERAL ESTOPPEL: *see* Estoppel: collateral
COMMERCIAL OR AGRICULTURAL ENTERPRISE: *see* Labor certification
COMMUTER:
 applicability of *Fleuti* doctrine; #2576
 loss of lawful permanent resident status, question of:
 abandonment of domicile in U.S.; #2579, 2751, 2926
 employment, part-time; #2652
CONDITIONAL PERMANENT RESIDENT: *see also* Deportation grounds; Waivers: sec. 216(c)(4)
 adjustment of status; #3150
 deportability of: *see* Deportation grounds
 hardship waiver: *see* Waivers: sec. 216(c)(4)
 joint petition; #3151, 3224, 3231, 3233, 3240, 3383, 3670
 notice of termination of status; #3151, 3224, 3238, 3383
 widowed; #3670
CONSTITUTIONAL RIGHTS: *see also* Due process
 equal protection not denied by differing rules in different judicial districts; #2792
 ex post facto laws; #3180, 3242, 3364
 right against self-incrimination; #2527, 2536, 2559, 2582, 2585, 2596, 2607, 2622, 2647, 2717, 2725, 2820, 2969, 2979, 3011, 3054, 3143

rights of:
 aliens who have not made entry; #2571, 2847, 3400
 minor children not affected by deportation of parents; #2539
 returning lawful permanent resident; #3079

CONSTITUTIONALITY OF STATUTES:
 deportability for criminal offenses; #2929, 3152
 jurisdiction of Board to consider: *see* Board of Immigration Appeals
 jurisdiction of Immigration Judge to consider: *see* Immigration Judge
 jurisdiction of Service to consider; #3052
 new immigration consequences may attach to past conduct; #3364
 sec. 101(b)(1)(C) and (D); #2603
 sec. 212(c); #3318

CONTINUANCE: *see* Fair hearing: adjournment of hearing

CONVENTION AGAINST TORTURE:
see Persecution: persecution claim: Torture Convention

CONVICTION OF CRIME:
 aggravated felony:
 bar to discretionary relief from removal; #3586
 concurrent sentences as aggregate term of imprisonment; #3410
 definition; #3131, 3148, 3152, 3155, 3163, 3176, 3181, 3200, 3223, 3234, 3254, 3261, 3270, 3297, 3317, 3321, 3341, 3370, 3373, 3376, 3390, 3391, 3411, 3412, 3416, 3422, 3437, 3440, 3443, 3461, 3468, 3473, 3474, 3476, 3481, 3482, 3675, 3730
 “described in,” meaning of; #3440, 3461, 3730
 detention upon completion of sentence; #3137
 divisible statute; #3456, 3498, 3556, 3585, 3638, 3751
 enhanced penalties for violation of immigration laws; #3176
 inadmissibility, conviction for not a ground of; #3449
 ineligibility for relief from deportation: *see* Cancellation of removal; Persecution; Suspension of deportation; Voluntary departure; Waivers: sec. 212(c), sec. 212(h)
 “ineligible to citizenship,” question of; #3424
 legislative history; #3137, 3146, 3317, 3370, 3443, 3481, 3746
 misdemeanor offense; #3443, 3474, 3476, 3481, 3482, 3592, 3593, 3600, 3675, 3741
 nonpolitical crime of violence; #3164
 persecution claim: *see* Persecution: persecution claim: exemptions from eligibility for relief
 question whether crime relates to:
 alien smuggling; #3376, 3391
 commercial bribery; #3698
 specific offenses:
 accomplice to residential burglary; #3751
 aiding and abetting illegal entry; #3391
 arson; #3730
 attempt; #3181, 3379, 3437, 3732
 bribery of a public official; #3698
 bringing illegal alien into U.S.; #3386
 burglary of a vehicle; #3432
 conspiracy; #3181, 3586, 3600, 3678
 crime of violence under 18 U.S.C. § 16:
 definition; #3220, 3223, 3341, 3373, 3390, 3410, 3412, 3468, 3481, 3497, 3498, 3674, 3675, 3738
 divisible statute; #3390, 3497, 3498, 3732, 3738
 specific offenses:
 aggravated driving under the influence; #3341
 armed robbery; #3223, 3374
 arson; #3373
 assault:
 third degree (intentional physical injury); #3481
 with a dangerous weapon; #3218, 3223, 3732
 with intent to commit rape; #3723
 criminal contempt; #3410
 criminally negligent child abuse; #3390
 domestic violence: *see* Conviction of crime: domestic violence, stalking, or child abuse
 driving while intoxicated; #3412, 3445, 3453, 3468
 manslaughter:
 first degree; #3497
 involuntary; #3220
 second degree; #3472
 robbery with a deadly weapon (handgun); #3322
 second degree manslaughter; #3472
 sexual abuse of a minor; #3476
 solicitation to commit a crime of violence; #3732
 stalking; #3498, 3738
 statutory rape; #3270
 terrorism; #3317
 unauthorized use of a vehicle; #3514

willful infliction of corporal injury; #3675
 standard for determining; #3732, 3738
 drug offenses: *see* Conviction of crime: drug offenses
 firearms trafficking; #3176
 forgery; #3410
 fraud; #3379, 3585, 3586, 3596
 murder; #3176, 3218, 3746
 obstruction of justice; #3321, 3398, 3758
 perjury; #3456
 possession of child pornography; #3736
 possession of firearm by a felon; #3440, 3461
 prostitution for commercial advantage, transportation to engage in; #3556
 robbery with a deadly weapon; #3322
 sexual abuse of a minor; #3411, 3443, 3457, 3476, 3523
 solicitation; #3732
 theft offense:
 possession of stolen property; #3413, 3437
 prison term of at least 1 year; #3455, 3522
 receipt of stolen property; #3645
 unlawful driving and taking of a vehicle; #3434, 3549, 3638
 welfare fraud; #3596
 trafficking in fraudulent documents; #3291
 transporting illegal alien; #3376, 3391
 standard for determining; #3432, 3556, 3585, 3596, 3698, 3741, 3746
 waiver: *see* Waivers: sec. 212(c), sec. 212(h)
 cancellation of removal: *see* cancellation of removal
 child abuse, neglect, or abandonment: *see* Conviction of crime: domestic violence, stalking, or child abuse
 conviction not required to establish:
 deportability for smuggling aliens; #2747
 excludability for drug trafficking; #2576, 2707, 3181
 crime involving moral turpitude: *see* Crime involving moral turpitude
 crime of violence under 18 U.S.C. § 16: *see* Conviction of crime: aggravated felony: specific offenses
 deportability under:
 sec. 241(a)(3)(B)(iii) for conviction; #3291
 sec. 241(a)(5) for conviction; #2617, 2640, 2980
 sec. 241(a)(14) for possession of sawed-off shotgun; #2701
 domestic violence, stalking, or child abuse: *see also* Conviction of crime: aggravated felony: specific offenses:
 child abuse, neglect, or abandonment:
 defined; #3610, 3701
 harm or injury not required; #3701
 pardon; #3494
 specific offenses:
 assault; #3610
 child endangerment; #3701
 sexual battery of a minor; #3494
 domestic violence:
 crime of violence, question of; #3537, 3674, 3687
 pardon; #3494
 specific offenses:
 assault and battery of a family member; #3687
 battery of a spouse; #3537, 3674
 drug offenses:
 aggravated felony; #3131, 3146, 3148, 3152, 3155, 3163, 3176, 3181, 3200, 3234, 3254, 3261, 3321, 3422, 3462, 3473, 3474, 3482, 3592, 3593, 3600, 3686, 3741
 congressional policy; #2689, 2707, 2875, 2936, 2965, 2995, 3044, 3055, 3102, 3131, 3137, 3152, 3226, 3229, 3250, 3330, 3377, 3549
 conviction for crime involving:
 discretionary relief, effect on application for; #2561, 2613, 2666, 3058, 3148, 3176, 3229, 3722, 3741
 expunction of, effect on deportability; #2537, 2543, 2875, 2936, 2965, 3044, 3267, 3325, 3377, 3462, 3593
 sec. 212(c) relief, effect on application for in Ninth Circuit; #2819, 2875
 divisible statute; #2719
 guilty knowledge; #2561, 2613, 2706, 2786, 3226
 possession of minimal amount of marijuana; #2612, 3226, 3549, 3594, 3661, 3741, 3760
 question whether crime relates to:
 controlled substance:
 accessory after the fact; #3321
 aiding and abetting; #3119, 3179
 attempt; #3178, 3179, 3321
 conspiracy; #3179, 3321
 drug paraphernalia; #3661
 facilitation; #3119, 3179, 3321
 misprision; #2601, 3179, 3321
 simulated controlled substance, delivery of; #3686
 solicitation; #3179, 3321, 3637
 use of a controlled substance; #3055, 3226
 illicit possession or traffic in drugs:

misprision of felony relating to marijuana; #2601
 possession of controlled substance; #2719
 unlawful carrying of firearm during illicit possession of narcotic drug; #2678
 use of communication facility to further conspiracy to import cocaine; #2550
 trafficking:
 definition for determining aggravated felony; #3131, 3148, 3152, 3155, 3181, 3234, 3254, 3261, 3422, 3473, 3474, 3482, 3592, 3593, 3600, 3686, 3741, 3760
 excludability absent conviction, question of; #2576, 2707, 3239
 enhancement of sentence: *see* Conviction of crime: firearms violation, sentence entry, use of any for basis of charge; #2751
 expunction of crime involving moral turpitude, policy to defer deportation proceedings pending; #2803, 3267
 felony, definition of; #3181, 3220, 3234, 3254, 3443, 3482, 3592, 3593, 3675
 final conviction for immigration purposes, question of:
 adjudication of guilt or entry of judgment; #3044, 3248, 3364, 3507, 3607, 3641
 adjudication of guilt withheld; #2589, 2594, 2689, 2832, 2858, 2995, 3044, 3248, 3364, 3377, 3462, 3507
 court-martial conviction; #3607
 direct appellate review exhausted or waived; #3044, 3177, 3232, 3245, 3248, 3261, 3364, 3641
 discretionary appellate review; #3232, 3641
 expunction of record of conviction; #2537, 2543, 2875, 2936, 2965, 3044, 3250, 3267, 3325, 3377, 3462, 3507, 3508, 3593
 Federal Youth Corrections Act; #2707, 3377
 first offender statutes; #2589, 2594, 2689, 2832, 2858, 2875, 2936, 2965, 2995, 3102, 3250, 3325, 3377, 3462
 imposition of sentence suspended; #2709, 3317
 judicial recommendation against deportation (JRAD): *see* Recommendation against deportation; #3607
 juvenile delinquency adjudication; #3435
 municipal court conviction; #3760
 nolo contendere plea; #2791, 3044
 post-conviction remedy sought; #3177, 3213, 3261, 3377, 3379, 3641
 pretrial intervention program; #3103
 pronouncement of judgment suspended; #2608
 punishment, penalty, or restraint on liberty imposed, question of:
 cost and surcharges; #3601
 restitution; #3601
 right to consular notification under Vienna Convention, question of; #3607
 specific jurisdictions:
 California; #2543, 2608, 2709
 Colorado; #3248
 Florida; #2858, 3103, 3601
 Georgia; #2832
 Kansas; #3760
 Maryland; #3044, 3102
 Michigan; #2594
 New Hampshire; #2537
 New Jersey; #3232
 New York; #3436, 3641
 Ohio; #3525
 Oregon; #2936, 3502
 Texas; #2965, 2995, 3364, 3462
 Virginia; #2689
 Washington; #2875
 Wisconsin; #2589
 standard for determining; #3044, 3102, 3103, 3364, 3377, 3578, 3607
 vacated conviction; #3377, 3436, 3493, 3507, 3525, 3578, 3593
 “violation” adjudication; #3502
 firearms violation:
 antique firearm exception; #3682
 application of new statute to past convictions; #3199, 3202, 3295
 conviction necessary; #3194, 3273, 3274, 3275
 deportation ground only; #3191, 3192, 3202, 3243, 3295
 discharge of firearm not required; #3200
 divisible statute; #3273, 3274, 3275, 3744
 enhancement of sentence as, question of; #3189, 3200, 3201, 3202
 evidence to establish; #3273, 3274, 3275, 3744
 expunction of, effect on deportability; #3267
 legality of acquisition irrelevant; #3200
 procedure for determining; #3273, 3275, 3744
 specific offenses:
 armed burglary; #3201
 attempt; #3178, 3295
 menacing in the second degree; #3744
 murder with a firearm; #3202
 possession; #3273, 3274, 3275
 robbery with a firearm; #3201
 trafficking: *see* Conviction of crime: aggravated felony
 use of firearm during drug-trafficking crime; #3200

waiver of: *see also* Waivers: sec. 212(c)
in conjunction with adjustment application; #3213, 3505

foreign conviction:
admission of foreign crime; #2861
amnesty; #3325
authentication of foreign record; #2825
drug offense; #2561, 2613, 2706, 2786, 3181, 3325
expungement; #3325
juvenile delinquency, question of; #2884, 2885
pardon:
conviction for crime involving moral turpitude; #3043, 3325
conviction for drug offense; #3325, 3493
petty offense exception; #2715
U.S. standards govern; #2663, 2884, 2885, 3502
guilt or innocence, inquiry into precluded; #2663, 2715, 2823, 2859, 3068, 3134, 3148, 3158, 3180, 3218, 3272, 3274, 3275, 3317, 3380, 3386, 3400, 3413, 3641, 3760
guilty plea:
as admission of commission of crime involving moral turpitude; #2832, 3638
establishes elements of offense; #2859
set aside after deportation; #2747
juvenile delinquency, question of; #2884, 2885, 3435

lawful permanent resident status:
admission of alien in, precludes later deportability under sec. 241(a)(5) for conviction prior to entry; #2617
effect of conviction on; #2925
effect of crimes committed by denaturalized alien while in; #3604
not terminated by conviction for purposes of sec. 212(c) relief; #2703
legislative history; #3178, 3226, 3317, 3364, 3377, 3435, 3549, 3641

pardon:
crime involving moral turpitude; #3043, 3325
domestic violence or child abuse; #3494
drug offense; #2543, 3325

probation as a form of punishment or restraint; #3364

record of conviction:
admissibility; #2559, 3125, 3273, 3274, 3275, 3376, 3585, 3610, 3744
authentication of; #3739
authentication of foreign record; #2825
defined; #2685, 2719, 3273, 3274, 3275, 3376, 3416, 3585, 3586, 3631, 3638, 3674, 3709, 3732
transcript of criminal arraignment included; #2719
unnecessary for finding of inadmissibility:
crime involving moral turpitude; #2861
drug trafficking; #2576, 2707

sentence:
actually imposed; #3073, 3243, 3317
concurrent; #3410, 3434
confinement for a year or more; #2902, 3317
defined; #3137, 3321
enhancement of; #3189, 3200, 3201, 3202, 3592, 3593, 3594, 3760
execution of, suspended; #3073, 3243, 3317
imposed after probation violation; #3675
imposition of, suspended; #2709, 3073, 3243, 3317
indeterminate; #3223, 3317
resentencing by trial court; #2902, 3435, 3455, 3522
violation of municipal ordinance as a law of a "State"; #3760
violation of protection order; #3714
waivers: *see* Waivers: sec. 212(c), sec. 212(h), sec. 241(f)(2)

COUNSEL: *see* Attorneys and representatives; Due process; Evidence; Fair hearing

CREWMAN: *see* Cancellation of removal; Exclusion proceedings; propriety of; Fine; Nonimmigrant: specific classification; Suspension of deportation; Voluntary departure

CRIME: *see* Bond, delivery; Conviction of crime; Crime involving moral turpitude; Waivers

CRIME INVOLVING MORAL TURPITUDE:
divisible statute; #3125, 3635, 3638
effect of sec. 212(c) waiver on; #3159, 3340
excludability established without conviction; #2861
expunction of conviction: *see* Conviction of crime: final conviction for immigration purposes, question of
guilty plea as admission of commission of crime; #2832, 3638
juvenile offender exception; #2884, 2885
moral turpitude defined; #2663, 2752, 3068, 3125, 3158, 3188, 3194, 3228, 3271, 3285, 3330, 3382, 3405, 3423, 3449, 3529, 3537, 3542, 3543, 3553, 3559, 3562, 3573, 3574, 3631, 3635
necessity as a defense; #2885
petty offense exception; #2715, 2833, 3073, 3188, 3340, 3490, 3491, 3543, 3613, 3638, 3690, 3691, 3695, 3720
political offense exception; #3538

procedure for determining; #2685, 3125, 3188, 3228, 3271, 3285, 3382, 3405, 3423, 3449, 3537, 3553, 3562, 3573, 3574, 3631, 3635, 3638, 3705, 3709, 3720, 3731
 single scheme of criminal misconduct; #3177, 3733
 specific offenses:
 accessory; #3125, 3731
 aggravated driving while intoxicated; #3423
 aggravated stalking; #3405
 aiding and abetting; #3125, 3538
 assault and battery:
 causing bodily harm; #3194, 3285, 3537
 child abuse; #3271, 3562
 defined; #3537, 3573
 domestic violence:
 cohabitant; #3271
 parent of perpetrator's child; #3271
 spouse; #3271, 3490, 3491, 3537, 3695, 3709
 on police officer; #3068, 3537
 simple; #2791, 3068, 3125, 3194, 3285, 3573, 3574
 with a deadly weapon; #2791, 3068, 3537
 with intent to cause physical injury; #3574
 with intent to commit felony; #3125
 attempt:
 generally; #3178, 3179, 3181, 3706
 grand larceny; #2721
 attempt to elude a pursuing police vehicle; #3720
 battery: *see* Crime involving moral turpitude: specific offenses: assault and battery
 burglary; #2559, 2841, 2885, 2906, 3022, 3271, 3635
 check, insufficient funds; #2721, 2791, 2823, 2858, 2879, 3166, 3167, 3188
 conspiracy:
 generally; #2663, 2752, 2825, 3099, 3158, 3181
 to commit offense against U.S.; #2752, 3158
 to defraud investing public; #2663
 to defraud the public of money; #2825
 counterfeit:
 alien registration documents, uttering of; #2752
 coins and coin molds, making and possession of; #2752
 U.S. obligations, transfer of; #2611, 3073
 domestic violence: *see* Crime involving moral turpitude: specific offenses: assault and battery
 driving while intoxicated; #3423, 3449
 drug possession, sale, or importation; #3188, 3330
 embezzlement from bank; #2709
 forgery; #2832, 3733
 fraud:
 check, insufficient funds; #2791, 2823, 2858, 2879, 3166, 3167, 3188
 credit card; #3177
 defraud investing public, Canada; #2663
 defraud the public of money, Canada; #2825
 mail; #2751, 3184
 misapplication of funds; #2709
 money laundering; #3158, 3382, 3553
 obtaining money by false pretense, Canada; #2833
 obtaining passport by false statement; #3169
 trafficking in counterfeit goods; #3559
 transfer of counterfeit money; #2611
 uttering counterfeit alien registration documents; #2752
 welfare fraud; #3690
 grand theft; #3559, 3706
 impersonating a federal officer; #2564
 indecent with a child; #3631
 interference with law enforcement officer; #2791
 kickbacks on government contracts; #3184
 larceny; #2685, 2721, 2841, 2885, 3184, 3543, 3559
 mail fraud; #2751, 3184
 malicious trespass; #2685
 manslaughter; #2879, 3228, 3472
 misprision of felony; #3542
 murder; #3176, 3202, 3538
 obtaining money by false pretense, Canada; #2833
 obtaining passport by false statement; #3169
 oral sex perversion; #2559
 petty larceny; #2685, 2885, 3184, 3188
 petty theft; #3691
 possession of altered immigration document; #3188
 possession of burglary tools; #3188
 possession of child pornography; #3529
 possession of concealed sawed-off shotgun; #2701
 possession of concealed weapon; #3188
 possession of counterfeit items; #3188
 possession of stolen property; #2715, 3188, 3733
 possession with intent to commit crime involving moral turpitude; #3188
 possession with intent to defraud; #3188

retail theft; #3543
 robbery; #2735, 2815, 2902, 3007
 sex offender, failure to register as; #3562
 sexual intercourse with female child; #3272
 sexual misconduct with female under 16, Israel; #2595
 smuggling aliens; #3099, 3386
 spousal abuse: *see* Crime involving moral turpitude: specific offenses: assault and battery
 statutory rape; #3562, 3705
 unsworn falsification to authorities; #3543
 use of altered immigration document; #3188
 vehicle theft; #3638
 standard of care:
 guilty knowledge; #2715, 2721, 2791, 2858, 3194, 3382, 3423, 3449
 intent; #2611, 2685, 2710, 2752, 2823, 2825, 2833, 2858, 3099, 3188, 3194, 3271, 3382, 3574, 3635
 negligence; #3194
 recklessness; #2879, 3194, 3228, 3285
 strict liability; #2595
 voluntary departure, eligibility of alien convicted of: *see* Voluntary departure: eligibility for
 waiver: *see* Waivers: sec. 212(c), sec. 212(h)
 within 5 years of entry, question of; #3177, 3202, 3658
 within 5/10 years after admission, question of; #3513, 3703

CUBAN REFUGEE, ADJUSTMENT OF STATUS: *see* Adjustment of Status: Act of Nov. 2, 1966

D

DEFECTOR STATUS: *see* Subversive
DEPARTURE FROM UNITED STATES: *see also* Suspension of deportation: continuous physical presence
 alien seeking refugee status in Canada; #3571
 during pendency of appeal from exclusion order; #3128, 3259
 during pendency of deportation proceedings; #3277
 during pendency of Government appeal; #3395
 effect of on alien ordered removed; #3626
 motion to reconsider mooted by; #3227, 3259
 motion to reopen withdrawn by; #3457
 pursuant to advance parole; #3748
 return during pendency of deportation proceeding, effect of; #2924
 under threat of deportation; #3475

unlawful removal during pendency of appeal; #3751
 while deportation order outstanding; #2474, 2834, 3651
DEPORTATION: *see also* Deportation grounds; Deportation proceedings; Evidence; Fair hearing; Removal
 Canadian Indian, question whether subject to; #2664
 civil nature of; #2914, 2929, 2996, 3002, 3152
 constitutional rights of minor citizen children not affected by deportation of parents; #2539
 country of: *see* Place of deportation
 departure from U.S. while under order of; #2834, 3366, 3475, 3651
 evidence: *see* Evidence
 exclusion, distinguished from; #3318
 failure to appear for, consequences of under sec. 242B; #3253, 3356, 3357
 hearing: *see* Deportation proceedings; Fair hearing
 order, finality of; #2878, 3045, 3152, 3154, 3184, 3206, 3253, 3297, 3409, 3441, 3442, 3448
 Order to Show Cause: *see* Deportation proceedings
 reinstated order of; #3366, 3557
 stay of:
 motion to reopen in absentia order; #3198, 3266
 motion to reopen sought as stay of removal pending resolution of a collateral matter; #3659
 special agricultural worker; #3154
 time of departure decided by Service; #3165

DEPORTATION GROUNDS: (for deportation ground based upon a cause existing at time of entry, *see also* Exclusion grounds; Inadmissibility grounds)
 address reporting requirements, noncompliance with: *see* Address reporting requirements
 aggravated felony: *see* Conviction of crime
 certification of Sec. of Labor, no valid; *see* Labor certification
 conditional permanent resident, status terminated; #3151, 3224, 3238, 3383
 conviction: *see* Conviction of crime; Crime involving moral turpitude
 crimes: *see* Conviction of crime; Crime involving moral turpitude
 entry without inspection:
 escape from carrier detention while awaiting return flight; #2984
 not eliminated by subsequent departure and readmission as lawful permanent resident; #2923, 2925

prosecutorial discretion of Government
 not to charge alien in possession of
 documents; #2923
 sec. 291 presumption used to establish
 unlawful status; #2536, 2547, 2717,
 2725, 3143
 espionage; #3395
 excludable at entry:
 exclusion grounds: *see* Exclusion
 grounds
 proper grounds charged after redesigna-
 tion of sections in Act; #3186
 stowaway, use of sec. 291 presumption
 to establish; #2979
 use of any entry as basis for charge;
 #2751, 2818, 2923
 failure of alien to prove time, place, and
 manner of entry: *see* Burden of proof:
 presumption under sec. 291; Deportation
 grounds: entry without inspection,
 excludable at entry
 firearms violation: *see* Conviction of
 crime: aggravated felony, firearms
 violation
 fraud or misrepresentation: *see* Fraud
 lodged under former sec. 241 in removal
 proceedings after IIRIRA; #3686
 narcotics: *see* Conviction of crime: drug
 offenses
 Nazi persecution: *see* Nazi persecution
 nonimmigrant:
 failure to maintain nonimmigrant
 status:
 alien of distinguished merit and
 ability accepted employment before
 Form I-129B approved; #2590
 student:
 transferred school without prior
 Government permission; #2848
 unauthorized employment; #2596,
 2634, 2668
 visitor for pleasure, accepted em-
 ployment; #2955
 remained longer than permitted; #2797,
 3119
 presence may have serious adverse
 foreign policy consequences; #3400
 public charge: *see* Public charge
 sec. 241(a)(5); #2617, 2980
 sec. 241(f) exemption: *see* Waivers: sec.
 241(f)
 smuggling aliens: *see* Smuggling aliens
 subversive: *see* Subversive
 violation of protection order; #3714
 visa charge: *see* Exclusion grounds; Fraud
 or misrepresentation

DEPORTATION PROCEEDINGS:
 adjournment of hearing: *see* Fair hearing
 administrative closing: *see* Fair hearing
 bond determination separate from
 deportation hearing; #2599, 3159, 3165
 civil nature of; #2914, 2929, 2996, 3002,
 3054, 3180, 3632
 collateral attack:
 criminal court judgment; #2663, 3180
 prior order of exclusion or deportation;
 #2657, 3095, 3366
 commencement of: *see* Deportation pro-
 ceedings: Order to Show Cause
 consolidation of hearings: *see* Fair
 hearing
 denaturalization judgment, effect of;
 #2963
 departure and return during pendency of
 proceedings, effect of; #2924, 3277
 due process: *see* Due process; Evidence;
 Fair hearing
 estoppel, doctrine of: *see* Estoppel
 expeditious hearing; #3139, 3152, 3168,
 3176, 3185
 in absentia hearing: *see* Fair hearing
 lodging of additional charges or allega-
 tions; #3143, 3340
 notice of hearing: *see* Due process
 Order to Show Cause:
 “charging document” defined; #3133,
 3309
 commencement of deportation pro-
 ceedings; #2820, 2909, 3034, 3045,
 3133, 3139, 3140, 3183, 3246, 3309,
 3358
 explanation of contents; #3265
 jurisdiction to review decision to issue;
 #2666, 2820, 3437
 notice to appear, synonymous with;
 #3309
 proper grounds charged after redesigna-
 tion of sections in Act; #3186,
 3199, 3202
 purpose of; #2713
 service of:
 effect on continuous physical pre-
 sence; #3309, 3385, 3426
 means of; #3142, 3144, 3246, 3628
 on a minor; #3293, 3397
 sufficiency of; #3136, 3142, 3144,
 3246, 3265, 3293
 vests jurisdiction over asylum appli-
 cation with Immigration Judge;
 #3314
 sufficiency of; #2713, 3310
 superseded; #3142
 validity after alien’s departure and
 return; #2924
 Privacy Act; improper forum to assert
 violation; #2585
 proceedings are pending until departure
 of alien from U.S.; #3045
 remand, motion to: *see* Motions: remand
 remand of record effective for consid-
 eration of all matters unless limited by
 Board; #2670
 reopening of: *see* Motions: reopening of
 proceedings

voluntary departure pursuant to deportation order precludes subsequent challenge to validity of; #2834

DERIVATIVE STATUS: *see* Accompanying or following to join

DISBARMENT: *see* Attorneys and representatives

DISCRETION, ADMINISTRATIVE: *see* Discretionary relief and specific forms of relief

DISCRETIONARY RELIEF: *see also* Adjustment of status; Cancellation of removal; Good moral character; Permission to reapply; Persecution; Suspension of deportation; Voluntary departure; Waivers

abandonment of or failure to prosecute application for; #2726, 3024, 3053, 3116, 3142, 3182, 3684, 3733

admission of adverse evidence after concession of deportability; #2818

adultery: *see* Good moral character

adverse factors:

- accruing eligibility through frivolous appeals; #3225
- bigamous marriage; #2818
- circumstances of crime; #3272
- circumvention of refugee procedures; #2922, 2967, 3001, 3033
- conviction lacking sufficient degree of finality; #3245
- criminal activity; #2832, 3134, 3156, 3158, 3229, 3245, 3247, 3272, 3335, 3472, 3544
- disrespect for immigration laws; #2752, 2992, 3225, 3369, 3406, 3587
- entry with aid of smuggler; #2958
- entry with fraudulently obtained U.S. documents; #2922, 2967, 3033
- false testimony; #3372
- fraud or misrepresentation; #3372, 3380, 3587
- preconceived intent; #2551, 2556, 2750, 2866, 2928, 3036, 3104

aggravated felony conviction as bar to; #3586

application for does not allow alien to remain pending decision; #3004

background checks; #3526

barred by unlawful reentry after departure under removal order; #3475

burden of proof: *see* Burden of proof

discretionary denial, notwithstanding statutory eligibility; #2592, 2727, 2818, 2832, 2922, 3134, 3272, 3472

discretionary denial without determination of eligibility; #3158, 3272

evidence considered may not be admissible to prove deportability; #3273

favorable factors:

- family ties; #3587
- intentional lack of enforcement of lawful order of deportation; #3225
- rehabilitation; #3247, 3272
- residence of long duration; #3587
- fifth amendment claim, effect of; #2607
- filing date of application governs applicability of REAL ID Act; #3638
- law applicable at time of final administrative order; #3152, 3176
- Nazi persecution as bar: *see* Nazi persecution
- protective order violation bars eligibility for; #3495

DISTRICT DIRECTOR:

- assurance not to prosecute, question whether equal to grant of immunity; #2717
- authority to make nationwide policy; #3283
- decisions of:
 - as precedent; #2955, 3207
 - not binding on Board; #3351
- jurisdiction, question of authority to consider:
 - adjustment of status; #2740, 3153, 3279, 3656, 3659
 - applicability of *Fleuti* doctrine to returning legalization applicant; #3282
 - asylum; #2571, 2622, 2679, 2726, 2857, 2912, 2922, 2927, 2981
 - automatic revocation of visa petition after petitioner's death; #2998, 3031
 - bond; #2851, 2890, 2891, 2910, 3124, 3306, 3634, 3657
 - custody location; #3174
 - custody status, change of; #2890, 2891, 2910
 - deferred action status; #2930
 - extended voluntary departure; #2930
 - extension of nonimmigrant stay; #2848
 - finest; #2894
 - institution of proceedings:
 - deportation; #2666, 2820, 3185
 - exclusion; #3282
 - rescission; #2610, 3056
 - parole; #2614, 2753, 2785, 2847, 2927, 3282
 - precertification under Schedule A; #2642
 - refugee classification; #2571, 2619, 2740
 - reinstatement of student status; #2848
 - special agricultural worker application; #3419
 - termination of proceedings; #2908
 - third-preference qualifications; #2634
 - venue; #2567, 2728, 2785, 2892, 2909, 3133, 3174
 - visa petition; #2555, 2657, 3031, 3130, 3173, 3394

- voluntary departure, extension of; #2834
- waiver:
 sec. 212(c); #3151
 sec. 212(d)(4)(A); #2911, 2961
 sec. 212(e); #2562, 2994, 3004
 sec. 212(h); #3151
 sec. 212(i); #3151
 sec. 212(k); #3031, 3151
 sec. 216(c)(4); #3151, 3231
- prosecutorial discretion; #2666, 2820, 2894, 2908, 2930, 3056, 3152, 3366, 3437
- reasons for decision required; #2931, 3315
- record of proceedings, responsibility for; #2931, 2941, 2954
- remand of adjustment application by Immigration Judge, permissibility of; #2908
- “standing” in visa petition proceedings, question of; #2691
- DIVORCE:**
 bilateral; #2702, 2724
 collateral attack on; #2724
 conditional permanent resident status terminated by; #3151
 consular divorce performed in U.S.; #2531
 customary; #2534, 2542, 2997, 3606
 domicile, question of; #2702, 2724, 3030
 in absentia; #3030
 recognition of foreign divorce:
 specific jurisdictions:
 California; #3030
 Connecticut; #2672, 2691, 2702
 Japan; #2895
 New Jersey; #2692, 2864
 New York; #2724, 2939
 “relation back” doctrine: *see* Marriage:
 annulment
 sham; #2948
 specific jurisdictions:
 Dominican Republic:
 recognized by other jurisdiction;
 #2672, 2691, 2702, 2864, 2939
 requirements; #2575, 2688, 2867,
 2893, 2895, 2937
 Egypt, consular; #2531
 Ghana; #2534, 2699, 2997, 3606
 Hungary, in absentia; #3030
 Mexico; #2580
 Nigeria; #2542
 Portugal; #2692
 Puerto Rico; #2724
- DOCUMENTARY REQUIREMENTS:**
see Exclusion grounds: specific grounds:
 visa, no valid immigrant; Waivers: sec.
 211(b), sec. 212(d)(4)(A), sec. 212(k)
- DOMICILE:** *see* Commuter; Waivers: sec.
 212(c)
- DUAL NATIONAL:** *see* Citizenship: dual
 nationality
- DUE PROCESS:** *see also* Constitutional
 rights; Evidence; Fair hearing
 asylum proceedings for crewmen and
 stowaways; #3257, 3258
- counsel:
 actions of, binding on alien; #3011,
 3059
 deficient performance of: *see* Attorneys
 and representatives
 ineffective assistance of; #2927, 3059,
 3284, 3296, 3312, 3356, 3357, 3367,
 3379, 3487, 3552, 3563, 3632, 3643,
 3708
 “limited” appearance of; #3011, 3312
 right to; #2571, 2587, 2811, 2815,
 2969, 3059, 3105, 3174, 3180, 3200,
 3219, 3274, 3335, 3401, 3487, 3632,
 3764
- deportation based on subsequently set
 aside conviction; #2747
- evidence: *see* Evidence
- failure to advise of immigration conse-
 quences of guilty plea; #3180, 3413
- fundamental fairness; #2587, 2597, 2717,
 2725, 2778, 2784, 2914, 2969, 3011,
 3054, 3215, 3257, 3258, 3397, 3487,
 3711
- harmless error doctrine; #2969
- interpreter, right to; #2624, 3032, 3174,
 3180, 3223, 3258, 3708
- interrogatories to State Department, right
 to; #2914
- notice; #2547, 2638, 2756, 2969, 2992,
 3135, 3136, 3142, 3144, 3198, 3246,
 3265, 3296, 3310, 3312, 3315, 3353,
 3406, 3458, 3483, 3485, 3651, 3696,
 3710
- prejudice; #2725, 2914, 2969, 3200,
 3215, 3223, 3258, 3265, 3296, 3487,
 3527
- reasonableness; #2597, 3011
- simultaneous translation of entire hearing,
 right to; #2914, 2920, 2927
- stowaway asylum procedures; #3257,
 3258

E

- ENTRY:** *see also* Parole
 adjustment of status not an entry; #2976,
 3177
 attempted, as TRWOV in order to seek
 asylum; #2958
 defined; #2653, 2751, 2800, 2818, 2900,
 2958, 2976, 3157, 3208, 3211, 3212,
 3215, 3333, 3666
 deportation charge, use of any entry as
 basis for; #2751, 2818, 2923
 landing, distinguished from; #2800

made while in excludable class, effect on lawful status; #2718, 2779, 2926

nationality, election of at entry as determinative of admissibility as treaty investor; #2947

parole, distinguished from: *see* Parole

question whether entry made:

- crossing into U.S. territorial limits, question of; #3215
- determined in exclusion proceedings; #3215, 3416
- evasion of inspection, question of; #2900, 2913, 2984, 3208, 3215
- freedom from official restraint, question of; #2653, 2751, 3157, 3208, 3215
- lawful permanent resident, returning from innocent, casual, and brief excursion: *see* *Fleuti* doctrine
- specific circumstances:
 - apprehended after debarking from boat; #2571, 2913, 2927, 3208, 3215
 - detention by airport customs officer after admission by Service; #3157
 - escaped from detention; #2900, 2984
 - released from custody without bond; #2751
 - unconscious at arrival; #2653
 - status adjusted under sec. 210(a) while in exclusion proceedings; #3211
- relief barred by unlawful reentry after departure under removal order; #3475
- without inspection: *see* Deportation grounds

ENTRY RECORD, AMENDMENT OR CREATION, TO SHOW ADMISSION FOR PERMANENT RESIDENCE: *see* Adjustment of Status: sec. 1, Act of Nov. 2, 1966

EQUAL ACCESS TO JUSTICE ACT: *see* Attorneys and representatives; Board of Immigration Appeals; Immigration Judge

EQUAL PROTECTION: *see* Constitutional rights

ESTOPPEL:

- collateral (res judicata):
 - applicability to:
 - acquittal in criminal case; #2839
 - court ruling on waiver eligibility; #2819
 - denaturalization judgment; #2963
 - extradition proceedings; #2831, 3400
 - equitable:
 - authority to apply; #3153, 3396
 - definition of; #3153
 - delay from initiating exclusion proceedings against *Fleuti* alien; #3416
 - delay in adjudicating asylum application; #2679
 - delay in holding rescission hearing; #2886
 - failure to follow Operations Instructions regarding applicability of foreign residence requirement; #3004
 - failure to warn carrier of fines; #2894
 - refusal to recognize validity of foreign divorce; #3030
 - requirements for; #3762
 - transfer of refugees to U.S. without visas; #2614
 - unauthorized approval of foreign residence requirement waiver; #2994
- EVIDENCE:** *see also* Burden of proof; Due process; Persecution; Visa petition
 - administrative notice; #2742, 3104, 3111, 3204, 3566, 3567
 - admissibility:
 - authentication; #2558, 2559, 2622, 2820, 2825, 3011, 3048, 3054, 3708, 3739
 - burden of proof: *see* Burden of proof
 - challenge to, procedure for; #2536, 2820, 3054
 - classified information; #2540, 2541, 3029
 - documents:
 - in Government possession:
 - affidavit; #2597, 2622, 2811, 2979, 3151
 - conviction records: *see* Conviction of crime: record of conviction
 - counsel's concession of deportability; #3011
 - Crewman's Landing Permit; #2647
 - memorandum of interrogation; #2556
 - police reports; #3075, 3273, 3527
 - probative, question of; #3397
 - Record of Deportable Alien; #2527, 2700, 2725, 2778, 2780, 2784, 2820, 3054, 3397, 3725
 - Request for Return to Mexico; #2778, 2780, 2820
 - transcript of hearing of alien's brother; #2700
 - visa petition; #2536
 - relating to persecution claim: *see* Persecution: persecution claim: evidence
 - relevant to discretionary determination; #2818, 3075, 3273
 - foreign documents; #2825
 - fundamental fairness; #2597, 2778, 2784, 2820, 3011, 3054, 3075, 3708, 3739
 - hearsay; #2527, 2597, 2700, 3708
 - illegally obtained:
 - exclusionary rule, applicability of; #2725, 2778, 2784, 2979, 3011, 3277

identity or physical presence of alien as “evidence”; #2527, 2538, 2725, 2820, 3277
 illegal arrest, claim of; #2527, 2536, 2538, 2547, 2582, 2596, 2647, 2725, 2778, 2784, 3011
 illegal search, claim of; #2725
 interrogation without counsel; #2556, 2778, 2811
Miranda warnings violated, question of; #2556, 2725, 2778, 2780, 2784
 Privacy Act violated, question of; #2585
 regulatory requirement violated, question of; #2780, 2820, 3054, 3725
 voluntariness, question of; #2556, 2647, 2725, 2778, 2780, 2784, 2811, 2820, 3054, 3075
 materiality; #2582, 2597
 objection to, first raised on appeal; #3134
 pleadings filed by attorney; #3011
 privileged testimony; #2536
 probative, question of; #2657, 2784, 2818, 2820, 2920, 3011, 3050, 3054, 3075
 proffered testimony; #3011
 reasonableness, question of; #2597, 3011, 3223
 rescission proceedings, evidence in; #2597, 2742
 statements from prior asylum proceeding; #3258
 bond record, evidence relied on from removal proceedings must be incorporated into; #3417
 confidential information; #3419
 corroboration; #3576, 3638
 counsel’s statements as evidence; #2820, 2951, 3042, 3215, 3349
 denaturalization judgment establishes “ultimate facts” in deportation proceedings; #2963
 determinations made in prior immigration proceedings; #2654, 2657, 3726, 3727
 discovery:
 interrogatories; #2914
 no right to; #3255
 records maintained about alien; #3101
 request for information; #2729, 2979
 subpoena; #2536, 2538, 3101
 false testimony; #3401
 foreign law: *see* Burden of proof: foreign law, visa petition proceedings; Visa petition: evidence: foreign documents
 Government role in providing evidence of country conditions; #3303
 identity, question of; #2536, 2544, 2559, 2725, 2820, 3334
 inference:
 from evidence; #3145, 3334
 from silence; #3143, 3334
 materiality; #3273, 3334, 3563, 3575, 3680
 presumptions:
 alien is an immigrant; #2533, 2716, 2847, 2911
 alien will be employed; #2708
 alienage from evidence of birth abroad; #2536, 2559, 2601, 2979, 3454, 3489, 3603, 3612
 attorney discipline; #3633
 detention of aggravated felon; #3155
 fraud in prior marriage; #3083
 notice following service by certified mail; #3485, 3628
 notice following service by regular mail; #3628, 3629
 persecution in present or future from past persecution; #3104, 3204, 3492, 3523, 3584, 3622, 3644
 presence in U.S. in violation of law; #2536, 2547, 2559, 2601, 2717, 2979, 3143
 public officers properly discharge duties; #3246
 reasonableness of counsel’s tactics; #3011
 privileged testimony; #2536
 probative, question of; #3151, 3245
 proffered evidence; #3011, 3042
 rebuttal of evidence:
 in deportation proceedings:
 silence insufficient to rebut evidence; #3143, 3334
 in stowaway asylum proceedings; #3258
 in visa petition proceedings: *see* Visa petition
 in visa petition revocation proceedings; *see* Visa petition
 opportunity to rebut advisory opinion of State Department: *see* Persecution: persecution claim: evidence
 reliability; #2597, 3160, 3483, 3676
 right to present and confront; #2536, 2538, 2582, 2597, 2700, 2820, 3011, 3032, 3258, 3726, 3727
 rules of evidence:
 generally; #2527, 2544, 2559, 2597, 2729, 2742, 2979, 3011, 3054, 3075, 3708, 3739
 regulatory; #2538, 2540, 2597, 2820, 2914, 3042, 3048, 3050, 3726, 3727
 self-incrimination, claim of privilege against; #2527, 2536, 2559, 2582, 2585, 2596, 2607, 2622, 2647, 2717, 2725, 2820, 2969, 2979, 3011, 3054, 3143
 submission on appeal; #3029, 3042, 3049, 3081, 3143, 3172, 3180, 3246, 3469, 3667

sufficiency of evidence:
determined by facts of each case;
#2681, 2938, 2966, 3061, 3112, 3113,
3328
hearsay statement; #2700
to establish:
alienage; #2547, 2717, 2820, 2979,
3143, 3397
citizenship, U.S.; #2681, 2968
conviction; #2825, 2861, 3169,
3273, 3274, 3275, 3638
danger to persons or property, #3544
danger to U.S. security; #3495
deportability:
adverse foreign policy conse-
quences; #3400
circumstantial; #3395
concession of deportability by
counsel; #3011
entry without inspection; #2582,
2700, 2717, 3293
ineligibility for visa; #2544
labor certification requirement;
#2544
minor alien's factual admissions;
#3293
minor alien's Form I-213 at in
absentia hearing; #3397, 3483
silence of alien; #3143
stowaway; #2979
unauthorized employment; #2596
familial relationship: *see* Visa
petition
frivolousness of an asylum claim;
#3563, 3680
legality of arrest; #2582, 2778
legalization eligibility; #3113, 3205
"loss" resulting from criminal activity;
#3585
marriage:
common law; #2677
fraudulent; #2597, 2657, 2798,
2811, 3083, 3086, 3130
nonviability; #2798, 2811
validity of; #2951, 3203, 3577
persecution claim: *see* Persecution:
persecution claim: evidence
to warrant:
reopening of proceedings: *see* Mo-
tions: reopening of proceedings
visa petition revocation: *see* Visa
petition
visa petition: *see* Visa petition
weight assigned; #3245, 3608, 3609, 3708
witness:
credibility of; #2811, 2861, 3251,
3257, 3258, 3278, 3331, 3334, 3336
expert; #2825, 3609, 3708
right to cross-examine; #2582, 2597,
2700, 2820, 3151
right to subpoena; #2536, 2538
to authenticate documents; #2622,
2784, 2820
EXCHANGE VISITOR: *see* Foreign resi-
dence requirement; Nonimmigrant:
specific classification; Suspension of
deportation; Waivers: sec. 212(e)
EXCLUSION: *see also* Entry; Parole
Canadian Indian, question whether subject
to; #2664
"charging document" defined; #3133
deportation, distinguished from; #3318
execution of order moots motion to
reconsider; #3227
place of deportation: *see* Place of
deportation
procedures for; #2847, 3283
EXCLUSION GROUNDS: *see also* Inad-
missibility grounds
notice of additional grounds; #2716, 2741
proper grounds charged after redesigna-
tion of sections in Act; #3186
specific grounds:
armed services duty, departure to avoid;
#2680
Communist party member: *see* Subver-
sive
crimes: *see also* Conviction of crime;
Crime involving moral turpitude
convicted of two or more offenses;
#3243
deportability upon entry (futility doc-
trine); #3191
drug offenses:
conviction: *see* Conviction of crime
trafficker; #2576, 2707, 3181, 3239
fraud or misrepresentation of fact: *see*
Fraud
ineligible to citizenship; #3424
labor certification, no valid: *see* Labor
certification
medical school graduate; #2814
Nazi persecution: *see* Nazi persecution
permission to reapply: *see* Permission
to reapply
prostitution; #3613
psychopathic personality (homosexual);
#2873
public charge: *see* Public charge
reentry after deportation; #3176, 3290
smuggling aliens: *see* Smuggling aliens
stowaway; #2981
subversive: *see* Subversive
terrorist activities; #3469
visa, no valid immigrant:
documents, no possession of; #2533,
2650, 2680, 2847, 2883, 2927,
2950
nonimmigrant, question whether enti-
tled to status as:
intracompany transferee; #2602
student; #2716, 2961
treaty investor; #2633, 3111

visitor:
 business; #2739, 2783, 2809, 3038
 pleasure; #2716, 2911
 presumption that alien is immigrant if nonimmigrant status is not established; #2716, 2911, 2961, 3209
 validity of visa, question of:
 abandonment of lawful permanent resident status; #2650, 2680, 2796
 after final order of deportation; #3095
 invalidated by entry without inspection; #2925
 preference status, question whether entitled to classification specified in visa; #2549, 2690, 2713, 2812, 2837, 2874
 procured by concealment of facts; #2544
 waiver of: *see* Waivers
EXCLUSION PROCEEDINGS:
 adjustment of status in; #2598, 3010, 3211, 3279
 appeal, propriety of:
 by alien; #2753, 2847
 by Government; #2638
 burden of proof: *see* Burden of proof
 civil nature of; #2914
 commencement of; #3193
 continuance of; #2932
 detention or parole pending; #3283
 in absentia: *see* Fair hearing
 notice of additional grounds; #2716, 2741
 parole revocation required prior to institution of; #2614
 persecution claim in; #2571, 2573, 2815, 2847, 2857, 2912, 2922, 2927, 2958, 2981
 propriety of: *see also* Entry
 alien involuntarily brought to U.S.; #2533, 3057
 alien returned on advance parole; #3010, 3354, 3355
 applicant's status adjusted under sec. 210(a); #3211
 burden of proof: *see* Burden of proof
 commuter; #2576
 crewman; #2659, 2704, 2981
 entry made, question of; *see* Entry:
 question whether entry made
 lawful permanent resident, returning from innocent, casual, and brief excursion: *see* *Fleuti* doctrine
 refugee; #2571, 2573, 2614, 3018
 recusal of Immigration Judge; #2920
 reopening of: *see* Motions
 standard of proof; #2576
 suspension of deportation, availability in; #3010
 venue, change of; #2571, 2785, 2892, 3024
 withdrawal of application for admission; #3047, 3283
EXPATRIATION: *see* Citizenship: loss of citizenship

F

FAIR HEARING: *see also* Deportation proceedings; Due process; Evidence; Immigration Judge; Removal Proceedings
 adjournment of hearing:
 failure to appear at resumed hearing; #2591, 3025, 3063, 3288
 for purpose of:
 adjudication by district director:
 asylum application; #2622, 2679, 2726, 2740
 deferred action status; #2930
 establishing rehabilitation; #3168
 refugee status; #2619, 2740
 sec. 216(c)(4) waiver; #3383
 visa petition; #2634, 2662, 2684, 3640, 3662
 advisory opinion by State Department: *see* Persecution: persecution claim
 establishing rehabilitation; #3168
 expunction of conviction; #3267
 labor certification approval; #3662
 preparation of the case; #2559, 2717, 2927, 2932
 retention of counsel; #2969, 3764
 submission of:
 additional evidence; #2927, 2932, 3168
 application for relief; #3527, 3640
 brief; #2825
 good cause required; #2559, 2932, 3025, 3091, 3168, 3267, 3288, 3527, 3640, 3662, 3669, 3753
 motion for; #2993, 3288, 3640, 3662, 3669, 3753
 notice of; #2547
 administrative closing of case; #3063, 3135, 3136, 3142, 3259, 3286, 3640, 3702, 3740
 affidavits, use of: *see* Evidence
 bond redetermination hearing is separate from deportation proceedings; #2599
 briefs; #2778
 consolidation of hearings; #2596
 counsel, right to: *see* Due process
 cross-examination: *see* Evidence: right to present and confront
 decision of Immigration Judge; #2591, 3217, 3375, 3413, 3598
 evidence: *see* Evidence
 ex parte statements: *see* Evidence: admissibility: hearsay

in absentia hearing; #2591, 2993, 3024, 3025, 3053, 3060, 3063, 3072, 3116, 3135, 3136, 3142, 3144, 3182, 3198, 3246, 3266, 3283, 3284, 3288, 3296, 3310, 3312, 3324, 3331, 3348, 3349, 3350, 3353, 3356, 3357, 3369, 3381, 3392, 3397, 3406, 3420, 3458, 3483, 3484, 3485, 3628, 3629, 3651, 3654, 3681, 3696, 3710

interpreter, right to: *see* Due process

interrogatories: *see* Due process

master calendar hearing; #3408

mental competency; #3711

notice: *see* Due process

prejudgment of the case: *see* Immigration Judge: impartiality of

preemption of untimely filed application; #3513, 3684

procedural errors; #2969, 3265

protective order; #3495

recorded verbatim, requirement of; #3091

recusal of Immigration Judge: *see* Immigration Judge

service of documents; #2547, 3136, 3142, 3144, 3246, 3366, 3458, 3485, 3696

simultaneous translation of entire hearing: *see* Due process

subpoena: *see* Evidence

telephonic; #3310

venue; #2567, 2728, 2785, 2825, 2909, 2920, 3011, 3024, 3072, 3174, 3199

FIANCÉ(E) OF UNITED STATES CITIZEN: *see* Nonimmigrant: specific classification

FINE:

construction of statute; #2554, 2696, 2800

specific fine statutes:

sec. 231 (list of passengers):

- documents required for transit without visa passengers; #3444
- liability; #3444

sec. 239 (inspection of aliens arriving by civil aircraft):

- inspection, question of; #2736
- interview requirement; #2736

sec. 251 (crewmen: lists and reporting of illegal landing):

- liability; #2648
- remission, unavailability of; #2648

sec. 254 (detention or deportation of crewmen):

- mitigation; #2648
- multiple violations; #2648

sec. 256 (discharge of crewmen):

- additional fine under sec. 254 for same offense not proper; #2637
- essential element of violation; #2554, 2637
- liability is in rem; #2637
- pay off of crewman defined; #2554

sec. 271 (prevention of unauthorized landing):

- carrier under contract as signatory line; #3082
- crewmen, applicability to; #2648
- international bridges, applicability to; #2583
- landing distinguished from entry; #2800
- liability; #2583, 2648
- remission; #2583, 2648

sec. 273 (unlawful bringing of aliens):

passengers:

- authority to impose fine; #2894
- bringing, question of; #2894, 2903
- carrier defined; #2904
- chartered vessel:
 - agency relationship of owner and captain; #2903
 - bareboat charter defined; #2904
 - presumption of participation by owner; #2903, 2904
- crewman, question of; #2696
- defense; #3110
- duress; #2862, 2883, 2894
- estoppel: *see* Estoppel: equitable
- lawful permanent resident status as defense; #3110, 3388
- liability; #2862, 2883, 2894, 2903, 2904, 3110, 3149, 3304, 3315, 3388, 3396, 3452
- mitigation, unavailability of; #2862
- notice; #2609, 3304
- passenger, question of; #2696
- remission; #2862, 2883, 2894, 2903, 3110, 3149, 3304
- visa, requirement of; #2883, 2894, 3388, 3396, 3452
- waiver of documents; #3396, 3452
- waiver of immigrant visa requirement; #3388

stowaways:

- burden of proof; #3190
- evidence to prove liability; #3190
- liability; #3190
- mitigation; #3190
- prosecutorial discretion; #3190

FIREARMS VIOLATION: *see* Conviction of crime: aggravated felony, firearms violation

FLEUTI DOCTRINE:

- exclusion proceedings proper forum to determine *Fleuti* applicability; #3416
- inapplicable to returning lawful permanent residents regarded as seeking admission under IIRIRA; #3333
- innocent, casual, and brief excursion not meaningfully interruptive of resident status, question of:
 - absence of long duration; #2741, 2796
 - commuter; #2576

examples of brief, but not innocent and casual absences; #2950
purpose in contravention of immigration laws:
drug trafficking; #2576, 2718, 2926
obtaining visa through sham marriage; #2853
smuggling aliens; #2859
lawful permanent resident status required; #2753, 2950, 3212
suspension of deportation; applicability to question of continuous physical presence; #2853, 2962, 3016, 3277, 3333

FOREIGN RESIDENCE REQUIREMENT: *see also* Nonimmigrant: specific classification: exchange visitor applicability of; #2562, 2667, 2814, 3004, 3098
jurisdiction to determine applicability of; #2562, 3004, 3098
waiver of: *see* Waivers: sec. 212(e)

FRAUD: *see also* Crime involving moral turpitude
burden of proof: *see* Burden of proof
concealment of relevant facts:
identity; #2544, 2829
marital status; #2549, 2729, 2874, 3372
wartime activities; #3002
document fraud for violation of sec. 274C; #3264
finding of, to invalidate:
labor certification; #2632, 3017
visa; #2544
fraudulent marriage:
annulment, relation back as cure; #2711, 2729
criminal liability for; #2597
deportability under sec. 241(c); #2657, 2675, 2960
insufficient to confer immigration benefits; #2978, 3056
intent at time of marriage, question of; #2782, 2951, 3081, 3083, 3100, 3203
presumption of; #3083
prior marriage of lawful permanent resident petitioner; #3083, 3100
steprelationship, marriage as basis for; #3056
visa petition, ineligibility for subsequent, under sec. 204(c):
bigamous marriage; #2555
fictitious marriage; #2529, 2568
inapplicable to second petition involving same parties; #3203
legislative history; #3203
nonviable marriage; #2654
prior collateral proceedings as basis for finding; #2654, 2657, 3130

requirements for applicability of bar:
attempt or conspiracy to enter into fraudulent marriage; #3086, 3130
sought to obtain immigration benefit; #3086
visa issuance based on marriage; #2794
inadmissibility for:
entry by; #2958, 3162, 3219
presentation to government official required; #2958, 3162, 3219
procuring entry by; #3219
procuring visa or documents by; #2716, 2729, 2732, 2811, 2829, 2874, 2958, 3002, 3380, 3708
knowledge of falsity; #2716, 3580
materiality of misrepresentation; #2732, 2811, 2829, 2958, 3002, 3580, 3708
waiver of: *see* Waivers: sec. 212(c), sec. 212(d)(3), sec. 212(i), sec. 237(a)(1)(H), sec. 241(a)(1)(H), sec. 241(f)
willfulness; #2716, 3539

FRIVOLOUS APPEAL: *see* Appeal

G

GOOD MORAL CHARACTER:
adultery; #2635, 2746
aggravated felony; #3218, 3386
confinement to penal institution; #2838, 2858, 2929
crime involving moral turpitude: *see also* Crime involving moral turpitude
admission of crime; #2832, 3169
conviction not basis of deportability; #2613, 3169
petty offense exception; #3490, 3613
recommendation against deportation; #2564
voluntary departure, eligibility for of alien convicted of; #3059, 3169, 3188
drug violation; #2579, 2613, 3103
false claim to U.S. citizenship; #3623
false testimony given under oath; #3054, 3401
final conviction required for statutory ban; #3245
immigration law violations; #2765, 2766, 2818
murder; #3218
prostitution; #3613

H

HEARING: *see also* Deportation proceedings; Exclusion proceedings; Fair hearing; Removal proceedings
consequences of failure to appear; #3681

I

ILLEGITIMATE: *see* Child: illegitimate

IMMEDIATE RELATIVE: *see* Adjustment of status; Child; Marriage; Parent; Visa petition

IMMIGRANT:
 defined; #2847
 intending: *see* Exclusion grounds: visa, no valid immigrant
 nonimmigrant classification, question whether entitled to: *see* Nonimmigrant preference allocation: *see* Quota preference

IMMIGRATION JUDGE:
 adjournment of hearing: *see* Fair hearing
 administrative notice; #3104, 3111, 3204, 3483
 Attorney General:
 authority delegated by; #3105, 3106, 3199, 3262, 3488, 3648, 3740
 decisions of, binding on; #3199, 3243, 3267, 3291, 3488, 3532
 policy guidelines for Service, applicability to; #3107
 regulations of, binding on; #3105, 3106, 3215, 3261, 3262, 3532
 authority to:
 administratively close proceedings; #3740
 apply equitable estoppel; #3153
 conduct bond hearing for Visa Waiver Program alien seeking asylum; #3263, 3648
 consider background checks; #3526
 defer DHS request for termination of asylee status pending decision on sec. 209 adjustment application; #3499
 extend appeal time; #3169
 find asylum application is frivolous; #3693
 grant conditional waiver; #3168
 grant immunity from criminal prosecution; #2647
 grant stay of deportation; #3169
 grant voluntary departure before completion of proceedings without express waiver of appeal rights; #3429
 introduce evidence; #3303
 issue subpoenas; #2538
 make reasonable inferences from evidence; #3708, 3736
 order detention pending voluntary departure; #3636
 question alien at hearing; #2673
 receive and consider evidence; #3726, 3727
 require DHS to produce renewed TPS application documents; #3724
 set conditions for voluntary departure; #3636
 set time limits for filing applications; #2726, 3684, 3733
 take appropriate and necessary action; #2598, 2785, 2911, 2994, 3288, 3499, 3724, 3726, 3727
 terminate asylee status; #3499, 3765
 terminate proceedings; #3366, 3557
 waive fees; #3256
 waive payment of sum required by sec. 245(i); #3256
 credibility findings; #2544, 2640, 2707, 2811, 2861, 2978, 3033, 3050, 3229, 3251, 3278, 3303, 3308, 3334, 3336, 3433, 3515, 3545, 3576, 3680
 deportability, duty to determine if evidence supports charge of; #2820, 2848, 2908, 2930
 duty to inform alien of eligibility for relief; #3375, 3408, 3429, 3532, 3764
 excludability, duty to find if evidence supports allegations of; #3282
 Executive Office for Immigration Review; #2954, 3142, 3229, 3246
 finality of decision; #3206, 3306, 3431, 3441, 3442
 frivolousness determination; #3680
 impartiality of; #2717, 2725, 2825, 2920, 3215, 3431, 3495, 3532
 in absentia hearing: *see also* Fair hearing absence of parties, notation required on record; #2591
 requirements to proceed with; #3283, 3458, 3484, 3485, 3696
 rescission of order; #3198, 3266, 3284, 3288, 3356, 3357, 3369, 3392, 3651
 written decision required; #2591
 independent of DHS; #3142, 3229, 3246, 3652
 jurisdiction, question of authority to consider:
 adjustment of status application:
 arriving alien; #3450, 3639, 3656, 3659, 3669, 3716
 asylee status as basis for; #3499
 Cuban Adjustment Act of 1966; #3450, 3639, 3716
 exclusion proceedings; #2598, 3279
 fiancé; #3707
 on remand for background checks; #3561
 refugee status as basis for; #2619, 2740, 3499
 remand to district director improper; #2908
 admissibility of alien not detained or paroled; #3283
 admissibility of alien refused admission in Visa Waiver Program who seeks asylum; #3193
 applicability of *Fleuti* doctrine to returning legalization applicant; #3282

asylum application; #2622, 2679, 2726, 2753, 2857, 2912, 2920, 2922, 2927, 2958, 2981, 3118, 3164, 3314, 3765
 attorney fees request (EAJA); #3105, 3106
 automatic revocation of visa petition; #3031
 bond; #2661, 2890, 2891, 2910, 3124, 3139, 3165, 3301, 3306, 3344, 3387, 3398, 3417, 3451, 3544, 3620, 3648, 3657, 3685
 collateral attack on conviction; #3158, 3180
 constitutionality of statute; #3180, 3413, 3728
 crewman admissibility in exclusion proceedings; #2659, 2704, 2981
 custody location; #3174
 custody status, change of; #2661, 2890, 2891, 2910, 2931, 3510
 deferred action status; #2930, 3078
 deportability of alien in Visa Waiver Program who seeks asylum; #3183
 evidence of "loss" resulting from criminal activity; #3585
 extended voluntary departure; #2930, 3078
 extension of stay; #2848
 foreign residence requirement applicability; #2562, 3004
 guilt of convicted alien; #2823, 2859, 3068, 3148, 3158, 3180, 3218, 3380
 institution of proceedings by district director:
 deportation; #2820, 2930, 3152, 3185, 3265, 3267, 3366
 rescission; #3056
 naturalization eligibility; #3555
 parole; #2753, 2785, 2927, 3282
 permission to reapply after deportation; #2723, 3031, 3151, 3268
 precertification under Schedule A; #2642
 recordation of lawful permanent resident status for fiancé under sec. 214(d); #2694
 refugee:
 admissibility in exclusion proceedings; #3018
 classification; #2571, 2619, 2740, 2986, 3118
 regulations, validity of; #3105, 3106, 3180, 3762
 reinstatement of nonimmigrant status; #2848
 reinstatement of prior order of removal; #3366, 3557
 removability of arriving Cuban alien; #3716
 rescission of adjustment of status by special agricultural worker; #3419
 rescission order of district director; #3115
 special immigrant status; #2673
 stowaway admissibility in exclusion proceedings; #2981
 "successive" asylum applications; #3589
 temporary protected status; #3554, 3649, 3718, 3765
 temporary resident status; #3154
 third-preference classification; #2634
 U visa petition and adjustment of status; #3753
 venue; #2567, 2728, 2785, 2892, 2909, 3072, 3133, 3174
 visa petitions; #3031, 3173, 3394, 3519, 3640, 3669, 3699
 voluntary departure:
 denial of prehearing grant or post-hearing extension; #2834
 setting of terms and conditions; #2572
 waiver:
 sec. 209(c); #3414, 3499
 sec. 211(b); #3031, 3151
 sec. 212(c); #3151
 sec. 212(d)(3)(B); #3114
 sec. 212(d)(4)(A); #2911, 2961
 sec. 212(e); #2562, 2994
 sec. 212(h); #3151
 sec. 212(i); #3151
 sec. 212(k); #3031, 3151
 sec. 213; #3393
 sec. 214(d) recordation application, filed with; #2694
 sec. 216(c)(4); #3151, 3231, 3238, 3383, 3726, 3765
 waiver of appeal, validity of; #3448
 withholding of deportation in exclusion proceedings; #2571, 2622
 jurisdiction, vesting of; #3139, 3246, 3561
 memoranda of Government not binding on; #3590, 3683
 order of:
 attachments to; #3598
 becomes final order of deportation upon dismissal of appeal; #3253
 fact findings needed; #3478
 notice of sec. 242B consequences in; #3253
 removal order required with grant of withholding of removal without asylum; #3595
 reasons for decision required; #2973, 3217, 3342, 3375, 3413, 3417
 record of proceedings, responsibility for; #2541, 2591, 2804, 2954, 3077, 3417, 3598
 recusal, question of; #2825, 2920
 remand:
 adjustment of status application to district director; #2908
 background checks; #3561

effective for consideration of all appropriate matters; #2670, 3561, 3742
 reopening of proceedings: *see also* Motions: reopening of proceedings
 asylum request; #2726, 2974
 clear ineligibility standard for adjustment of status application; #2684, 2740, 3173
 reasons for decision required; #2973
 rules of procedure; #3133, 3136, 3142, 3726, 3727
 sec. 204(j): *see* Immigration Judge: jurisdiction, question of authority to consider: visa petitions
 Service General Counsel, opinion of, not binding on; #3215
 summary decision; #3375
 voluntary departure bond advisals; #3868
 witness, discretion to sequester; #3111

IMMIGRATION OFFICER:
 asylum officer as member of tribunal; #3401
 authority to:
 administer oaths, take testimony, and receive evidence; #3401
 cancel Notice to Appear; #3366
 detain and interrogate alien without warrant; #2527, 2582
 reinstate prior order of removal; #3557
 definition of; #3557

IN ABSENTIA HEARING: *see* Board of Immigration Appeals: jurisdiction, question of authority to consider; Deportation: stay of; Fair hearing; Immigration Judge; Motions: reopening of proceedings: specific claims

INADMISSIBILITY GROUNDS: *see also* Exclusion grounds
 specific grounds:
 aggravated felony conviction not a ground; #3449
 commission of acts of torture or extrajudicial killings; #3708
 drug offenses:
 conviction: *see* Conviction of crime trafficker; #3692
 false claim to U.S. citizenship; #3647
 fraud or misrepresentation; #3539, 3647, 3708
 no valid entry document; #3539
 prostitution; #3613
 reentry without admission after unlawful presence or removal: #3590, 3672
 seeking admission after removal; #3524
 seeking admission after unlawful presence; #3531, 3591, 3745, 3748
 terrorist activities:
 exceptions; #3534, 3581, 3605
 material support; #3534, 3581, 3605
 waiver of; #3534, 3581, 3605
 waiver of: *see* Permission to reapply for admission; Waivers

INDUSTRIAL TRAINEE: *see* Nonimmigrant: specific classification: trainee

INSPECTION:
 defined; #2775

INTENT: *see* Adjustment of status: sec. 245, 1952 Act, as amended: preconceived intent; Crime involving moral turpitude

INTERLOCUTORY APPEAL: *see* Appeal: interlocutory order

INTRACOMPANY TRANSFEREE: *see* Nonimmigrant: specific classification

INVESTOR: *see* Labor certification: exemption from: investor; Nonimmigrant: specific classification: treaty investor or trader; Quota preference: employment-based

J

JUDICIAL RECOMMENDATION AGAINST DEPORTATION (JRAD): *see* Recommendation against deportation

JURISDICTION: *see also* Board of Immigration Appeals; District director; Immigration Judge; and specific types of proceedings and forms of relief
 state trial court to order new trial; #2995

JUVENILE DELINQUENCY:
 definition; #2884, 2885, 3435
 deportation or exclusion ground, question of; #2884, 2885
 resentencing following probation violation, effect of; #3435
 standards to determine if foreign offense is crime or juvenile delinquency; #2884, 2885

L

LABOR CERTIFICATION:
 continuance of proceedings pending approval of: *see* Fair hearing: adjournment of hearing
 eligibility for required at time of filing; #2570
 employment authorization for adjustment of status purposes, not equivalent to; #2639, 2734
 exemption from:
 beneficiary of valid relative visa petition; #2544, 2553, 2874
 investor; #2546, 2551, 2565, 2581, 2658, 2697, 2776, 2777, 2842, 3009
 no intention to work; #2588, 2651, 2708, 2773
 precertification (blanket labor certification):
 exceptional ability in sciences or arts; #2763
 manager or executive; #2836, 2849, 2988, 3052

religious occupation; #2605, 2642, 3014

special immigrant:
 minister; #2673, 2797, 2810, 3014
 Western Hemisphere native, parent of U.S. citizen; #2662
 under 16 years old; #2714

filing date of visa petition is date of labor certification application; #2566, 2570, 2734

invalidation of:
 employing partnership no longer in existence; #2990
 employment on which issued has terminated; #2578
 fraud or misrepresentation; #2632, 3017
 geographical area of employment different; #2768
 subsequent finding of ineligibility; #2886
 unrenuable after abandonment of lawful permanent residence; #3019

legislative history; #2874

qualifications for preference sought not determined by; #2570

requirement of, applicable to alien intending to work; #2544

LAWFUL ADMISSION TO U.S. FOR PERMANENT RESIDENCE: *see* Lawful permanent resident

LAWFUL PERMANENT RESIDENT:
see also Conditional permanent resident; Entry; Exclusion proceedings: propriety of; Waivers: sec. 211(b), sec. 212(c)

abandonment of status as:
 acts of parent imputed to minor; #2707, 2796
 factors to determine; #2650, 2680, 3079
 questioned in visa petition proceedings; #2813

deportability following lawful admission on basis of conduct prior to previous deportation or departure; #2617, 2923, 2925, 3191

family reunification policy; #3203

fiancé status: *see* Nonimmigrant: specific classification: fiancé

“lawful” admission required to obtain status as; #3486

meaningful interruption of residence, question of: *see* *Fleuti* doctrine

reentry permit: *see* Reentry permit

status of parent imputed to child; #3572, 3619

status required for derivative citizenship under sec. 321(a); #3621

status retained upon grant of sec. 241(f) waiver; #3214

status subject to scrutiny in visa petition proceedings, question of; #2690, 2813

termination of status as, question of:
 conduct constituting a ground of excludability; #2718, 2779
 conviction; #2703
 entry without inspection; #2925
 final administrative order of exclusion, deportation, or removal; #2878, 2926, 3095, 3161, 3172, 3371, 3568, 3653

LEGALIZATION:
 advance parole required for readmission of legalization applicant; #3282
 beginning of temporary resident status; #3262
 burden of proof: *see* Burden of proof
 confidentiality of files and records; #3277, 3282
 continuous unlawful residence; #3087, 3090, 3205
 conviction defined; #3096
 credibility findings; #3113
 evidence to establish eligibility; #3113
 filing period requirement; #3027

Fleuti doctrine, applicability to:
 legalization applicant seeking suspension of deportation; #3277
 returning legalization applicant in exclusion proceedings; #3282
 temporary residents; #3212

immigrant in unlawful status; #3094

legislative intent; #3080, 3087, 3090, 3096

nonimmigrant:
 foreign residence requirement; #3098

fraud:
 in reentry; #3090
 in reinstatement of status; #3080
 known to the government; #3090, 3205

public charge; #3097

reopening of proceedings; #3098

special agricultural worker:
 adjustment of status; #3154, 3211, 3384, 3419
 confidentiality of information supporting application; #3419
 deportability for offense committed prior to acquisition of status; #3154
 stay of execution of deportation or exclusion order; #3154
 termination of temporary resident status:
 automatic upon entry of final deportation order; #3154
 notice requirements; #3154
 procedural requirements; #3154
 required prior to deportation proceedings, question if; #3154
 waiver of; #3154

termination of temporary resident status:
 required prior to deportation proceedings, question if; #3138, 3154
 special agricultural worker: *see* Legalization: special agricultural worker

waiver of excludability; #3080, 3090, 3094, 3097, 3262
LEGITIMATION: *see* Child: legitimate or legitimated

M

MARIJUANA: *see* Conviction of crime: drug offenses; Exclusion grounds: specific grounds: drug offenses

MARRIAGE:

annulment:

“relation back” doctrine; #2549, 2711, 2729

specific jurisdictions:

California; #2549

Philippines; #2552, 2714

Washington; #2711, 2729

bigamous; #2555, 2895

common law; #2629, 2677

cousins, between; #2671, 2805

divorce: *see* Divorce

entered into during administrative or judicial proceedings; #3034, 3140, 3173, 3272, 3358, 3394, 3463, 3652

fictitious; #2529, 2568

fraud: *see* Fraud: fraudulent marriage

legal separation; #2817

polygamous, question of; #2656, 2749

postoperative transsexual to person of opposite sex; #3512

same-sex couples; #3512

sham: *see* Fraud: fraudulent marriage

specific jurisdictions:

Burma; #2526

China; #2656, 2749

Colombia; #2710

Mexico; #2629, 2871

Michigan; #2805

North Carolina; #3512

Philippines; #2552, 2671, 2714

Texas; #2677

spouse petition: *see* Fraud: fraudulent marriage; Visa petition: evidence, marriage

validity of:

evidence to establish; #2951, 3081, 3083, 3203, 3463, 3577, 3652

governed by law of place where celebrated; #2552, 2671, 2672, 2691, 3030, 3512

viability of; #2654, 2781, 2782, 2798, 2811, 2846

MINISTER: *see* Adjustment of status: sec. 245, 1952 Act, as amended: unauthorized employment; Labor certification: exemption from; Special immigrant

MINOR: *see also* Child

abandonment of status: *see* Lawful permanent resident

asylum application untimely filed by; #3465

constitutional rights of: *see* Constitutional rights

factual admissions of: *see* Evidence: sufficiency of evidence

service of Notice to Appear on: *see* Removal Proceedings: Notice to Appear

service of Order to Show Cause on: *see* Deportation proceedings: Order to Show Cause

MISSIONARY: *see also* Adjustment of status: sec. 245, 1952 Act, as amended: unauthorized employment; Labor certification: exemption from reentry as lawful permanent resident following absence for work as: *see* Reentry permit

MORAL TURPITUDE: *see* Conviction of crime; Crime involving moral turpitude

MOTIONS:

adjournment of hearing: *see* Fair hearing
continuance: *see* Fair hearing: adjournment of hearing

deemed unopposed absent timely response; #3670

reconsideration:

affirmance without opinion; #3548

amicus curiae not party to proceedings; #2704

discretionary factors; #2592, 3418

dismissal of untimely appeal; #3343

exclusion and deportation render moot; #3227, 3259

following a decision to remand; #3519

investor regulations amended; #2581

limitations of time and number; #3323, 3418, 3442, 3548, 3611

purpose of; #3161, 3343, 3468, 3548

requirements for; #2704, 3138, 3143, 3145, 3227, 3343, 3542, 3548

sua sponte; #3418, 3548

timeliness; #3323, 3332, 3343, 3418

remand:

background checks; #3561

discretionary determination; #3172

requirements for; #3172, 3230, 3240, 3246, 3327, 3409, 3441, 3561

time and number limits inapplicable to; #3679

reopening of proceedings:

appeal from decision on; #2973, 3217

authority for; #3172, 3352

departure, filed subsequent to; #2747, 2834, 3626, 3651

departure while pending; #3457

discretionary determination; #2727, 2907, 2974, 2992, 3004, 3040, 3093, 3143, 3172, 3225, 3230, 3253, 3260, 3281, 3286, 3369, 3406, 3425, 3463, 3575, 3632, 3643

filing of, not permission for alien to remain pending decision; #3004, 3290

filing of, not “exceptional circumstances” under sec. 242B; #3290
following administrative closing of case; #3286
jointly filed; #3681
jurisdiction; #2670, 2747, 2974, 3105, 3115, 3352, 3651
limitations of time and number; #3323, 3352, 3353, 3381, 3404, 3406, 3409, 3418, 3420, 3425, 3441, 3442, 3463, 3470, 3575, 3589, 3659, 3681, 3765
matters subject to consideration on reopening; #2670
opposed motion requires written decision; #2973
purpose of; #3161, 3369
requirements for:
deficient performance of counsel claim; #3632
new evidence; #2726, 2872, 2974, 3040, 3060, 3093, 3109, 3116, 3143, 3172, 3182, 3230, 3260, 3286, 3323, 3369, 3406, 3409, 3430, 3575, 3578, 3587, 3765
prima facie showing of eligibility; #2670, 2684, 2727, 2776, 2872, 2907, 2974, 3004, 3034, 3040, 3043, 3093, 3116, 3172, 3173, 3182, 3225, 3230, 3281, 3286, 3430, 3530, 3575, 3587
reasonable explanation for failure to timely assert claim; #2726, 2974, 3004, 3093, 3182
submission of supporting evidence; #2726, 2776, 2872, 2907, 2974, 3040, 3060, 3093, 3116, 3143, 3182, 3230, 3260, 3286, 3323, 3327, 3369, 3406, 3409, 3430, 3575, 3587
specific claims:
conviction pardoned; #3043
deficient performance of counsel; #3632
eligibility for new relief following entry of in absentia order without oral warnings; #3369
in absentia hearing improper; #3060, 3116, 3198, 3246, 3266, 3284, 3288, 3296, 3312, 3324, 3331, 3348, 3349, 3350, 3353, 3381, 3392, 3420, 3485, 3628, 3629, 3651, 3654, 3696, 3710
ineffective assistance of counsel; #3059, 3284, 3296, 3312, 3356, 3357, 3367, 3420, 3487, 3632, 3643
specific forms of relief, application for:
adjustment of status; #2684, 2740, 2776, 3034, 3173, 3253, 3286, 3326, 3394, 3463, 3652, 3659, 3681
asylum or withholding of deportation or removal; #2726, 2843, 2868, 2872, 2974, 2985, 3040, 3093, 3182, 3323, 3406, 3430, 3470, 3530, 3575, 3589, 3611, 3765
bond modification; #3124, 3255
sec. 212(c) waiver; #2557, 2819, 3109, 3161, 3172, 3260
suspension of deportation; #2670, 2907, 2973, 3004, 3225, 3230, 3281, 3290
voluntary departure; #2592, 2992, 3004
stay pending appeal of motion to reopen sec. 242B in absentia hearing; #3266, 3369
sua sponte; #3418, 3425, 3470, 3659, 3681
sufficiency of decision; #2931, 3217
timeliness; #3323, 3404, 3420, 3425, 3441, 3442, 3589, 3659, 3681
unopposed, deemed to be, absent timely response to; #3470
severance of proceedings; #2596, 2670
sua sponte motions: *see* Board of Immigration Appeals: authority to; Motions: reconsideration, reopening of proceedings
suppression of evidence: *see also* Evidence
burden of proof; #2536, 2725, 2778, 2820, 3054
request for; #2527, 2536, 2547, 2582, 2596, 2647, 2725, 2778, 2784, 3011, 3054
venue change: *see also* Venue; #2567, 2571, 2728, 2785, 2825, 2892, 2909, 2920, 3011, 3024, 3072, 3133, 3174, 3199, 3667

N

NARCOTICS: *see* Conviction of crime: drug offenses; Exclusion grounds: specific grounds: drug offenses
NATIONAL: *see* Noncitizen national of United States
NATURALIZATION: *see also* Citizenship acquisition of nationality by taking of oath of allegiance in application for, question of; #3489
effect on child’s preference classification; #3729
good moral character requirement; #3424
jurisdiction, question of authority to consider eligibility for; #3555
legal custody of child on parent’s date of, not required to accord derivative citizenship; #3603
residence requirement; #2769, 2828, 3003, 3084, 3700

termination of removal proceedings for; #3555
NAZI PERSECUTION:
 eligibility for relief from deportation; #2949, 2963, 3002
 intent irrelevant; #2949, 2963, 3002
 legislative history; #2949, 2963
 persecution defined; #2949, 2963, 3002
NONCITIZEN NATIONAL OF UNITED STATES:
 acquisition of nationality; #3489
 defined; #2650, 3647
NONIMMIGRANT:
 adjustment of status; #2634
 classification:
 change of; #2762
 question whether entitled to; #2602, 2633, 2716, 2783, 2809, 2911, 2961, 3111
 domicile, question of lawfulness; #2878
 extension of stay:
 authority to adjudicate application for; #2848
 effect of approval of Form I-129B; #2590
 extraordinary circumstances required for H-1 extension; #3062
 failure to:
 establish status as; #2716
 maintain status; #2634, 2753, 2848, 2878
 preconceived intent at time of entry to remain permanently: *see* Adjustment of status: sec. 245, Act of 1952, as amended: preconceived intent; Discretionary relief: adverse factors
 specific classification:
 border crossing card holder; #3477
 crewman:
 cancellation of removal, eligibility for; #3655
 exclusion procedures; #2659, 2704, 2981
 qualifications for; #2878, 3655
 removal proceedings for; #3655
 standards for granting voluntary departure; #2647
 summary deportation proceedings under sec. 252(b); #2943
 suspension of deportation, eligibility for; #2943
 entertainer:
 culturally unique; #3752
 exchange visitor:
 adjustment of status of; #2562, 2814, 2994
 foreign residence requirement:
 applicability of: *see* Foreign residence requirement
 authority to determine applicability of; #2562, 3004
 waiver of; *see* Waivers: sec. 212(e)
 reinstatement of status as; #2562, 3004
 Skills List, whether subject to; #2562, 3004
 suspension of deportation, eligibility for; #2667, 2957, 3004
 fiancé or spouse of U.S. citizen (K visa):
 adjustment of status; #3707, 3761, 3762
 derivative child of; #3719, 3761, 3762
 labor certification requirement, applicability of; #2615
 marriage nonviable or terminated; #2615
 procedural requirements for recordation of lawful admission for permanent residence; #2694
 requirements for classification as; #2805, 3762
 intracompany transferee:
 affiliate or subsidiary:
 abroad, not required; #2602, 2889
 intent to establish in U.S.; #2881
 qualification by firm that is branch of foreign government; #2856
 question of; #2849, 2917, 3008, 3052
 corporation as separate entity from stockholder; #2826, 2849
 employment, continuous for one year:
 employment as B-1 nonimmigrant in U.S. as sole qualifying experience; #2918
 experience required at time of filing; #2758
 extension of stay; #3108
 religious personnel, eligibility of for classification; #3052
 specialized knowledge, question of; #2758, 2865, 2881, 3067
 temporary period of employment, question of; #2933
 student:
 admissibility as visitor for pleasure; #2716, 2911
 alien seeks entry as student when returning to full-time employment; #2753
 failure to pay fees where school permits continued attendance, effect of; #2788
 Iranian reporting regulations; #2788
 passport validity for at least next 6 months; #2961
 school transfer:
 effect of school transfer without Government permission; #2848
 transferred before permission granted; #2848
 trainee; #2888, 2921

transit without visa (TRWOV); #2958, 2984, 3162

treaty investor or trader:
 dual nationality; #2774, 2947
 employee of; #2633, 3111
 qualifying investment; #2760, 2762, 3111

victim of criminal activity (U visa); #3753

visitor:
 business:
 project specialist; #2739
 railroad clerk; #3038
 truck driver; #2783, 2809
 pleasure; #2716, 2911

worker coming temporarily to perform services:
 adjustment of status to sixth preference; #2807

distinguished merit and ability:
 classification:
 as member of professions, question of; #2827, 2916, 2982, 3046, 3085, 3089
 based on approval of Form I-129B petition subsequent to acceptance of employment; #2590

experience substituting for education as qualification as professional; #2982, 3085, 3089

extension of stay; #3108

occupation in transition from non-professional to professional status; #3085

profession defined; #2982, 3085, 3089

reinstatement of lapsed status not within jurisdiction of Board; #2625

specific occupations:
 bank employee; #2982
 business executive; #3085
 dentist; #2876
 engineer; #2827, 2916, 3089
 industrial designer; #3046
 research scientist; #3062
 technical publications writer; #2835
 temporary engineering services (“job shop”); #2916

effect of approval of Form I-129B; #2590

role of Department of Labor; #2987

“temporary services,” question of; #2876, 2916, 2934, 2987

visa, authority to issue; #3111

waiver: *see* Waivers: sec. 212(d)(3), sec. 212(d)(4)(A), sec. 212(e), sec. 217

NONQUOTA IMMIGRANT: *see* Immediate relative; Special immigrant

NOTICE: *see* Appeal; Attorneys and representatives; Bond, delivery; Conditional permanent resident; Due process; Exclusion proceedings; Fine; Recommendation against deportation; Rescission of adjustment of status; Visa petition

NOTICE TO APPEAR: *see* Removal proceedings

NUNC PRO TUNC RELIEF:

permission to reapply for admission: *see* Permission to reapply for admission

permission to work: *see* Adjustment of status: sec. 245, 1952 Act, as amended: unauthorized employment

waivers: *see* Waivers: sec. 211(b), sec. 212(c), sec. 212(d)(3), sec. 212(h), sec. 241(f)

O

OPERATIONS INSTRUCTIONS:

not binding on Immigration Judges or Board; #2750, 2866, 2892, 3190

ORDER TO SHOW CAUSE: *see* Deportation proceedings

P

PARDON:

conviction: *see* Conviction of crime violation of Military Selective Service Act; #2665, 2680

PARENT: *see also* Child; Marriage

abandonment of lawful permanent resident status imputed to minor child; #2796

deportation of does not deprive child of constitutional rights; #2539

parent-child relationship:

bona fide, between child and natural father; #3023, 3061

“once qualified” rule; #2531, 2558, 2560, 2618, 2643, 2645, 2737, 2754, 2882, 3051, 3061, 3207, 3671

stepparent: *see* Child: stepchild

PAROLE:

admission, distinguished from; #3734

advance; #2614, 3010, 3282, 3344, 3354, 3355, 3639, 23748

authority to grant; #2614, 2753, 2785, 2847, 2927, 3282, 3396

conditional parole, distinguished from; #3683

deportation proceedings, relationship to; #2753, 2785, 2900, 3010, 3354, 3355

entry, distinguished from; #2573, 2718, 2779, 2847, 2900, 3211

prosecution, paroled for purpose of; #2718, 3057

refugee; #2573, 2614, 2806, 2883, 3018, 3571

status at arrival not changed by; #2981, 3283, 3354
 termination prior to exclusion proceedings; #2614, 2847
 venue change following; #2785
PASSENGER: *see* Fine: specific fine statutes: sec. 273
PASSPORT:
 proof of U.S. citizenship; #2968
PERMANENT RESIDENCE: *see also* Lawful permanent resident; Naturalization defined; #3621
PERMISSION TO REAPPLY FOR ADMISSION:
 advance; #2723, 3524
 arrested and deported, question of; #2943, 3114
 authority to grant; #3524, 3590
 conditions of grant; #2723
 effect of grant of; #3524
 exclusion grounds:
 after deportation; #2535, 2943, 3095, 3114, 3176, 3268
 after exclusion; #2723, 3114
 factors considered; #2765, 2766
 nunc pro tunc; #2723, 3095, 3114, 3031, 3151, 3268
 retroactive; #3524
PERSECUTION:
 asylum:
 adjustment of status; #2857, 2905, 2922, 2958, 3118, 3163
 appeal availability; #2571, 2573, 2679
 considered as withholding of deportation in exclusion or deportation proceedings; #2841, 2847, 2857, 2861, 2870, 2872, 2884, 2905, 2914, 2920, 2927, 2974, 2986, 2996, 3001, 3074, 3127
 de novo review of renewed application; #3164, 3765
 derivative status; #3750
 deportation proceedings, availability in; #2679, 2815, 2857, 2922, 2958
 discretionary relief; #2831, 2857, 2922, 2958, 2967, 2986, 3001, 3007, 3022, 3028, 3033, 3050, 3071, 3092, 3104, 3118, 3122, 3126, 3127, 3162, 3204, 3252, 3276, 3278, 3339, 3368, 3433, 3472, 3515, 3564, 3584, 3599, 3602
 examination of applicant in person required; #3053, 3121
 exclusion proceedings, availability in; #2571, 2753, 2815, 2847, 2857, 2912, 2922, 2927, 2958, 2981
 filing date of application, question of; #3164, 3180, 3511, 3545, 3584, 3630, 3673
 filing of application form required; #2912
 firm resettlement: *see* Persecution: refugee
 frivolous application for; #2592, 3563, 3680, 3693
 grant for limited time; #2905
 humanitarian; #3104, 3251, 3368, 3584, 3599, 3602, 3742
 jurisdiction; #2571, 2619, 2622, 2679, 2726, 2740, 2753, 2857, 2912, 2920, 2922, 2927, 2958, 2981, 3314, 3765
 notification of right to apply for; #3199
 physical presence in U.S.; #2883
 renewal in deportation or exclusion proceedings; #2592, 2622, 2884, 2912, 2912, 3164
 status subject to review and termination; #2905, 3104, 3499
 termination of; #3765
 untimely filing for by unaccompanied minor; #3465
 Visa Waiver Program: *see* Visa Waiver Program
 withdrawal application; #3693
 persecution claim:
 abandonment of claim; #2726, 3024, 3053, 3116
 adjournment of hearing for:
 adjudication by district director; #2619, 2622, 2679, 2726, 2740
 advisory opinion by State Department; #2571, 2573, 2870, 2927, 3007, 3074
 advisory opinion of State Department; #2567, 2622, 2695, 2870, 2906, 2914, 2920, 2922, 2927, 2958, 3050, 3118, 3122, 3126, 3127, 3195, 3209, 3368
 burden of proof: *see* Burden of proof
 Convention against Torture: *see* Persecution: persecution claim: Torture Convention
 country conditions changed, question of; #3251, 3276, 3287, 3311, 3319, 3323, 3338, 3368, 3406, 3433, 3472, 3575, 3589, 3599
 credibility; #3251, 3276, 3278, 3303, 3311, 3334, 3336, 3433, 3515, 3545, 3576, 3680
 customary international law; #3078, 3338
 distinctions between forms of relief; #2571, 2679, 2815, 2831, 2841, 2847, 2857, 2922, 2986, 3028, 3033, 3050, 3071, 3074, 3122, 3127, 3170, 3236, 3742
 evidence:
 admissibility of:
 advisory opinion of State Department; #3050, 3307
 background information; #2872, 2920, 2927, 3007, 3050, 3303
 findings of fact from court opinion; #2927
 statements made in prior asylum proceedings; #3258

authentication of; #3676
 burden of proof and persuasion;
 #2986, 2996, 3033, 3041, 3107,
 3118, 3122, 3170, 3276, 3307,
 3308, 3334, 3336, 3337, 3339,
 3368, 3403, 3472, 3534, 3576,
 3599, 3608, 3676, 3680, 3697,
 3717, 3742
 corroboration; #3576
 country conditions reports; #3307,
 3308, 3338, 3368, 3433, 3495,
 3566, 3567, 3575, 3676
 governmental statements; #3093
 opportunity to:
 inspect, explain, and rebut; #2870,
 2914, 2927, 3680
 present; #3032
 roles of Service and Immigration
 Judge in providing; #3303
 sufficiency of:
 application unsupported by testi-
 mony; #3121
 background evidence of a country's
 conditions; #2679, 2695, 2831,
 2872, 2920, 2996, 3050, 3303,
 3338, 3530, 3566, 3567, 3569,
 3575
 circumstantial evidence of motiva-
 tion for persecution; #3287,
 3338, 3569
 undocumented claims or testimony
 of applicant; #2679, 2695, 2847,
 2861, 2885, 2914, 2927, 3028,
 3050, 3065, 3107, 3122, 3251,
 3278, 3303, 3308, 3311, 3337,
 3339, 3367, 3433, 3569
 examination of applicant required;
 #3053, 3066, 3121
 exemptions from eligibility for relief:
 aggravated felony; #3152, 3163,
 3164, 3176, 3180, 3200, 3223,
 3234, 3254, 3270, 3276, 3300,
 3317, 3322, 3365, 3374, 3386,
 3430, 3464, 3472, 3588, 3736
 danger to U.S. security; #3469, 3495,
 3515
 participation in persecution; #2829,
 2857, 2922, 2967, 2986, 3065,
 3071, 3074, 3088, 3276, 3515
 particularly serious crime; #2857,
 2906, 2985, 3007, 3022, 3066,
 3071, 3092, 3152, 3155, 3163,
 3164, 3176, 3180, 3201, 3222,
 3223, 3276, 3300, 3322, 3365,
 3374, 3386, 3414, 3430, 3464,
 3588, 3736
 serious nonpolitical crime; #2815,
 2831, 2841, 2857, 2861, 2884,
 2906, 2967, 2985, 3300
 terrorist activities; #3469, 3534, 3581,
 3605
 frivolous claim; #2592, 3563, 3680,
 3693
 fundamental change in circumstances;
 #3492, 3584, 3622, 3644
 Geneva Convention; #3078, 3287,
 3300, 3338, 3368, 3374
 grounds of persecution:
 enumerated; #2571, 2831, 2847,
 2857, 2884, 2885, 2872, 2905,
 2914, 2967, 2986, 2996, 3028,
 3033, 3040, 3041, 3050, 3065,
 3093, 3104, 3107, 3118, 3122,
 3126, 3127, 3162, 3170, 3187,
 3195, 3204, 3215, 3276, 3287,
 3305, 3307, 3308, 3309, 3311,
 3337, 3338, 3339, 3406, 3430,
 3433, 3472, 3495, 3617
 mixed motivations; #3287, 3307,
 3308, 3430, 3569, 3697, 3717
 nationality; #3093, 3346, 3569
 "on account of," question of; #3276,
 3278, 3287, 3307, 3308, 3338,
 3403, 3430, 3504, 3617, 3618,
 3624, 3625, 3697, 3717, 3725
 "one central reason," question of;
 #3569, 3697, 3717
 particular social group; #2974, 2986,
 2996, 3050, 3065, 3093, 3107,
 3187, 3195, 3219, 3222, 3276,
 3278, 3308, 3403, 3430, 3504,
 3535, 3550, 3579, 3584, 3602,
 3617, 3618, 3622, 3624, 3644,
 3697, 3718
 political opinion:
 illegal departure; #2695, 2914,
 2927, 3215, 3541, 3566
 imputed opinion; #3041, 3074,
 3215, 3287, 3305, 3307, 3308,
 3311, 3368, 3403, 3430, 3569,
 3617, 3618, 3717, 3725
 neutrality; #3041, 3050, 3170
 political beliefs or activities;
 #2815, 2831, 2847, 2857, 2872,
 2885, 2905, 2922, 2949, 2967,
 2986, 3028, 3033, 3040, 3093,
 3122, 3126, 3127, 3162, 3187,
 3195, 3204, 3209, 3251, 3252,
 3311, 3338, 3472, 3495, 3617,
 3618, 3717
 resistance to coercive population
 control program; #3107, 3215,
 3299, 3319, 3352, 3470, 3492,
 3530, 3541, 3564, 3566, 3567,
 3575, 3611, 3625, 3673, 3676
 race or ethnicity; #3339, 3511
 religious beliefs; #2847, 2996, 3074,
 3104, 3118, 3195, 3209, 3252,
 3346, 3368, 3433, 3495, 3501,
 3511, 3523, 3576
 specific claims:
 conscientious objector; #3040,
 3074

forcible recruitment; #3050, 3074, 3127, 3170, 3182, 3187, 3195, 3209, 3617, 3618
 former guerrilla; #3065, 3088, 3170
 former policeman; #3065
 former soldier; #3305
 perceived gang affiliation; #3618
 whistleblowers; #3717
 Handbook; #2815, 2906, 2949, 2967, 2986, 2996, 3028, 3040, 3041, 3050, 3071, 3074, 3104, 3121, 3122, 3195, 3300, 3303, 3368, 3374
 legislative history; #2815, 2831, 2906, 2986, 2996, 3007, 3018, 3071, 3078, 3118, 3300, 3611, 3697
 Nazi persecution: *see* Nazi persecution
 past persecution; #3104, 3162, 3170, 3204, 3209, 3219, 3251, 3276, 3287, 3299, 3308, 3319, 3346, 3433, 3492, 3511, 3541, 3584, 3599, 3602, 3622, 3644
 pattern or practice of persecution; #3511, 3566, 3567
 persecution:
 arranged marriage; #3584, 3622, 3644
 by individual or nongovernmental group; #2831, 2857, 2967, 2986, 3028, 3041, 3050, 3065, 3126, 3170, 3187, 3195, 3209, 3219, 3276, 3278, 3305, 3307, 3308, 3338, 3346, 3403, 3430, 3433, 3617, 3618
 civil strife or general violence; #2872, 2986, 2996, 3028, 3040, 3041, 3050, 3065, 3088, 3187, 3195, 3209, 3276, 3287, 3311, 3323, 3430
 confinement; #2847, 3002, 3093, 3127, 3162, 3222
 constitutional rights, violation of; #3107
 country-wide (relocation, question of); #2986, 3065, 3195, 3209, 3276, 3278, 3305, 3338, 3579, 3584, 3599
 defined; #2949, 2963, 2967, 2986, 2996, 3002, 3041, 3088, 3276, 3319
 deprivation of livelihood; #3162, 3204, 3564
 domestic violence; #3403, 3504, 3624
 economic sanctions; #3564, 3566, 3567, 3575, 3676
 extortion; #3307
 investigation of terrorism; #3636
 family members threatened or harmed; #3311, 3338, 3472, 3579, 3617, 3618
 female genital mutilation; #3278, 3579, 3584, 3602, 3622, 3644
 fine or tax; #2679, 3307, 3564
 forced donation of goods or services; #3187, 3195, 3209
 harm incidental to achievement of political goal; #3088
 human rights, violation of; #3107, 3187, 3195, 3209, 3276
 kidnapping for ransom; #3308
 population control, enforced; #3107, 3215, 3299, 3319, 3352, 3470, 3492, 3530, 3541, 3564, 3566, 3567, 3575, 3611, 3625, 3676
 question of what constitutes; #2679, 2872, 2922, 2949, 2963, 2967, 2986, 2996, 3002, 3028, 3040, 3041, 3088, 3107, 3182, 3187, 3195, 3204, 3209, 3215, 3219, 3252, 3276, 3278, 3299, 3305, 3307, 3308, 3319, 3338, 3346, 3403, 3523, 3564, 3625, 3644, 3676, 3725
 refusal of country to accept return of nationals; #2974
 threat against life or freedom; #2831, 2857, 3307, 3346
 presumption of future persecution from past persecution: *see* Evidence: presumptions
 Refugee Act; #2815, 2829, 2831, 2857, 2883, 2922, 2986, 2996, 3007, 3018, 3041, 3071, 3074, 3078, 3118, 3182, 3276
 reopening of proceedings: *see* Motions: reopening of proceedings
 standard of proof:
 clear probability; #2679, 2831, 2872, 2884, 2905, 2927, 2974, 2986, 2996, 3001, 3028, 3033, 3040, 3041, 3050, 3065, 3074, 3093, 3104, 3107, 3118, 3122, 3126, 3127, 3162, 3170, 3182, 3195, 3204, 3209, 3215, 3219, 3222, 3251, 3252, 3276, 3305, 3307, 3308, 3309, 3311, 3334, 3337, 3338, 3339, 3430, 3636, 3697
 more likely than not; #3523, 3697
 well-founded fear; #2679, 2905, 2914, 2927, 2974, 2986, 2996, 3001, 3028, 3040, 3041, 3050, 3065, 3074, 3093, 3104, 3107, 3118, 3122, 3126, 3127, 3162, 3170, 3182, 3195, 3204, 3209, 3215, 3219, 3251, 3252, 3276, 3287, 3305, 3307, 3308, 3309, 3311, 3334, 3337, 3338, 3339, 3368, 3433, 3472, 3492, 3495, 3599, 3608, 3676, 3697
 stowaway, claim by; #3257, 3258
 Torture Convention:
 burden of proof: *see* Burden of proof
 consent or acquiescence of public official; #3430, 3464, 3471, 3472, 3511, 3569, 3579

evidence, sufficiency of; #3464, 3466, 3471, 3480, 3576, 3584, 3636

jurisdiction; #3365

standard of proof; #3430, 3464, 3466, 3471, 3480, 3515, 3532, 3584, 3609

torture:

- definition of; #3466, 3471
- question of what constitutes; #3466, 3471, 3532

refugee:

- adjustment of status; #2563, 2619, 2740, 2806, 3414, 3499, 3747
- admission as permanent resident under sec. 203(g); #2806
- claim of status under Convention and/or Protocol; #2571, 2573, 2622, 2679
- definition; #2571, 2614, 2857, 2872, 2967, 2986, 2996, 3028, 3033, 3040, 3050, 3074, 3093, 3104, 3107, 3118, 3122, 3126, 3127, 3170, 3195, 3204, 3251, 3252, 3276, 3287, 3299, 3319, 3338, 3339, 3403, 3470, 3564, 3569, 3584, 3599, 3611, 3676, 3717, 3742, 3747
- derivative status; #2958, 3611
- evacuees from Vietnam; #2614
- exclusion proceedings:
 - claim made in; #2571, 2573, 2614, 3018, 3276, 3278, 3287
 - propriety of; #3018
- expulsion of; #2571, 2573, 3078
- firm resettlement; #2740, 2829, 2857, 2905, 2922, 3118, 3162, 3276, 3560, 3713, 3737
- jurisdiction; #2571, 2619, 2622, 2740, 2883, 2986
- parole; #2573, 2614, 2806, 2883, 3018, 3571
- refugee travel document; #2573, 3033
- removability of under sec. 237; #3747
- termination of status; #3018, 3520, 3747
- waiver; #2883, 2922, 3018, 3071, 3414, 3472, 3499
- war refugee or displaced person; #3078

specific countries:

- Afghanistan; #2922, 2958, 3127, 3251, 3368, 3406
- Algeria; #3515
- Brazil; #3697
- Burma; #3581, 3605
- China; #2592, 2857, 3104, 3107, 3215, 3299, 3319, 3470, 3492, 3530, 3541, 3564, 3566, 3567, 3575, 3576, 3611, 3625, 3673, 3676, 3680
- Colombia; #3535, 3717
- Cuba; #2815, 2841, 2847, 2861, 2884, 2885, 2905, 2974, 3007, 3022, 3093, 3162, 3222
- Dominican Republic; #3464, 3532
- Egypt; #3523
- El Salvador; #2872, 2986, 2996, 3040, 3041, 3050, 3065, 3074, 3078, 3088, 3126, 3170, 3617, 3718
- Guatemala; #3305, 3403, 3550, 3608, 3624, 3725
- Haiti; #2571, 2695, 2914, 2920, 2927, 3219, 3252, 3311, 3464, 3466, 3472
- Honduras; #3618
- Hong Kong; #2857
- India; #3122, 3195, 3209
- Indonesia; #3511
- Iran; #2843, 2868, 3001, 3028, 3118, 3471
- Ireland; #2831, 2967
- Jamaica; #3464
- Kenya; #3599
- Korea; #3560
- Lebanon; #3495
- Liberia; #3323
- Mali; #3584, 3622, 3644
- Mauritania; #3334, 3337, 3339
- Morocco; #3433
- Nicaragua; #3182, 3204, 3309
- Nigeria; #3480
- Peru; #2679, 3338
- Philippines; #3307, 3308
- Qatar; #3636
- Rwanda; #3569
- Senegal; #3579
- Singapore; #3534
- Somalia; #3276, 3602
- Sri Lanka; #3187, 3287
- Togo; #3278
- Ukraine; #3501, 3586, 3609
- Yugoslavia; #3033

withholding of deportation:

- availability in:
 - deportation proceedings; #2592, 2679, 2815, 3001, 3365
 - exclusion proceedings; #2571, 2815, 3001
- country-specific relief; #2740, 2857, 2922, 2986, 3163, 3222, 3252
- mandatory relief; #2831, 2922, 3028, 3126, 3222, 3515
- notification of right to apply for; #2740, 3199

withholding of removal:

- affords no permanent right to remain; #3595
- availability to alien with reinstated order of removal; #3557
- exemptions from eligibility for:
 - aggravated felony; #3410, 3430, 3434, 3736
 - particularly serious crime; #3410, 3430, 3434, 3736
- grant of without asylum requires order of removal; #3595
- mandatory relief; #3595
- prevents removal only to specified country of risk; #3595

standard of proof; #3511, 3584
PETTY OFFENSE: *see* Crime involving moral turpitude
PLACE OF DEPORTATION:
 exclusion proceedings; #2614, 2922
 procedures for determining; #2693, 2922, 2958, 3000, 3176, 3400
 specific countries:
 Canada; #3176
 China; #2693, 2787
 Republic of Estonia; #3000
 withholding of deportation granted without asylum; #3118
PLACE OF DESIGNATION: *see* Place of deportation
PREFERENCE: *see* Quota preference
PREJUDICIAL OF U.S. INTERESTS:
see Subversive
PRESUMPTIONS AND INFERENCES:
see Burden of proof: deportation proceedings; Deportation grounds: failure of alien to prove time, place, and manner of entry; Evidence: presumptions; Exclusion grounds: specific grounds: visa, no valid immigrant; Fine: sec. 273; Fraud: fraudulent marriage; Visa petition: evidence
PRIOR DETERMINATIONS: *see also*
 Deportation proceedings: collateral attack; Estoppel: collateral
 U.S. citizenship, proof of; #2968
PROFESSION: *see* Nonimmigrant: specific classification: worker coming temporarily to perform services: distinguished merit and ability
PUBLIC CHARGE:
 affidavit of support, consideration given; #2761
 factors considered; #2563, 2761, 3097
 waiver: *see* Waivers: sec. 213

Q

QUOTA PREFERENCE:
 conversion of preference classification; #3646, 3729
 employment-based (post-1990 Act):
 advanced degree professional; #3363
 alien entrepreneur (investor); #3359, 3360, 3361, 3362
 alien of exceptional ability; #3363
 alien with extraordinary ability; #3241
 professional or exceptional ability in sciences or arts (third):
 filing date as date of labor certification application; #2570, 2734
 requirements:
 baccalaureate degree or equivalent; #2757, 2835, 2988
 intent to engage in profession; #2757

precertification for labor certification: *see* Labor certification: exemption from
 prospects for employment in foreseeable future; #2757
 specific professions:
 chemist; #2757
 manager of marketing and sales firm; #2988
 medical school graduate; #2850
 professor of environmental epidemiology; #2850
 technical writer; #2835
 refugees (seventh): *see also* Persecution: refugee
 adjustment of status:
 admissibility, question of; #2563
 eligibility for as bar to admission as permanent resident under sec. 203(g); #2806
 jurisdiction; #2619
 simultaneous filing with adjustment application; #2619, 2740
 unauthorized employment; #2806
 eligibility for refugee status; #2740
 relative (first, second, fourth, and fifth): *see* Child; Divorce; Marriage; Visa petition
 skilled or unskilled laborers (sixth):
 corporate petitioner filing for stockholder; #2772, 2849
 filing date as date of labor certification application; #2566, 2734
 nonimmigrant ineligible to offer permanent employment; #2860
 nonpreference qualification as bar to preference status; #2849
 requirements:
 ability of petitioner to pay wage offered; #2566, 3035
 eligibility when labor certification filed; #2566, 2570
 job different from prior temporary work as nonimmigrant; #2807
 labor certification: *see* Labor certification
 permanent employment, offer of by qualified petitioner; #2860, 3013

R

RECOGNITION AND ACCREDITATION:
see also Attorneys and representatives
 accreditation of alien refugee law graduate; #2743
 application, proper filing of; #3132, 3196, 3614, 3615
 nominal charges; #3012, 3132, 3196, 3210, 3292, 3614
 nonprofit status; #3210
 requirements for; #3132, 3196, 3210, 3292, 3614, 3615

withdrawal of recognition; #3210

RECOMMENDATION AGAINST DEPORTATION:
 bars use of conviction for deportability; #3159
 discretionary relief, consideration of conviction; #2564
 notice to Service; #3120
 protection only from conviction for which granted; #2845
 repealed by 1990 Act; #3159, 3607
 smuggling for gain, ineffective against charge of; #3099
 timeliness; #2608

RECONSIDERATION: *see* Motions: reconsideration

RECORD OF LAWFUL ADMISSION:
see Adjustment of status: sec. 249, 1952 Act, as amended

RECORD OF PROCEEDINGS: *see* Appeal; Fair hearing; Immigration Judge

REENTRY PERMIT:
 abandonment of residence, question of; #2828

REFUGEE: *see* Persecution: refugee

REFUGEE ACT OF 1980: *see* Persecution: persecution claim

REGISTRATION REQUIREMENTS: *see* also Address reporting requirements
 duty to register; #3458

REGISTRY: *see* Adjustment of status: sec. 249, 1952 Act, as amended

REGULATIONS:
 agency's interpretation of entitled to controlling weight; #3626, 3715
 Attorney General, effect of regulations by; #3105, 3106, 3176, 3261, 3317, 3365, 3368, 3388, 3407, 3425, 3513, 3626, 3660, 3679, 3715, 3762
 interpretation of; #2788, 3142, 3144, 3151, 3293, 3310, 3314, 3327, 3353, 3368, 3381, 3394, 3413, 3414, 3416, 3419, 3420, 3425, 3430, 3441, 3442, 3458, 3466, 3485, 3486, 3488, 3492, 3495, 3496, 3499, 3506, 3510, 3518, 3521, 3524, 3526, 3527, 3533, 3580, 3582, 3583, 3587, 3589, 3626, 3630, 3634, 3639, 3651, 3664, 3667, 3673, 3681, 3715, 3718, 3721, 3724, 3725, 3726, 3727, 3762, 3765
 jurisdiction to consider challenge to; #3105, 3106, 3153, 3180, 3762
 Service, effect of regulations by; #3183
 Supplementary Information; #3673, 3715
 transfer of, pursuant to Homeland Security Act of 2002; #3488, 3492, 3495, 3496, 3499, 3681, 3707, 3765
 violation of; #2756, 2780, 2969, 3142, 3153, 3183, 3265, 3366, 3397, 3495
 Visa Waiver Program: *see* Visa Waiver Program

RELIEF FROM DEPORTATION: *see* Adjustment of status; Cancellation of removal; Discretionary relief; Permission to reapply; Persecution; Recommendation against deportation; Suspension of deportation; Voluntary departure; Waivers

RELIGIOUS WORKER: *see* Adjustment of status; Labor certification; Special immigrant

REMAND: *see* Motions

REMOVAL:
 aliens are only persons subject to; #3489
 departure from U.S. while under order of; #3475
 reinstated order of; #3557
 unlawful removal during pendency of appeal; #3751

REMOVAL GROUNDS: *see* Deportation grounds; Inadmissibility grounds

REMOVAL PROCEEDINGS:
 civil nature of; #3632, 3708
 deportation grounds under former sec. 241 properly lodged in after IIRIRA; #3686
 expedited:
 credible fear determination; #3510
 jurisdiction over appeal from, question of; #3650
 jurisdiction to determine custody status; #3510
 finality of; #3626, 3634
 Notice to Appear: *see* also Deportation proceedings: Order to Show Cause
 contents of; #3458, 3484, 3696, 3734
 service of:
 incompetent alien; #3711
 means of; #3458, 3484, 3485, 3628, 3629, 3696
 on a minor; #3483, 3484, 3710
 sufficiency of; #3458, 3484, 3485, 3628, 3629, 3696
 terminates continuous residence or physical presence; #3475, 3477, 3500, 3516, 3517, 3528, 3734
 rescission of adjustment of status not required prior to commencement of; #3708
 termination of refugee status as precondition to; #3520

REOPENING OF PROCEEDINGS: *see* Motions

REPRESENTATIVES: *see* Attorneys and representatives; Recognition and accreditation

RESCISSION OF ADJUSTMENT OF STATUS:
 burden of proof: *see* Burden of proof
 conditional grant of adjustment of status must be rescinded; #2755
 deportation proceedings:
 not barred after 5-year limitation period runs; #2793

not permitted within 5 years of adjustment without prior rescission; #2610
eligibility for other numerical classifications; #2742
estoppel; #2886, 2994, 3056, 3153
evidence; #2597, 2742, 2811, 3419
inapplicable to aliens admitted with immigrant visa; #3728
jurisdiction to:
institute proceedings; #2610, 3056
rescind status of special agricultural worker; #3419
review district director's order; #3115
review Immigration Judge's decision; #3153
terminate proceedings; #3056
labor certification invalid; #2632, 2886
marriage on which adjustment based:
fraudulent; #2597, 2793, 2811, 2978, 3056
nonviable; #2781, 2811
terminated; #2811
notice of intention to rescind:
sufficiency of; #2610, 2742
tolls time limitation; #2978
time limitation on proceedings; #2610, 2627, 2755, 2793, 2886, 2978, 3708
waiver:
sec. 212(e), invalidity of; #2994
sec. 241(f) not available in rescission proceedings; #2978
RESIDENCE: *see* Commuter; Lawful permanent resident; Reentry permit; Waivers: sec. 212(c)
RES JUDICATA: *see* Estoppel: collateral
RETURNING LAWFUL PERMANENT RESIDENT ALIEN:
abandonment of status: *see* Lawful permanent resident
burden of proof when colorable claim to status made: *see* Burden of proof: exclusion proceedings, removal proceedings
deportability following entry without inspection; #2923, 2925
entry: *see* *Fleuti* doctrine
exclusion proceedings, propriety of: *see* *Fleuti* doctrine
reentry permit: *see* Reentry permit
returning resident immigrant defined; #2796
seeking admission:
applicability of *Fleuti* doctrine; #3333
committed criminal offense; #3333, 3568
engaged in illegal activity after having departed the United States; #3759
temporary absence, question of; #2741, 2796, 2828
termination of status: *see* Lawful permanent resident
visa, validity of after entry without inspection; #2925
waiver of documents: *see* Waivers: sec. 211(b)
waiver of grounds of excludability: *see* Waivers: sec. 212(c)
REVOCAION OF APPROVAL OF VISA PETITION: *see* Visa petition: revocation of

S

SEAMAN: *see* Fine; Nonimmigrant: specific classification: crewman
SEC. 101(a)(48): *see* Conviction of crime
SEC. 201(f)(1): *see* Child
SEC. 203(h)(1): *see* Accompanying or following to join: derivative status, eligibility for; Child: retention of child status
SEC. 204(c): *see* Fraud: fraudulent marriage
SEC. 204(h): *see* Visa petition: marriage: spouse petition
SEC. 204(j): *see* Immigration Judge: jurisdiction, question of authority to consider: visa petitions
SEC. 209(c): *see* Waivers
SEC. 211(b): *see* Waivers
SEC. 212(a)(14): *see* Labor certification
SEC. 212(a)(28)(I): *see* Subversives
SEC. 212(c): *see* Waivers
SEC. 212(d)(5): *see* Parole
SEC. 212(d)(11): *see* Smuggling aliens
SEC. 212(e): *see* Waivers
SEC. 212(i) [formerly sec. 212(h)]: *see* Waivers
SEC. 212(k): *see* Waivers
SEC. 216(b): *see* Conditional permanent resident
SEC. 216(c)(4): *see* Waivers
SEC. 217: *see* Visa Waiver Program
SEC. 240A: *see* Cancellation of removal
SEC. 240B: *see* Voluntary departure
**failure to appear for:
hearing; #3681**
SEC. 241(a)(1)(E)(iii): *see* Smuggling aliens
SEC. 241(a)(1)(H): *see* Waivers
SEC. 241(b)(3)(B): *see* Persecution: persecution claim: exemptions from eligibility for relief
SEC. 241(f): *see* Waivers
SEC. 242(i): *see* Deportation proceedings: expeditious handling of
SEC. 242B: *see also* Adjustment of status; Board of Immigration Appeals: jurisdiction, question of authority to consider; Deportation; Fair hearing: in absentia hearing; Immigration Judge: order of; Motions: reopening of proceedings: specific claims: in absentia hearing improper; Suspension of deportation; Voluntary departure
exceptional circumstances, question of:

counsel error; #3253, 3284, 3296
 employment; #3288
 illegibility of notice, claim of; #3349
 illness of family member; #3324, 3332
 illness or injury of alien; #3332, 3348, 3350
 motion to reopen filed during voluntary departure period; #3290
 failure to appear for:
 deportation; #3253
 hearing; #3288, 3348, 3349, 3350, 3369, 3681
 failure to file sec. 242B(c)(3)(A) motion to rescind within 180 days; #3356, 3357
 failure to timely depart voluntarily; #3290, 3332
 notice; #3253, 3265, 3288, 3296, 3310, 3349, 3369
 prejudice, showing of not required; #3284, 3296
 rescission of in absentia order; #3369
 stay pending adjudication of motion to reopen; #3266, 3369
SEC. 243(h): *see* Persecution: persecution, withholding of deportation
SEC. 244(a): *see* Suspension of deportation
SEC. 244(e): *see* Voluntary departure
SEC. 245: *see* Adjustment of status
SEC. 245(e)(1) and (2): *see* Fraud: fraudulent marriage
SEC. 249: *see* Adjustment of status: sec. 249, 1952 Act, as amended
SEC. 265: *see* Address reporting requirements; Legalization: continuous unlawful residence
SEC. 266: *see* Address reporting requirements
SEC. 274C: *see* Fraud; Voluntary departure: eligibility for
SENTENCED TO CONFINEMENT: *see* Conviction of crime: sentence
SEVENTH PROVISIO: *see* Waivers: sec. 212(c)
SILVA v. LEVI: *see also* Adjustment of status; Suspension of deportation; Voluntary departure
 injunction in; #2745, 2775, 2818, 3010
SMUGGLING ALIENS:
 conviction unnecessary; #2747, 3666
 conduct broader than actual transport of alien included; #3666
 crime involving moral turpitude, question of: *see* Crime involving moral turpitude
 family members; #3269
 “for gain” requirement; #2660, 2859, 3099, 3145, 3249, 3269
 legislative history; #3269
 waiver of; #3249, 3269
SON OR DAUGHTER: *see* Child; Marriage; Parent
SPECIAL AGRICULTURAL WORKER: *see* Legalization
SPECIAL IMMIGRANT:
 jurisdiction to determine status; #2673
 labor certification: *see* Labor certification: exemption from
 minister:
 qualification as; #2673, 2797, 2810, 3014
 unauthorized employment; #2915, 2955
 suspension of deportation, eligibility for; #2569
 Western Hemisphere native; #2662, 2794
SPECIAL INQUIRY OFFICER: *see* Immigration Judge
STATUS: *see* Adjustment of Status; Conditional permanent resident; Deportation grounds; Lawful permanent resident; Legalization; Noncitizen national of United States; Nonimmigrant; Persecution: refugee
STATUTE:
 constitutionality of: *see* Constitutionality of statutes
 construction of:
 fine: *see* Fine
 deference given to agency’s interpretation; #3111, 3733, 3754, 3758
 legislative history, consideration of; #3151, 3300, 3309, 3356, 3357, 3364, 3377, 3385, 3389, 3426, 3443, 3454, 3512, 3551, 3569, 3597, 3681, 3697, 3702, 3722
 rules of:
 absurdity principle; #3282, 3318, 3590, 3745
 apply to regulations; #3136, 3381, 3414, 3419, 3450, 3527, 3630, 3715, 3724
 constitutional invalidity to be avoided; #3318
 construed to avoid surplusage; #3309, 3369, 3389, 3414, 3419, 3428, 3450, 3527
 construed to be consistent; #3094, 3235, 3243, 3253, 3300, 3309, 3318, 3369, 3381, 3385, 3414, 3417, 3419, 3451, 3454, 3549, 3569, 3697, 3703, 3715, 3734, 3747, 3748
 ejusdem generis; #2986
 expressio unius est exclusio alterius; #3179, 3256, 3335, 3369, 3435, 3450, 3469
 general rule applicable to all but exceptions; #3385
 permissive (“may”) versus mandatory (“shall”) language; #3499
 plain meaning of language:
 ambiguous; #3269, 3438, 3443, 3451, 3454, 3551, 3626, 3734, 3754, 3758
 controls interpretation; #3151, 3207, 3233, 3235, 3246, 3288, 3295, 3297, 3301, 3309, 3318, 3335, 3356, 3357, 3364, 3369, 3385, 3389, 3391, 3411, 3414,

3419, 3428, 3440, 3443, 3447, 3450, 3451, 3458, 3461, 3469, 3494, 3499, 3512, 3543, 3554, 3590, 3597, 3692, 3715, 3727, 3745, 3761

given no effect if it frustrates purpose; #3178

not limited by title or heading; #3591, 3653

starting point for interpretation; #3131, 3137, 3163, 3175, 3176, 3181, 3191, 3249, 3256, 3290, 3295, 3300, 3301, 3356, 3357, 3364, 3376, 3388, 3417, 3438, 3440, 3443, 3447, 3451, 3454, 3499, 3512, 3551, 3569, 3589, 3679, 3697, 3722, 3734

presumption that Congress:

- acts intentionally in disparate inclusion or omission; #3118, 3264, 3289, 3377, 3411, 3494, 3551, 3590, 3610, 3722, 3754, 3760
- expresses intent by ordinary meaning of words chosen; #3131, 3151, 3163, 3176, 3178, 3181, 3191, 3207, 3233, 3249, 3256, 3288, 3300, 3301, 3356, 3357, 3364, 3369, 3376, 3391, 3411, 3414, 3419, 3428, 3435, 3438, 3447, 3499, 3569, 3589, 3597, 3692, 3722, 3727
- intended statute to have meaningful effect; #3155, 3289, 3301, 3309, 3483, 3590, 3745
- intended to adopt common law meaning of a term; #3678
- knows prior construction of statute; #3073, 3163, 3447

repeal by implication disfavored; #3235, 3300

retroactivity disfavored; #3242, 3289, 3297, 3454

specific provision prevails over general one; #3099

statutory language prevails over legislative history; #3389, 3443, 3591, 3597, 3722

temporary provisions not in permanent law; #3385

divisible; #2719; 3125, 3273, 3274, 3275, 3390, 3498, 3610, 3744

effective date; #3152, 3163, 3176, 3186, 3199, 3289, 3297, 3299, 3301, 3309, 3321, 3326, 3340, 3364, 3385, 3416, 3426, 3551, 3570

law applicable when Act amended pending hearing or appeal; #3152, 3176, 3184, 3297, 3301, 3302, 3313, 3317, 3416

retroactive application of; #3002, 3083, 3152, 3176, 3199, 3202, 3242, 3289, 3295, 3297, 3301, 3302, 3309, 3317, 3320, 3326, 3364, 3380, 3389, 3413, 3416, 3473, 3505, 3531, 3542

STEPCHILD: *see* Child: stepchild

STEPPARENT: *see* Child: stepchild

STOWAWAY:

- asylum claim by: *see* Due process; Persecution: persecution claim
- exclusion, procedure for; #2981
- fine for bringing to U.S.: *see* Fine: specific fine statutes: sec. 273

STUDENT: *see* Nonimmigrant: specific classification

SUBPOENA:

- authority to issue subpoena; #2538
- right to; #2536, 2538

SUBVERSIVE:

- exclusion ground, exception for nonimmigrants; #3123
- involuntary membership in proscribed organization; #2646, 3123
- “meaningful association” test; #3123

SUSPENSION FROM PRACTICE: *see* Attorneys and representatives

SUSPENSION OF DEPORTATION: *see also* Discretionary relief

- burden of proof: *see* Burden of proof
- continuous physical presence; #2853, 2962, 3016, 3073, 3277, 3309, 3385, 3475, 3686
- discretion; #2818, 3225, 3280, 3281
- eligibility for:
 - aggravated felon; #3218, 3223, 3686
 - alien in exclusion proceedings; #3354
 - alien in violation of sec. 242B; #3290
 - crewman; #2943
 - exchange visitor; #2667, 2957, 3004
 - native of contiguous country; #2535, 2569
 - Nazi persecution participant; #2949, 2963, 3002
 - Silva* alien; #3010
 - special immigrant; #2569
- extreme hardship; #2541, 2669, 2679, 2907, 2973, 3225, 3230, 3236, 3280, 3281, 3298, 3446
- good moral character: *see* Crime involving moral turpitude; Good moral character
- persecution claim, extreme hardship not established by; #3281
- reopening of proceedings to apply for: *see* Motions

T

TEMPORARY PROTECTED STATUS:

- authority to adjudicate; #3554, 3649, 3718
- availability in removal proceedings; #3554, 3649
- ineligibility:
 - convicted of felony; #3163

production of documents for application renewed in removal proceeding; #3724 renewed application; #3727 requirements for:
 continuous physical presence; #3727 continuous residence; #3727 late registration; #3715, 3718 national of designated foreign state; #3715 termination of proceedings improper; #3702 waiver temporarily protects alien from removal; #3702

TEMPORARY RESIDENT STATUS: *see* Legalization

TEMPORARY WORKER: *see* Nonimmigrant: specific classification

TERRORIST ACTIVITIES: *see* Inadmissibility grounds; Persecution: persecution: exemptions from eligibility for relief

TRAINEE: *see* Nonimmigrant: specific classification

TRANSCRIPT: *see also* Evidence: admissibility: documents appeal: *see* Appeal criminal proceeding, as part of record of conviction; #2719

TRANSIT WITHOUT VISA (TRWOV): *see* Fine: specific fine statutes: sec. 231; Nonimmigrant: specific classification

TREATY INVESTOR OR TRADER: *see* Nonimmigrant: specific classification

U

UNAUTHORIZED EMPLOYMENT: *see* Adjustment of status

V

VENUE: *see also* Motions: venue change authority of Immigration Judge to change: *see* Immigration Judge custody location not affected by venue change; #3174 motion for change of venue: *see* Motions: venue change proper place of; #2571, 3072, 3174, 3199 reasons for decision required; #3174 regulations: bond proceedings excluded; #3133 exclusion proceedings; #3133

VIETNAM: evacuees from; #2614

VISA: *see* Exclusion grounds; Fraud; Nonimmigrant

VISA CHARGE: *see* Exclusion grounds; Fraud; Nonimmigrant

VISA PETITION: *see also* Child; Divorce; Marriage; Parent; Quota preference appeal only by petitioner; #2699, 2874, 2999, 3130 approval of:
 required for adjustment of status; #2555, 2634, 3173, 3551, 3577, 3662, 3699 vests no rights; #3051 beneficiary of prima facie approvable petition, deportation of; #2684, 3640, 3662 burden of proof: *see* Burden of proof eligibility at time of filing; #2566, 2570, 2880, 2901, 3023, 3061, 3100, 3171, 3577 evidence:
 adoption records; #2620, 2698, 2887, 2966, 3026, 3244 appeal, submission on; #3029, 3042, 3049, 3081 birth records; #2558, 2674, 2681, 2682, 2790, 2938, 3048, 3160, 3328 blood tests; #3378 Chinese notarial certificates; #3160 citizenship; #2681, 2968, 3700 classified information; #2540, 3029 discrepancies; #2674, 2790, 2966, 3051 divorce; #2699, 2997, 3606 foreign documents:
 authenticity of; #2558, 3606 reliability of; #2790, 2938, 2966, 3160 sufficiency of; #2558, 2790, 2938, 2996, 3026, 3160 marriage:
 bona fides of; #2657, 2782, 2951, 3081, 3083, 3086, 3140, 3203, 3463, 3577, 3652 common law; #2677 notice of evidentiary requirements; #3081, 3117 original documents required; #3048 parental control; #3117, 3129 parent-child relationship; #3061, 3112, 3328, 3329 presumption of fraud in prior marriage; #3083 right to inspect and rebut; #2540, 2555, 3042, 3081 filing date of; #3171 lawful permanent resident:
 ability to confer immigration benefits; #2690, 2813, 3083 adjustment of status in deportation proceedings; #2555 marriage:
 fraud: *see* Fraud: fraudulent marriage legal separation; #2817 spouse petition:
 adjudication procedures under *Stokes v. INS*; #3021

marriage entered into while alien in proceedings; #3034, 3140, 3173, 3358, 3394, 3463, 3652
 prior fraudulent marriage of lawful permanent resident petitioner; #3083, 3100
 validity: *see* Marriage: validity of
 viability: *see* Marriage: viability of
 notice of intention to deny; #3042
 priority date, question of; #2566, 2570, 2734, 2880, 2901, 3023, 3035, 3100, 3171, 3646
 resubmission of; #3171
 reuse of; #3527
 revocation of:
 appeal:
 from automatic revocation; #2998
 petitioner, permitted only by; #2999
 burden of proof: *see* Burden of proof
 “good and sufficient cause”; #3029, 3049, 3130, 3207, 3351
 inapplicable in exclusion proceedings; #2837
 jurisdiction to review; #2998, 3031, 3351
 notice of intention to revoke; #2741, 2837, 3029, 3049, 3130, 3207
 requirements for; #3029, 3049, 3130, 3207
 right to inspect and rebut evidence; #3029, 3042, 3049
 sufficiency of evidence; #3029, 3049, 3051, 3129, 3130, 3207
 simultaneous filing with adjustment application; #2634, 2684, 2734, 2738, 3021, 3173, 3394, 3463, 3640, 3662
 standing of beneficiary; #2699, 2874, 2999
 widow or widower, child of; #3421
 withdrawn petition improperly denied; #2528
VISA WAIVER PROGRAM: *see also*
 Bond, delivery; Immigration Judge: authority to
 asylum applicant; #3183, 3193, 3263, 3407, 3648
 bond redetermination; #3263, 3648
 commencement of deportation proceedings; #3183, 3263
 commencement of exclusion proceedings; #3193, 3263
 commencement of removal proceedings; #3407, 3648
 visa requirement waived; #3183, 3193
 waiver of rights; #3183, 3193, 3263
VISITOR: *see* Nonimmigrant: specific classification
VOLUNTARY DEPARTURE: *see also*
 Discretionary relief
 appeal:
 frivolous or filed for purpose of delay; #3015, 3141
 from order granting relief requested; #3141, 3399
 time granted for reinstatement on; #2572, 3511
 tolls running of time granted; #2572
 bond; #3399, 3511, 3546, 3636, 3664, 3668
 burden of proof: *see* Burden of proof
 conditions of; #3636
 departure pursuant to grant of precludes subsequent challenge to deportation order; #2834
 discretion:
 admissibility of evidence relating to exercise of; #2818
 facilitating return as immigrant; #2639
 factors considered; #2647, 2832, 2930, 2992, 3107, 3122, 3151, 3188, 3245
 removal proceedings; #3399
 eligibility for:
 aggravated felon; #3131, 3176, 3218, 3223, 3386, 3408, 3723
 alien previously granted relief under sec. 240B; #3399
 arriving aliens placed in removal proceedings; #3399
 convicted of crime enumerated in sec. 241(a)(5); #3188
 convicted of crime involving moral turpitude; #3059
 convicted of crime not basis of deportability; #3188
 conviction barring eligibility not final; #3245
 crewman; #2647
 in violation of sec. 242B; #3290
 in violation of sec. 274C for document fraud; #3264
 Nazi persecution participant; #2949, 3002
 extended or indefinite:
 jurisdiction: *see* Board of Immigration Appeals; District Director; Immigration Judge
 pending availability of visa; #3167
 pending issuance of visa abroad; #2750
 policy of Service; #2625, 3167
 temporary protected status replaced; #3702
 termination of; #3167
 extension of time granted; #2572, 2834, 3290, 3399, 3442
 failure to depart:
 penalties for:
 alien who failed to post bond not subject to; #3546, 3664
 civil penalty; #3668
 ineligibility for relief; #3399, 3546, 3552
 voluntariness exception; #3552
 failure to post voluntary departure bond, effect of; #3546, 3664, 3668

good moral character: *see also* Crime involving moral turpitude; Good moral character
 not required under sec. 240B(a); #3408
 required for 5 years preceding application; #2832, 3073, 3169, 3188, 3399, 3408, 3613
 required for 10 years following conviction for crime involving moral turpitude; #3059
 jurisdiction: *see* Board of Immigration Appeals; District Director; Immigration Judge
 limitation on time granted; #2572, 2930, 3078, 3290, 3546
 motion to reopen does not toll running of time granted; #3290
 prehearing grant; #2750, 2834, 3400, 3475, 3495, 3764
 reinstatement:
 on appeal; #2572, 3015, 3511, 3664, 3668
 requirements for; #2957, 2992
 to facilitate return as immigrant; #2639
 removal proceedings, alien in; #3399, 3408, 3429
 reopening of proceedings to apply for: *see* Motions
 requirements for; #2572, 2832, 3059, 3078, 3245, 3290, 3399, 3408, 3429, 3764
 revocation or vacation of grant; #3167, 3399
 Service grant of prior to removal proceedings; #3399
Silva aliens; #2818
 testimony supporting application unavailable to establish deportability; #2725
 time period usually granted; #2930
 waiver of appeal rights; #3399, 3408, 3429, 3764

W

WAIVERS: *see also* Discretionary relief
 sec. 207(c)(3):
 refugee of special humanitarian concern; #2883, 3018, 3071, 3414
 sec. 209(c):
 asylee applicant for adjustment of status; #3499
 jurisdiction; #3499
 prior acquisition of lawful permanent resident status bars eligibility for; #3586
 refugee applicant for adjustment of status; #2922, 2958, 3071, 3414, 3472, 3499
 sec. 211(b):
 available nunc pro tunc in deportation proceedings; #3031, 3151

denial of waiver not an adjudication of permanent resident status; #2813
 fine liability, effect of waiver on; #3388
 sec. 212(a)(9)(B)(v):
 required for sec. 245(i) eligibility; #3745
 sec. 212(c):
 alien not under proceedings or planning departure; #2795
 availability:
 in deportation/removal proceedings:
 in conjunction with:
 adjustment application; #2557, 2631, 2819, 3213, 3260, 3320, 3505
 request for nunc pro tunc permission to reapply; #3268, 3320
 to:
 aggravated felon; #3146, 3148, 3176, 3185, 3192, 3229, 3242, 3254, 3261, 3262, 3289, 3340, 3416, 3439, 3505, 3509, 3514, 3723
 alien granted sec. 241(f) waiver; #3214
 alien who pled guilty before repeal; #3660
 drug offender in Ninth Circuit; #2819, 2875
 incarcerated alien; #2703
 nondeparting alien; #2532, 2537, 2557, 2604, 2608, 2701, 2703, 2795, 3058, 3134, 3147, 3148, 3172, 3213, 3214, 3261, 3262, 3291, 3295, 3514, 3660
 specified criminal aliens; #3289, 3318, 3320, 3340, 3377, 3416
 waive deportation grounds; #2532, 2557, 2559, 2701, 2703, 2980, 3101, 3146, 3147, 3148, 3159, 3189, 3191, 3192, 3199, 3200, 3201, 3213, 3243, 3274, 3291, 3295, 3340, 3416, 3505, 3509, 3514, 3660
 in exclusion proceedings:
 to specified criminals aliens; #3318
 nunc pro tunc; #2532, 2557, 2604, 3268
 retroactivity of restrictions on; #3289, 3320, 3413, 3505
 to alien not a lawful permanent resident; #3268
 burden of proof: *see* Burden of proof
 conditional grant of relief; #2789, 3109, 3168
 constitutionality of; #3318
 departure and return during deportation proceedings, effect on application; #2924
 discretion, factors considered; #2666, 2703, 2727, 2823, 2926, 3058, 3134,

3148, 3161, 3168, 3172, 3229, 3236, 3247, 3260, 3289, 3342, 3660

effect of grant of waiver; #3109, 3159

lawful permanent resident status, termination of: *see* Lawful permanent resident

legislative history; #2733, 3146, 3147, 3318, 3320

rehabilitation; #3168, 3172, 3229, 3247, 3289, 3342

remand, motion to: *see* Motions

reopening of proceedings to apply for: *see* Motions

returning to lawful unrelinquished domicile of 7 years; #2579, 2604, 2631, 2703, 2718, 2733, 2735, 2751, 2779, 2878, 2926, 3058, 3069, 3092, 3134, 3148, 3161, 3172, 3214, 3261, 3262, 3268

termination of eligibility for: *see also* Lawful permanent resident: termination of status as, question of requisite domicile of 7 years acquired prior to final deportation order; #3260

sec. 212(d)(3):

- availability nunc pro tunc in deportation proceedings; #3114
- factors considered; #2644

sec. 212(d)(3)(B)(i):

- authority to adjudicate; #3605
- material support, question of; #3581, 3605

sec. 212(d)(4)(A):

- authority to adjudicate; #2911, 2961
- fine liability, effect of waiver on; #3452
- nonimmigrant status required; #2885

sec. 212(d)(11): *see* Smuggling aliens: waiver of

sec. 212(e): *see also* Foreign residence requirement; Nonimmigrant: specific classification: exchange visitor

- adjustment of status rescinded due to improper approval of waiver; #2994
- authority to review district director's decision; #2562, 2994, 3004
- "no objection" letter does not constitute a waiver; #2814
- recommendation of Secretary of State required; #2994

sec. 212(h):

- availability:
 - in deportation or removal proceedings nunc pro tunc or in conjunction with adjustment application; #2751, 2845, 3034, 3158, 3167, 3184, 3272, 3297, 3326, 3335
 - to aggravated felon; #3297, 3326, 3335, 3371, 3386, 3424, 3616, 3738, 3749
 - to alien admitted as lawful permanent resident; #3371, 3568, 3616, 3677, 3749
- to alien not admitted as lawful permanent resident; #3335, 3371
- to alien who "lawfully resided continuously" for 7 years; #3616, 3677
- to alien whose inadmissibility relates to possession of a small amount of marijuana; #3661
- to waive ground for sec. 240A(b) ineligibility bar; #3722

burden of proof: *see* Burden of proof

exclusion grounds waived; #3200, 3272, 3371, 3594, 3616

extreme hardship; #3272, 3749

factors considered; #2751, 2845, 2989, 3158, 3272

familial relationship requirement; #2595, 2751, 3184, 3272

requirements under 1990 Act and 1991 Amendments; #3184

restrictions under IIRIRA; #3326, 3371, 3616

sec. 212(i):

- availability in deportation proceedings; #3291
- eligibility requirements; #2767, 3380
- extreme hardship; #3380, 3446
- factors considered; #2767, 2770, 2771, 3380
- inapplicable to waive document fraud; #3264

sec. 212(k):

- authority to adjudicate; #3031, 3151
- factors considered; #3031

sec. 213:

- public charge bond; #3393

sec. 216(c)(4):

- waiver of joint petition requirement; #3151, 3175, 3224, 3231, 3238, 3383, 3587, 3670, 3726

sec. 217: *see* Visa Waiver Program

sec. 237(a)(1)(H):

- false claim to U.S. citizenship not waived; #3647
- relationship to a living relative required; #3627
- "willful or innocent"; #3539

sec. 241(a)(1)(E)(iii): *see* Smuggling aliens: waiver of

sec. 241(a)(1)(H):

- discretion, factors considered; #3372

sec. 241(f):

- availability:
 - in rescission proceedings; #2978
- to:
 - alien claiming eligibility based on sham marriage; #2960
 - alien deportable due to termination of conditional permanent residence; #3238

alien deportable for entry by
fraudulent marriage; #2675
alien entering on false claim to
citizenship; #2675
alien excludable at entry for invalid
visa; #2675, 2714, 2874
alien excludable at entry on labor
certification charge; #2662,
2675, 2960
waive fraud committed during ad-
justment of status process; #2976
waive innocent misrepresentation;
#2713
discretion, factors considered; #2960
effect of grant of waiver; #3214
familial relationship requirement;
#2662, 2675, 2960
legislative history; #2874, 2960
otherwise admissible requirement;
#2662, 2714, 2874, 3095
permission to reapply, nunc pro tunc,
filed in conjunction with; #3095
repealed; #3291
sec. 241(f)(2):
requirements for eligibility; #3075

WITHHOLDING OF DEPORTATION:

see Persecution: persecution claim, spe-
cific countries, withholding of deportation

WITHHOLDING OF REMOVAL: *see*

Persecution: persecution claim, specific
countries, withholding of removal