

California Faith Leaders Letter to Governor Gavin Newsom

Aug 28, 2020

Dear Governor Newsom,

Six hundred faith and community leaders across California have signed the following faith letter urging you to suspend California's role in collaborating with ICE in the transfer of immigrants who are eligible to be released from local and state custody to immigration detention facilities during the state of emergency.

It is our understanding that there are various mechanisms available to you to do so, whether it is through executive authority or supporting efforts led by the state legislature such as a proposed budget trailer bill to suspend transfers.

Our letter includes:

53 Endorsements: These organizations include denominations, religious networks, conferences and non-profit organizations.

600 Signatures from Faith Leaders and Organizations: These signatures include Rabbis, Imams, Reverends, Priests, Sisters, Ministry Leaders, Buddhists, Pastors, and many others.

162 Cities Across California: These signatures come from all over California. From the Bay Area, Silicon Valley, Central Valley, Los Angeles, and cities outside of California!

"Jewish history teaches us: When those who have the power of governance, have the power to save lives and don't, because certain lives are considered disposable, history and faith will condemn these actions." -*Rabbi Lynn Gottlieb, Board Chair, Interfaith Movement for Human Integrity*

We prayerfully urge you to uphold human rights and respectfully ask you to take further steps to protect immigrants targeted by ICE and safeguarding the state's hard-fought efforts to flatten the curve and reduce the health risks of all Californians.

Respectfully,

A handwritten signature in black ink, reading "Rev. Deborah Lee".

Reverend Deborah Lee, Executive Director

Interfaith Movement for Human Integrity and the undersigned organizations and individuals

August 28, 2020

VIA ELECTRONIC CORRESPONDENCE

The Honorable Gavin Newsom
1303 10th Street, Suite 1173
Sacramento, CA 95814

RE: Request to Suspend Transfers to Immigration Detention Facilities

Dear Governor Gavin Newsom,

We are faith leaders, ministers, rabbis, imams, and people of faith from across California. We are all living in unprecedented times where we struggle to see an end to the COVID-19 pandemic and our future beyond the pandemic is unclear. We are deeply concerned that in the midst of the unprecedented, COVID-19 pandemic, immigrants who are eligible to be released from local and state custody continue to be funneled into Immigration and Customs Enforcement (ICE) detention facilities where the virus is spreading rapidly and unabated. These transfers not only jeopardize the lives of immigrant community members, they also undercut the state's hard-fought efforts to flatten the curve and reduce the health risks of this highly transmissible virus for all Californians.

As an interfaith community, we are called by our shared values that believe all people are sacred and deserving of life, regardless of past convictions or immigration status. As people of faith, we believe that everyone has the right to live and survive this pandemic, and we are painfully aware that the racial disparities evident in our rates of incarceration, immigration, and Covid-19, are being manifested in this current moment.

We write to respectfully ask you to take further steps to protect all Californians by issuing an executive order that suspends California's role in collaborating with ICE in the transfers of people to immigration detention facilities during the state of emergency.

It is our belief that those living in incarceration who after much hard work have earned parole or release, should not be doubly punished and directly transferred to Immigration Customs and Enforcement for detention and deportation. We believe that everyone is capable of redemption, change, and transformation, that past convictions do not define who a person is now and can become, and that immigration detention while a person's immigration case is adjudicated is an unnecessary form of incarceration. Immigrants can safely proceed through their immigration cases without having to be detained and separated from their employment, families and communities. California should stop the unnecessary and voluntary practice of transferring immigrants to ICE, and shut-off the pipeline to immigration detention.

On May 6th, officials confirmed the first death of a detained immigrant, Carlos Escobar-Mejia, from COVID-19 at Otay Mesa, an ICE detention center located in San Diego County.¹ And on May 17th, Choung Won Ahn, a 74-year-old immigrant with severe health problems making him especially vulnerable to COVID-19, died by suicide after being transferred by the California Department of Corrections and Rehabilitation (CDCR) to Mesa Verde, an ICE detention facility in Bakersfield, Kern County.² As of July 16th, three more immigrants in ICE custody have died at local hospitals in Georgia, Florida, and Louisiana.³

Faith communities have been calling on detention and public officials to save lives. We have been tirelessly working to respond to this pandemic by offering housing and financial support for the recently released from prisons and detention facilities. We have sought to support efforts of re-entry and create parallels of post-release support for those released from immigration detention. An example of this is with community member Chanthon Bun, who was released from San Quentin on July 1st, instead of being directly transferred to ICE, he was allowed to be released to community members and stay in a local congregation. Mr. Bun has been able to recover from COVID-19 and begin steps for effective re-entry. Interfaith Movement for Human Integrity has a network of dozens of Sanctuary congregations and partners across California who train teams of volunteers to house and support immigrants facing deportation or who have recently been released from detention. Faith communities are prepared and can be reliable partners to work with you to assure those at highest risk of COVID-19 find immediate safe housing and support.

In the last four months medical experts, state and local elected officials, journalists, community organizations, and members of the public have urged your office to end ICE transfers. Public outcry around this cruel and voluntary practice has come in the form of news articles, letters, calls, and emails to your office, and a writ of mandate at the California Supreme Court. We now add our voices, and encourage you to act swiftly to suspend these voluntary transfers, and consequently save lives by preventing COVID-19 infections that are altogether avoidable.

I. Covid-19 Poses Grave Risk of Harm to Californians Transferred to ICE Detention

When people are incarcerated, they are, by design, kept in very close quarters. This makes social distancing impossible and puts people at serious risk of contracting

¹ Tatiana Sanchez, "'This is a cry for help': ICE detainees beg California lawmakers to intervene after coronavirus death," *San Francisco Chronicle*, May 13, 2020, <https://www.sfchronicle.com/news/article/This-is-a-cry-for-help-ICE-detainees-beg-15268548.php>

² Associated Press, "Death of 74-Year-Old in Immigration Jail Is Seen as Suicide," *NY Times*, May 19, 2020, <https://www.nytimes.com/aponline/2020/05/19/us/ap-us-immigration-detention-suicide.html>.

³ <https://www.aila.org/infonet/deaths-at-adult-detention-centers>

COVID-19, a highly transmittable and potentially deadly virus. The risk of contracting severe symptoms of the virus are heightened for people who are incarcerated because as a result of poor living conditions and inadequate medical care, people in prison tend to be far less healthy than the general public. For example, 9% of California's inmates were classified as high clinical risk in 2012, meaning they had serious medical conditions that required significant resources to manage.⁴ In addition, more than one in ten male and one in five female people in prison used medication to treat asthma in 2010—about double the rate among Californians.⁵ People of color also are disproportionately represented in our state's prisons and ICE detention and are at higher risk of contracting and dying from the COVID-19 virus.⁶ Shockingly, a new epidemiological study projects that "COVID-19 could claim the lives of approximately 100,000 more people than current projections stipulate if jail populations are not dramatically and immediately reduced."⁷

The poor health outcomes of people who are incarcerated are compounded further when they are transferred by the California Department of Corrections and Rehabilitation (CDCR) and local jails to ICE detention facilities, which are notorious for medical neglect and unhygienic conditions. Given the rapid spread and lethal nature of COVID-19, ensuring that our community members return home can be a matter of life or death.

COVID-19 poses grave risk of harm to Californians transferred to ICE detention. Not only is it impossible to socially distance while detained, ICE is wholly ill-prepared and unwilling to provide adequate medical care to individuals in their facilities or protect its staff. In recent months, in at least three of California's detention centers, immigrants have spoken out about and organized hunger strikes to call attention to the crowded conditions, the influx of new detainees in the midst of the pandemic, the absence of

⁴ Heather Harris, "Severe COVID-19 Infections May Threaten California's Prisons," Public Policy Institute of California, March 27, 2020, <https://www.ppic.org/blog/severe-covid-19-infections-may-threaten-californias-prisons>.

⁵ See *id.*

⁶ Jill Cowan, "Why Covid-19 Is Deadlier for Black and Latino Californians," *NY Times*, April 28, 2020, <https://www.nytimes.com/2020/04/28/us/coronavirus-california-black-latinos.html> ("Latinos made up 64.9 percent of the Covid-19 deaths among patients age 18 to 49, and 43.5 percent of that overall population. In the same age group, 15.3 percent of the people who died were black, while just 6.3 percent of the overall population is black.")

⁷ Ed Pilkington, "Mass incarceration could add 100,000 deaths to US coronavirus toll, study finds," *The Guardian*, April 22, 2020, <https://www.theguardian.com/us-news/2020/apr/22/coronavirus-us-jails-incarceration-death-toll-study>.

dequate medical care, the lack of clean water, lack of basic cleaning supplies and personal protective equipment, and the utter impossibility of social distancing.⁸

Predictably, the ongoing medical neglect and inhumane conditions in immigration detention facilities have caused COVID-19 to spread inside these facilities at devastating rates. On April 26, 2020, ICE confirmed that 178 detained individuals tested positive for COVID-19.⁹ Less than a month later, as of May 22, 2020, ICE has reported a seven-fold increase in positive cases and a 50% positive testing rate with 1,201 positive cases out of 2,394 detained people tested.¹⁰ One of the largest outbreaks of the virus among all immigration detention facilities in the country is at the Otay Mesa facility in San Diego, California with 168 cases and counting.¹¹ In light of the fact that ICE has not tested all of the 22, 340 people locked in immigration detention facilities throughout the country, and there is no public information about the number of detainees in California who have been tested, the number of COVID-19 cases are undoubtedly even higher.

In light of these deplorable conditions in immigration detention facilities in California, the state should use its powers to stop voluntarily funnelling people into these facilities.

II. Earning Release from Criminal Custody Should Not Result in a Transfer to ICE

While we recognize the initial steps you have taken to conduct early releases of people from CDCR custody to protect them from contracting the virus, we are concerned that for immigrants, being “released” will mean being transferred directly to ICE. People who have served time in jail or state prison and have earned release through obtaining parole, receiving a commutation from your office, or completing their sentence should have an opportunity to return home to their families to shelter in place and avoid potentially contracting the virus. A conviction for an offense committed decades or years ago, for which the person has served time and demonstrated that they have been on the path of rehabilitation, should not be turned into a potential death sentence by transferring that person to inhumane conditions in immigration detention. Transferring people to ICE to be caged for immigration enforcement purposes also is unnecessary as there are a variety of alternatives to

⁸ See Andrea Castillo, “Advocates say hundreds of immigrants detained in California are on hunger strike. ICE says only two,” *LA Times*, Apr. 19, 2020, www.latimes.com/california/story/2020-04-19/advocates-say-hundreds-of-immigrants-detained-in-california-are-on-hunger-strike-ice-says-just-two-are.

⁹ See ICE Guidance on COVID-19, Immigration and Customs Enforcement, <https://www.ice.gov/coronavirus> (last visited on May 15, 2020).

¹⁰ See ICE Guidance on COVID-19, Immigration and Customs Enforcement, <https://www.ice.gov/coronavirus> (last visited on May 25, 2020).

¹¹ See *id.*

ensure that people appear in immigration court. Regarding your recent commitment to release 8,000 individuals from CDCR custody, approximately 10%, or 800 of those released, will be transferred to ICE where they will needlessly be exposed to the virus.

It also is important to note that when individuals are released back to their families and communities, this provides them with an opportunity to seek immigration counsel and prepare for any deportation proceedings that may be initiated against them. Many of these individuals had green cards and are facing potential deportation due to the state criminal conviction resulting in the loss of their immigration status. And with the recent criminal justice reforms in California that provide avenues for obtaining post-conviction relief, they may be able to vacate or reduce their sentence, and thereby win their immigration case.

III. California Should Stop the Unnecessary and Voluntary Practice of Transferring Immigrants to ICE and Shut Off the Pipeline to Immigration Detention

Tragically, CDCR and many local jails continue to transfer community members who have earned release to immigration detention in the midst of this pandemic, even though California is under no legal obligation to assist the federal government with deportations.¹² By contrast, California does have an obligation to protect all Californians from exposure to COVID-19, including people who are in state and local custody. For example in the case of Mr. Chuong Woong Ahn, he was 74 years old when he received parole and early release from Solano State prison. Mr. Ahn had siblings and a community that was ready to care for him, provide housing and employment upon his prison release. Unfortunately because CDCR allowed ICE to take him on the day of his release, instead of being reunited with his family, Mr. Ahn was taken to ICE detention, denied bond by ICE 3 times and took his own life while detained at Mesa Verde Immigration Detention Facility.

Since the pandemic started, transfers from California's prisons and jails have become the primary source of ICE's new bookings into California's immigration detention centers. In other words, it is the actions of the State of California, more than actions of ICE at this unique moment, that are keeping a flow of new people into ICE detention facilities. In litigation, ICE admitted that it "is continuing to transfer detainees

¹² See *New York v. United States*, 505 U.S. 144, 188, 112 S.Ct. 2408 (1992) ("The Federal Government may not compel the States to enact or administer a federal regulatory program."); *Printz v. United States*, 521 U.S. 898, 925 (1997) (Under the Tenth Amendment and other provisions of the Constitution, "the Federal Government may not compel the States to implement, by legislation or executive action, federal regulatory programs.").

from state and local criminal custody" while otherwise "limit[ing] the intake of new detainees being introduced into the ICE detention system."¹³

While courts have ordered ICE to release some individuals through individual and class habeas petitions, these decisions will have little impact if ICE can simply replenish its detainee population through CDCR and local jail transfers. Indeed, as long as California continues to voluntarily hand over Californians to ICE facilities--where COVID-19 runs rampant and unchecked--many of our community members will face grave illness and death.

IV. Conclusion

The COVID-19 pandemic has made it abundantly clear that the fates of all Californians-- including detained immigrant community members -- are intertwined. As the federal administration further steps up attacks on our immigrant communities to increase fear and tear apart immigrant families, and as our immigration detention facilities have become a tinderbox for this deadly virus, we strongly believe California has an ethical and moral obligation to exercise bold and responsive leadership and take action to protect the rights of immigrants and the public health. We implore you to do more to save lives. We believe that every person's life is precious and worthy of saving. Everyone should be afforded health and safety and well being. As long as California continues to transfer community members to immigration detention where conditions are indisputably dangerous and even deadly, we cannot meaningfully stem the spread of COVID-19.

For all of these reasons, and our belief in the the fundamental duty to care for others, including immigrants and those who are incarcerated, we respectfully ask you to protect all Californians by issuing an executive order that suspends transfers to ICE as long as COVID-19 poses a public health threat to community members in immigration detention. We look forward to collaborating with your office to ensure California continues to lead on immigrant rights and protecting public health.

Sincerely,

Rev. Deborah Lee

Executive Director for Interfaith Movement for Human Integrity

¹³ *Fraihat v. ICE*, No. CV 19-1546-JGB, 2020 WL 1932570 (C.D. Cal. Apr. 20, 2020), Decl. of Russell Hott (Exh. 42) ¶ 12.

Endorsed by:

*"A time comes when silence is betrayal
and that time has come for us."*
- from Clergy & Laity Concerned, 1967

**LUTHERAN OFFICE
of PUBLIC POLICY
-CALIFORNIA**

**Interfaith Council of
Sonoma County**

First Unitarian Church of Oakland

Spiritually Alive, Radically Inclusive, Justice Centered

California-Nevada Conference

THE UNITED METHODIST CHURCH

UNITARIAN UNIVERSALIST
Fellowship of Redwood City

Also Endorsed by:

Critical Resistance, Holy Faith Episcopal Church, Northbrae Community Church, Mision Presbiteriana Hispana, Shomeret Shalom Global Congregation, Or Shalom Jewish Community, Grace Baptist Church, St. Mary and St. Martha Lutheran Church, San Luis Obispo United Methodist Church, Sisters of Mercy of the Americas Justice Team, Keneset HaLev Jewish Community, Beacon Presbyterian Fellowship, Immaculate Heart Community, Berkeley Organizing Congregations for Action, Buena Vista United Methodist Church, Immigration Committee, First Congregational Church of Oakland Prophetic Public Witness Team, Seminary of the Street, Outreach Committee, Bethany United Methodist Church, Kehilla Community Synagogue, Social Justice Ministry Team at First Unitarian Universalist Church of San Diego, Reiki Center of the East Bay, Southwest CA Synod (ELCA) Justice Team, Advocacy and Justice Committee, California-Nevada Annual Conference: United Methodist Church, Lakeshore Avenue Baptist Church, Unitarian Universalist Community of Lake County, Mt. Diablo Unitarian Universalist Church

Signatories

	A	B	C	D
1	Name	Official title - as Religious or Faith Leader	Congregation or Organization	City or location in California
2	Abigail Taylor		Palo Alto Vineyard Church	Palo Alto
3	Adam Overton	Faith-Rooted Organizer	Clergy & Laity United for Economic Justice	Long Beach
4	Adam Willis	Brother	Culver Palms Church of Christ	Reseda
5	Adina	Rabbi	Jewish Studio Project	Berkeley
6	Adrienne Plasse	Sanctuary Committee Chair	St John of God Church	San Francisco
7	AJ van Tine	Minister	Sierra Foothills Unitarian Universalists	Auburn
8	Alan Roselius	Lay leader	Holy Spirit Catholic Church	Berkeley
9	Alberto Embry	Archdiocesan Coordinator of Young Adult Ministry	Archdiocese of Los Angeles, Catholic Roman	Los Angeles
10	Alex Rietveld		JUDJ	Santa Monica
11	Alexia Salvatierra	Rev. Dr.	Fuller Theological Seminary	Pasadena
12	Alice Ann Glenn	Rev.	United Methodist	Monterey
13	Alice Linsmeier	Social Justice	IM4HI	Half Moon Bay
14	Alice Miano	Parishioner	St. Mary's Church	Los Gatos
15	Aline O'Brien,	National Interfaith	Covenant of the Goddess	San Rafael
16	Alison Faison	Director of Children and Family Ministries	Calvary Presbyterian Church	San Francisco
17	Alumita Clements	Community Leader	Interfaith Movement for	Sacramento
18	Alyson Jacks	Rev.	First Unitarian Universalist	San Francisco
19	Amanda Dang, ACSW	Associate Clinical Social	Campbell Church of Christ	San Jose
20	Amelia R. Maynes	Sister	4humanintegrity	San Mateo
21	Amy Carlson	Justice Council Member	First Unitarian Church of	Oakland
22	Angela Ling	Sister	Pomona College	Palo Alto
23	Anita Kline	Community member	San Francisco Insight	San Francisco
24	Ann Lew	Worship Commission Chair	Pine United Methodist Church	San Francisco
25	Anna Elizabeth Renfro	Missionary	Campbell Church of Christ	San Jose
26	Anne Fillin	Human Concerns	St Thomas Aquinas	Palo Alto
27	Anne Pieper		Mt Diablo Unitarian Universalist Church	Concord
28	Anne Spatola	Worship Chair	Unitarian Universalist Congregation of Marn	San Rafael
29	Anneleise Graf	Pastor	Well Collective	Los Angeles

Signatories

	A	B	C	D
30	Anthony Nabor	Cantor	LLS Campus Ministry	Los Angeles
31	Arthur T. Perkins, Jr.	Vestry Member	The Episcopal Church of	San Francisco
32	Barbara B. Troxell	Rev.	United Methodist Church	Claremont
33	Barbara Effros	Social Justice Committee	Temple Mishkon Tephilo	Culver City
34	Barbara Feuer		JUDJ	Santa Monica
35	Barbara Rothkrug	Congregant	First Presbyterian San	San Anselmo
36	Barby Ulmer	Member	Quaker	San Jose
37	Beate Chun	Reverend	St Francis Lutheran Church (ELCA)	San Francisco
38	Becky Leyser, M.Div.	Spiritual Director	Butterfly Kisses from God	Berkeley
39	Ben Price	U.S. Campus Field Missionary	Cru	Sacramento
40	Bernice Soto	Elder	Ebenezer Church	San Diego
41	Beverly Sadownick Smrha	Justice Team	First Unitarian Church of Oakland	Oakland
42	Beverly Shalom, LCSW	I am not a faith leader. I am a person of faith.	Mizrahi Jewish	Oakland
43	Biff Baker	Episcopal Lay Person	Church of the Messiah	Irvine
44	Bob Blair	Lay Person	St. Andrew's Episcopal	Fullerton
45	Brenda Vaca	Realtor	N/A	Whittier
46	Brendan Sullivan-Cheah	Reconciliation Chair- Buena Vista United	Buena Vista United Methodist Church	Alameda
47	Bryan Plude	Reverend	Unitarian Universalist Fellowship in Chico	Chico
48	Caleb Crainer	Pastor	St. Andrew's Lutheran Church	Los Angeles
49	Cantor Deborah Felder- Levy	Cantor	Congregation Shir Hadash	Los Gatos
50	Carol Beaumont	Elder	First Presbyterian Church, Palo Alto	Palo Alto
51	Carol R. Jacobson, Ph.D,	Professor	Pacific Lutheran Theological Seminary	Berkeley
52	Carol Wilder RN	Buddhist Meditation practitioner	MCJC Justice Group	Mendocino
53	Carole Chinn-Morales	Church member	Presbyterian Church in Chinatown	San Francisco
54	Carolina Garza		La Flor Cosmica	Fresno
55	Carolina Garza		La Flor Cosmica	Fresno
56	Caroline A. Lehman	Chair, Interfaith	Congregation Beth El,	Berkeley
57	Carolyn Coleman	Sister	Individual	Fountain Valley
58	Cathleen R. Deppe	Social Justice Chair,	Holy Faith Episcopal 1st United Methodist Church	Inglewood
59	Cathryn Wierbick	Certified Lay Servant		Roseville

Signatories

	A	B	C	D
60	Cecilia Vasquez	Communications Manager	Interfaith Movement for Human Integrity	Glendale
61	Channa Grace	President and CEO	Women Organizing, Resources, Knowledge and	Los Angeles
62	Chaplain Claire Eustace	Chaplain	Unitarian Universalist	Oakland
63	Charles H. Johnston, Jr.	Dept. of Worship &	Lakeshore Avenue Baptist	Oakland
64	Charles Joseph	Ambassador	Interfaith Movement for Human Integrity	Sacramento
65	Chay Tadeo	Member	Buena Vista UMC	San Leandro
66	Cherri Murphy	Minister	Heart and Soul Center of Light	Oakland
67	Chris Blackburn	Community Educator-Napier Initiative	Pilgrim Place	Claremont
68	Christiane Wolf	Buddhist teacher	InsightLA	Los Angeles
69	Christina Shu	Reverend	Neighborhood Unitarian	Pasadena
70	Christine S. Nadeau	Vestry Member	Christ the Lord Episcopal	Pinole
71	Christy Ann Clark	Rev.	Crossroads United Methodist Church, Compton	Compton
72	Claire Cantrell	Deacon	Madison Street Church	Riverside
73	Claire Eustace	Chaplain	First Unitarian Church of Oakland	Oakland
74	Claire Trepanier	Buddhist	Aloka Vihara Sangha	San Francisco
75	Clinton Huey	Former Deacon	Presbyterian Church in Chinatown	San Francisco
76	Connie Chiba	Friend	Mt. Diablo Unitarian Church	Walnut Creek
77	Constance Hunter	CA-NV Conference UMW Social Action Coordinator	St. Paul's UMC, San Jose	San Jose
78	Corless Smith	Worship Associate	First Unitarian Church of Oakland	Oakland
79	Cynthia McPherson	Faith Community	Chochmat Halev	El Cerrito
80	Cynthia Tuell		First United Methodist Church of Upland	Upland
81	Dale Richter		None	Sacramento
82	Daniel Becker	ULC Sanctuary Co-chair	University Lutheran Chapel	Berkeley
83	Daniel J Schmitz	Pastor	New Hope Covenant Church	Oakland
84	Darlana David		All Souls Episcopal Parish	Berkeley
85	Daryl Forman	Sister	St. Paul Lutheran/ELCA	Santa Monica
86	Dave Ferguson	Pastor	Seventh-day Adventist	Sunland
87	Dave Thornton	Elder	First Presbyterian Church	Palo Alto

Signatories

	A	B	C	D
88	David Carlson	Board Leader	Emmaus Faith Community of Sonoma County	Santa Rosa
89	David J. Cooper	Rabbi	Kehilla Community	Piedmont
90	David L. Hoffman	Chair	Interfaith Council of	Santa Rosa
91	David M Robinson	Rev	Grace Baptist	San Jose
92	David Rutschman, Ph.D.	Co-clerk of Witness Committee	Strawberry Creek Monthly Meeting (Quaker)	Berkeley
93	Dawn Noelle Smith	Sister in Christ	unaffiliated	San Francisco
94	De Lano G. Hull	Elder	Wilshire Presbyterian	Los Angeles
95	Deanna Davenport	Lay Member	Unitarian Universalist	Menlo Park
96	Deborah Lee	Reverend	Interfaith Movement for Human Integrity, United	Oakland
97	Dee Simmons	Chair, Arts Committee	Mt Diablo Unitarian Universalist Church	Walnut Creek
98	Delila Vasquez	Executive Director	Catholic Association for Latino Leaders	Fontana
99	Denise Stanley	Congregant	Presbyterian	Anaheim
100	Dennis Brown	Social Justice Committee Member	Chalice UU	Murrieta
101	Dennis Fagaly	Deacon, emeritus	1st Congregational Church of Oakland	Oakland
102	Dennis W. Bull, Ph.D.	Staff/Parish Relations Chairperson	Roseville First United Methodist Church	Rocklin
103	Dev Noily	Rabbi	Kehilla Community Synagogue	Piedmont
104	Diana Bohn		n/a	Berkeley
105	Diane Barnett	Pastor	Fremont Community of Christ	Fremont
106	Diane Holt Frankle	Member Advisory Board Facing History and	All Saints Episcopal Church Palo Alto CA	Palo Alto
107	Diane Madden		St Apollinarias Parish	Napa
108	Diane Smith,CSJ	Sister	Sisters of St. Joseph of	Los Angeles
109	Diddo Clark	Contra Costa County Democratic Central	Contra Costa County Democratic Central	Lafayette
110	Don Emmal	Lay Person	St Raphael Church	San Rafael
111	Donna Carpenter	Children's Minister/Delegate to	United Methodist Church	Burlingame
112	Donna Pedroza	Member of Immigration Committee	Buena Vista UMC	Alameda
113	Douglas Leich	Racial Justice Working Group Chair	Multi-Faith ACTION Coalition	Danville
114	Douglas P. Sibley	Mister	Walnut Creek United Methodist Church	Martinez
115	Douglas T. Vierra (SCU, '83)	Relig Studies, Bishop O'Dowd HS	above	Oakland

Signatories

	A	B	C	D
116	Dr Bindu T Desai		None	Albany
117	Dr Marianne Delaporte	Professor of religious	Sausalito Protesters for	Sausalito
118	Dr Mark Lau Branson	Professor	Fuller Theological Seminary	Pasadena
119	Dr Penelope Starr-	Psychoanalyst,	CLUE	Los Angeles
120	Dr Suzanne De Benedittis, PhD	Social Ethicist, Analyst, Retired LMFT	St Agatha's	Culver City
121	Dr, Giselle Hagenmayer	Member of Neighborhood Church	Neighborhood Church, Pasadena, CA	Pasadena
122	Dr. Alnita Dunn	Congregant	United Methodist	Los Angeles
123	Dr. Andrew Moss	Lay Member, CLUE-LA	CLUE-LA (Clergy and Laity	Los Angeles
124	Dr. Asher R. Sheppard	Lay leader	Congregation Shomrei Torah, IM4HI	Santa Rosa
125	Dr. Bonnie Thiele	Social Action UMW Central Valley	Tulare UMC	Tulare
126	Dr. Carolyn Chaney	Chair, Social Justice Committee	Live Oak Unitarian Universalist Congregation	Goleta
127	Dr. Carolyn Scott	Reverend	SFIC member	San Francisco
128	Dr. Evelyn I. Rodriguez	Parish Lay Person	St. Agnes and IM4HI	San Francisco
129	Dr. Fuifulupe Niumeitolu	Educator, community organizer	not a religious leader	Oakland
130	Dr. Janvie Cason	Minister	ICJUP	Los Angeles
131	Dr. Kathleen S. Yep		Claremont Colleges	Claremont
132	Dr. Kay Higuera Smith	Professor of Biblical and Religious Studies	Azusa Pacific University	Huntington Beach
133	Dr. Leslie W. Rabine		Sherith Israel	San Francisco
134	Dr. Lisa Raufman	Economic Justice Chair, NCJW Long Beach	Temple Beth Shalom	Long Beach
135	Dr. Nicole Enrique	Sister	Wesleyan Church	Orange County
136	Dr. Penny Rosenwasser	Racial Justice Co-Chair	Kehilla Synagogue	Oakland
137	Dr. Phyllis Shulman	Member, Interfaith Action Committee	Or Shalom Jewish Community	San Francisco
138	Dr. Russell Jeung	Board Chair	New Hope Covenant	Oakland
139	Dr. Sara H Deen	Muslim American	South Bay-LA Muslim	Rancho Palos Verdes
140	Dr. Scott Sinclair	Reverend	Nativity Episcopal Church	San Rafael
141	Dr. Shawn Warner		Unaffiliated	Goleta
142	Dr. Sonia K. Aller	Education Committee	Crescenta Valley Armenian Apostolic Church	La Crescenta
143	Dr. Wayne K. Aller	Certified Lay Speaker, United Methodist Church,	Northridge United Methodist Church	Northridge
144	Dr. Wayne Reznick	Member	Mt. Diablo Unitarian Universalist Church,	Clayton
145	Duncan Ryuken Williams	Rev.	Soto Zen Buddhism	Los Angeles
146	Dwightand Leia Smith	Community Leaders	Orange County Catholic Worker	Santa Ana
147	Eileen Altman	Rev. Dr.	First Congregational Church UCC	Palo Alto

Signatories

	A	B	C	D
148	Eileen M. Purcell, msw, DHL	Organizer	IBEW 1245	San Francisco
149	Elaine G. Gehrmann	Reverend	Unitarian Universalist Church of the Monterey	Seaside
150	Elena C. Ramirez	Member of Justice and Peace group at All Soul's	Member of Interfaith Movement for Human	Richmond
151	Elham Rafla	Sister	FUMC	Santa Rosa
152	Ellen Hill	Social Justice and	Unitarian Universalist	Redwood City
153	Ellen Terry Shaner	Congregational Care Minister	United Methodist	San Jose
154	Elsie Mills	Racial Justice Chair	Mt Diablo UU Church	Concord
155	Emily Galpern	Social Justice Committee	Or Zarua Reconstructionist	Berkeley
156	Emma C. Solis	Ambassador, sister of	Interfaith Movement for	Glendale
157	Eric Stietzel	Member, Caretaking Council of our Buddhist	Flowing Waters Sangha	Ladera, California
158	Érica Romero	Ministry leader, spiritual director	J4R, M25 So Cal	Monrovia
159	Erin Littlepage	Lay Member	United Methodist Church	Modesto
160	Erin Wiens St. John		First Presbyterian San Rafael	San Rafael
161	Erina Kim-Eubanks	Pastor	Bethel Community Presbyterian Church	San Leandro
162	Estee Chandler	Founding Organizer	Jewish Voice for Peace,	Los Angeles
163	Esther Faber	Member of Social Justice Committee	Mendicino Coast Jewish Community	Caspar
164	Esther Huston	Member	St. Mark's United Methodist Church	Sacramento
165	Evelyn Ho	Elder	St. John's Presbyterian Church	San Francisco
166	Evelyn Manies	Social Action Committee Member	Congregation Sherith Israel	San Francisco
167	Evelyn Posamentier	Congregant	Congregation Sherith	San Francisco
168	Father Will Connor	Pastor Emeritus	St Joseph Catholic Church	Long Beach
169	Felicity Figueroa	Board Member	Newport Mesa Irvine Interfaith Council	Irvine
170	Fr. John B. Reid, Ph.D.	Priest	Viewpoint with Father John	Redlands
171	Franci Levine-Grater	Concerned Citizen		Pasadena
172	Francine McCarthy, OP	Religious	Dominican Sister of San Rafael	San Rafael
173	Frank Belz	Congregational Member	Shtibl Minyan	Manhattan Beach
174	Gail M. Burns	Member of Committee for	Church In Ocean Park	Santa Monica
175	Gail Thompson, RN	Deacon/social justice committee	First Presbyterian Church	Palo Alto
176	Ganbat B	Buddhist		San Ramon
177	Geri Silva	Director of Fair Chance Project	Fair Chance Project	Los Angeles

Signatories

	A	B	C	D
178	Glafira Lopez	Board Member	Matthew 25 SoCal	Whittier
179	Glenda Pawsey	Elder, Co-Chair Mission and Justice Commission	St. John's Presbyterian Church	Berkeley
180	Glenn Anne McPhee	Sister	Mission San Jose	Fremont
181	Gloria Fearn	Member	Central United Methodist Church	Stockton
182	Greer Hopkins	Member of Justice Ministries	Episcopal Church of St. Mary the Virgin	San Francisco
183	Gregory C. Carrow-Boyd, MEd	Master Credentialed Religious Educator	Unitarian Universalist Association	North Hollywood
184	Gregory Griffey	Chaplain	Alliance of Baptists and Waxing Moon Circle	San Jose
185	Guillermo Torres	Director of Immigration Campaign	Clergy and Laity United for Economic Justice	Los Angeles
186	Hannah Geraci	Pastor	Fellowship Church	Monrovia
187	Heidi Cohen	Rabbi	HaNefesh	Irvine
188	Helaine Weinstein	Lay Member	Congregation Sherith Israel	San Francisco
189	Helen Green	Vice President of Marina	Marina United Methodist	Marina,
190	Hilda Cruz	Regional Organizer	Interfaith Movement for Human Integrity	Corona
191	Hyepin Im	President	Faith and Community Empowerment	Los Angeles
192	Indigo Lewis	Director of Religious Education	Mt. Diablo Unitarian Universalist Church	Walnut Creek
193	Inés Velasquez-McBryde	Pastor	The Church We Hope For	Monrovia
194	Inge Yarborough	Legacy Member	Mt. Diablo Unitarian Universalist Church	Clayton
195	Ingrid Mittermaier	Congregant and Allies for Racial Justice committee	First Unitarian Church of Oakland	Berkeley
196	Isabelle Gunning	Practitioner	Agape	Los Angeles
197	Ivy Torres	PhD Student	N/A	Irvine
198	J William Pezick	Member, Adult Religious	First Unitarian Church of	Albany
199	J. Steven Beckham	Reverend	Gloria Dei Lutheran Church (ELCA)	Long Beach
200	Jackie Barshak, M.A.	Immigrant Justice Activist,	Keneset HaLev	San Francisco
201	Jacob Buchholz	Rev. Dr.	Claremont United Church of Christ	Claremont
202	Jake Marks	Congregant	San Francisco Bay International Christian	San Francisco
203	James Costello	Chair, Witness	Modesto Church of the	Ceres
204	Jan Gardner	Elder	St. Luke's Presbyterian	Rolling Hills Est

Signatories

	A	B	C	D
205	Jan McFarlane	Member, Racial Justice Ministry	All Saints Episcopal Church, Pasadena, CA	South Pasadena
206	Jan Sechrist	Sister	Roseville First United Methodist	Roseville
207	Jan Warren	Compassion & Justice Co-	Lafayette Christian Church	Walnut Creek
208	Jane Herzog	Social Justice leader	Leo Baeck Temple	Pacific Palisades
209	Janet McFarland	Social Justice Member	Unitarian Universalist Church of Oakland	Oakland
210	Janet Parker	Social Justice Committee	Congregation Sherith Israel	San Francisco
211	Jay Alhadeff	Religious educator	Temple israel	Long Beach
212	Jay Asher LeVine	Rabbi	Temple Isaiah	Lafayette
213	JC Arce	Pastor	Iglesia del Pacto - Eagle Rock	Pasadena
214	Jean Reynolds	Peace with Justice Coordinator, CA-NV	First United Methodist Church of Richmond	Richmond
215	Jeannie Parent	Coordinator	Kern Welcoming and Extending Solidarity to Immigrants	Bakersfield
216	Jeff M. Liou	Rev. Dr.	InterVarsity Christian Fellowship	Monrovia
217	Jeffrey Ryan	Reverend	Riverside Center for Spiritual Living	Riverside
218	Jennifer Gee	Elder, PC(USA)	Calvary Presbyterian Church San Francisco	San Francisco
219	Jennifer Strickland	Rev. Dr.	Claremont United Church of Christ	Claremont
220	Jerald Stinson	Rev.	First Congregational Church of Long Beach	Long Beach
221	Jerry Fillingim	Former Lay Leader	Epworth United Methodists Church	Berkeley
222	Jess Winfield	Co-Chair	Jewish Coalition Assisting Refugees and Immigrants -	Los Angeles
223	Jessica Kate Meyer	Rabbi	The Kitchen	San Francisco
224	Jesus Portillo	President, Kiwanis Club	Lakeshore Ave Baptist	Oakland
225	Jim Conn	Reverend	United Methodist Church	Santa Monica
226	Jim Hopkins	Pastor	Lakeshore Avenue Baptist Church	Oakland

Signatories

	A	B	C	D
227	Jo Ann Solov	Social Justice Committee	Congregation B'nai Israel	Sacramento
228	Joan Schwartz	Shabat Group Member	Beyt Chesed Shabat Group	Berkeley
229	Joann Anderson	Congregant	One Life City Church	Fullerton
230	Joanne Leslie	Deacon	St. Mary's Episcopal	Los Angeles
231	JoAnne Riggs			Vallejo
232	Jocelyn Pou Rivera	Social Worker	Berkeley resident	Berkeley
233	Joe Roos	Rev	Mennonite Church USA	Altadena
234	Joel Rubinstein	Director	Or Shalom Jewish Community	San Francisco
235	John G Pulvino	Chair Justice and Peace Ministry	St. Cyprian Catholic Church	Long Beach
236	Jose Gutierrez	Licensed Clinical Social Worker	NA	Los Angeles
237	Joseph Cho	Service Chair	Latinx Fellowship at USC	Los Angeles
238	Joshua Gibson-Altrock	Co-Director of Christian	USC	Los Angeles
239	Joy Sleizer	Elder	1st Presbyterian	Palo Alto
240	Joyce Hedges	Active Member	First Church Berkeley	Berkeley
241	Judith Gordon	Social Action Committee	B'nai Tikvah, Walnut Creek	Walnut Creek
242	Judith Stavely	Member, Social Justice Group	Mendocino Coast Jewish Community	Mendocino
243	Judith Timmel	Immigration Comm. Co	University Lutheran Chapel	Berkeley
244	Julie L. Yip	Activist	MDUUC	Walnut Creek
245	Julie Litwin	Immigration Committee	Kehilla Community	Piedmont
246	Julie Minoff	Congregation Member	Or Shalom	San Francisco
247	Julie Quon	Congregant	St. John's Presbyterian Church	San Francisco
248	Julie Saxe-Taller	Rabbi	CA Religious Action Center of Reform Judaism	Berkeley
249	Julie Stokol		Californian	Walnut Creek
250	Juliet Pappas	Sister	UU	Pasadena
251	June Williams	Honorable	Justice Not Jails	Pasadena
252	Kaleb Cohen		N/A	Tutsin
253	Kankai David Weinberg	Rev.	Ocean Sangha	Oakland
254	Karen A. Kuckreja MS, MFT Therapist	Karen A. Kuckreja, MS. LMFT, Therapist	Unitarian Universal Fellowship of Bakersfield,	Bakersfield
255	Karen Alschuler	Co-Chair Social Action Committee	Congregation Sherith Israel	San Francisco
256	Karen Fencil	Lay Leader	St Stephens Episcopal Church	Santa Clarita

Signatories

	A	B	C	D
257	Karen Morgan	Goddess	Keeper of the tree fairies	Santa Rosa
258	Karen Yac	Youth Leader	Centro de Vida Victoriosa	Los Angeles
259	Karla Devine	Minister of music	First Lutheran Church, Torrance	Manhattan Beach
260	Katherine DaSilva Jain	Green Team Chair	Unitarian Universalist Congregation of Marin	San Rafael
261	katherine Hans Von	Rabbi Dr	Temple Hashem	San Francisco
262	Katherine Salinaro	Reverend	Episcopal Church	Hercules
263	Kathleen Mirtoni	Certified Lay Minister	First United Methodist	Roseville
264	Kathryn Choy-Wong	Reverend	American Baptist	San Francisco
265	Kathryn Gilje	Deacon	First Congregational Church of Oakland	Oakland
266	Kathryn L. Anderson	Member of the Sanctuary Task Force	St. Mark's Lutheran Church	San Francisco
267	Kathy La Point-Collup	Rev.	Asbury United Methodist Church	Livermore
268	Katie Watters	Lic Prayer Practitioner	Ctr for Spiritual Living	Santa Rosa
269	Kaye Bonney	Secretary	Fools Mission	Redwood City
270	Kazem Jabbari	United in Kindness - Chair	Interfaith Council of	Santa Rosa
271	Kazia Mermel	Social justice committee member	Live Oak Unitarian Universalist Congregation	Goleta
272	Kevin Mo-Wong	Executive Director	Solidarity	Fullerton
273	Kohenet Rayna Grace	Kohenot	Kol haEmek	Potter Valley
274	Kohenet Yael Schonzeit	Kohenet	Kohenet Hebrew Priestess Institute	San Francisco
275	Lana G. Spraker	Concerned Laity	St. Bede's Episcopal Church	Mar Vista
276	Lauri Kemper	Trustee (Board Member)	Lake Tahoe Unified School District	South Lake Tahoe
277	Lee Boek	Brother	Church in Ocean Park	Santa Monica
278	Lee Winkelman	Field Team Organizer	California Religious Action Center of Reform Judaism (RAC-CA)	Los Angeles
279	Leif Erickson	Elder	First Presbyterian Church	Palo Alto
280	Leigh Wolf		None	San Mateo
281	Lenore N. Dowling, IHM	Immigration Justice chair	Immaculate Heart Community	Los Angeles
282	Leslie Roffman	Sanctuary Or Shalom Committee Chair	Or Shalom Jewish Community	San Francisco
283	Leslie Zondervan-Droz	Quaker	Humboldt Friends Meeting	Arcata

Signatories

	A	B	C	D
284	Lilian Arjona	Directora de alabanza	Misión vida nueva	Escondido
285	Linda Crockett	Constituent	Global Community	Oakland
286	Linda Howard	Social Justice Ministry	Lutheran ELCA	San Clemente
287	Linda Lee	Elder	Presbyterian Church in Chinatown	San Francisco
288	Linda Nordmann	Member	Los Altos United Methodist Church	Los Altos
289	Linda Roman		none	Oakland
290	Lisa Ann Martinez	Sister	Dominican Sisters of Mission San Jose	San Francisco
291	Lisa Carroll	Person of faith	Agape	Inglewood
292	Lisa Erdberg	Congregant	Congregation Sherith Israel	San Francisco
293	Liz Murphy	M.Div and Intern Minister	Throop Unitarian	Los Angeles
294	Liza J. Rankow	Rev. Dr.	OneLife Institute	Oakland
295	Loletta Barrett	Rev Dr,	First Friends Church	Whittier
296	Lorri Brady	Congregant	First United Methodist Church of Roseville	Roseville
297	Lorynne Young	Chair of Peace & Justice Committee	All Saints Episcopal Church	Pasadena
298	Louann Roberts	Reverend	Grace Baptist Church, San Jose	San Jose
299	Louise Fortmann	Member of Sanctuary Team	University Lutheran Chapel	Oakland
300	Lucy Bunch	Reverend	Unitarian Universalist	Sacramento
301	Lucy Kolin	Pastor	Peace Lutheran Church, Danville	Oakley
302	Luis Pardo		Worksite Wellness LA	Los Angeles
303	Lupita Ortiz	Board Member	Interfaith Movement for Human Integrity	San Bernardino
304	Lynn Baskett		Mt Diablo Unitarian Universalist Church	Orinda
305	Maarten Rietveld		JUDJ	Santa Monica
306	Maggie Wineburgh-Freed	Concerned Citizen	Temple Sinai of Glendale	Glendale
307	Marcia L Hoffman	Reverend	United Church of Christ and Christian Church	Altadena
308	Marcia Lovelace	Social Justice Chair	First Congregational Church of Oakland	Oakland
309	Marge Sussman		Kehilla Community	Berkeley
310	Marguerite Buchanan	Sister	Roman Catholic Sister of Mercy	Burlingame
311	Maria da Luz	JVP, Sacramento,	A Jewish Voice for Peace	Fair Oaks
312	Marianne Callahan	Sister	MDUUC	Concord

Signatories

	A	B	C	D
313	Marjorie Visser	Social Justice Member, Deacon	First Presbyterian of Palo Alto	Mountain View
314	Marjorie W. Matthews	Rev.	Plymouth Church	Oakland
315	Marjory Keenan	Buddhist	spirit Rock	Woodacre
316	Mark W. Holmerud	Bishop	Sierra Pacific Synod, Evangelical Lutheran Church in America	Sacramento
317	Marsha Gallegos	Sister in Christ	United Methodist	Minden
318	Martha Matsuoka	Board Member	Interfaith Movement for Human Integrity	Los Angeles
319	Martham Watsson	Concerned Citizen	Volunteer	Vallejo
320	Mary Ann Gaido	Past Board Chair, NETWORK Catholic	St. Elizabeth Ann Seton Parish	Irvine
321	Mary Cavagnaro	Concerned Citizen	Epworth UMC	Berkeley
322	Mary Doty	Member	United Methodist Church	Redding
323	Mary E. Fenelon		Mt. Diablo Unitarian Universalist Church	Walnut Creek
324	Mary Foran	Reverend	Community Minister affiliated with the First Unitarian Church of	Oakland
325	Mary Lim-Lampe	Executive Director	Genesis	Oakland
326	Mary Scheib	Lay Member of San	San Francisco Zen Center	San Francisco
327	Mary Stancavage	Guiding Teacher	Undenied Dharma	Burbank
328	Maya Golden-Krasner	Member, Social Justice Committee (former co-	Pasadena Jewish Temple and Center	Altadena
329	Meg Bowerman	Volunteer Coordinator JustFaith in the East Bay	St. Columba, JustFaith East Bay	Oakland
330	Meg Sullivan, M.S.N.	Reverend	IM4HI volunteer	Oakland
331	Meredith Ittner		Buddhist	Mountain View
332	Merilie Robertson	Elder	Knox Presbyterian Church	Pasadena
333	Merilier Robertson	Elder	Knox Presbyterian Church	Pasadena
334	Merrilyn Zahnley	LABC Council Member	Lakeshore Avenue Baptist	Alameda
335	Michael Fischer	Member	Multi-Faith Immigration Coalition for Action (MICA)	Walnut Creek
336	Michael Jelf	Junior Warden, ret.	St. Andrew's Episcopal	Torrance
337	Michael Kim-Eubanks	Co-Minister	Bethel Community Presbyterian Church	San Leandro
338	Michael Philip	Missionary	Novo/ InnerCHANGE	Anaheim
339	Michanne Hctor-	Member	First Unitarian Universalist	Chula Vista
340	Michellane Alvarez,		N/A	Fresno

Signatories

	A	B	C	D
341	Michelle Chang	Lay Member	Spark Church	Walnut
342	Mike Farrell		None	Studio City
343	Mike Sinkov	President Emeritus	First Unitarian Church of Los Angeles	Los Angeles
344	Mike Soto	Liturgist for NCC Church, Moderator for PPC	Neighborhood Church Laguna Beach, Poor Peoples Campaign OC	Laguna Beach
345	Minerva G. Carcaño	Bishop	San Francisco Area of The United Methodist Church	West Sacramento
346	Miriam Cantor	Member of National Council of Jewish	Temple Beth Am LA, Ahavat Torah, Bend the	Los Angeles
347	Miriam Champion		Lutheran Church HMB	Half Moon Bay
348	Miriam Gauss	Social Action Committee Member	Congregation Sherith Israel	San Francisco
349	Miriam Noriega	Program Director	Interfaith Movement for Human Integrity	Oakland
350	Mirtha Ninayahuar	Member of Skyline	Skyline Community Church	Oakland
351	Monica J. Butler	Candidate for Word &	University Lutheran Chapel	Berkeley
352	Mr. Armando Cervantes	Director of Youth & Young Adult Ministry	Roman Catholic	Garden Grove
353	Mr. Johnson Reynolds	Social Justice Leader	First United Methodist	San Rafael
354	Mrs. Adriana	Board Member of non-	Mariners Church	Santa Ana
355	Mrs. Deborah Williams	Sister	African Methodist Episcopal	Los Angeles
356	Ms Donna Carpenter	Minister	Burlingame United	Belmont
357	Ms. Barbara Mensendiek	Former Missionary with United Church of Christ	Claremont United Church of Christ, CA	Claremont
358	Ms. Jacqueline Glass	Community Volunteer	Longbeach SPA 8	Longbeach
359	Ms. Linda Krauskopf	Member, Social Ministry Sanctuary Team	St. Mark's Lutheran Church	San Francisco
360	Ms. Madeleine Kirkconnell	Justice and Peace Co-Promoter	Dominican Sisters of San Rafael and Dominican	Stockton
361	Ms. Martha M. Watson	Member	St. John's Cathedral, Los Angeles	Los Angeles
362	Ms. Mary M. Martin	Lector	Sts. Simon & Jude Catholic Church	Huntington Beach
363	Ms. Monica Grycz	Member of Peace and	St. Mary Magdalen	El Cerrito
364	MS. Peggy Sharpe		Unity Church	Arroyo Grande
365	Nan Cano	Vice President	Immaculate Heart Community	Los Angeles
366	Nancy Liela Wallace Nelson	Member of Justice Groups	St. Michael's and All Saints	Fort Bragg
367	Nancy Palmer Jones	Rev.	First Unitarian Church of	San Jose
368	Nancy Taylor	Social Justice Chair	Skyline Community Church UCC	Oakland
369	Nancy Wecker, PhD	Social Action Committee Co-chair	Congregation Sha'ar Zahav	San Francisco
370	Naomi Steinfeld	Member	Long Beach Meditation	Long Beach
371	Nechama Tamler,	Bend The Arc activist and Jewish educator	Bend the Arc	Palo Alto

Signatories

	A	B	C	D
372	Neil Comess-Daniels	Rabbi	Beth Shir Shalom	Santa Monica
373	Nichola Torbett	Reverend	Seminary of the Street	Oakland
374	Nikki Salde-Azzam	Chairperson	Buena Vista UMC Church &	Berkeley
375	Nina Labrador	Death Row Ministry	St. Paul's Episcopal Church	San Rafael
376	Nita Stevens	Eucharistic Minister	St. Bernadette's Catholic Parish	Stockton
377	Norma Corral	Methodist	Hollywood United Methodist	Van Nuys
378	Norma Smith	Member, Economic Justice Committee	Kehilla Community Synagogue	Oakland
379	Nusaiba Mubarak	Organizer	Los Angeles Muslim	Los Angeles
380	Nydia Garcia Fuller	Leadership Team Member	Living Stones piedras Vivas	Canoga Park
381	Owaiz M Dadabhoy	Chairman	The Islamic Shura Council of Southern CA	Orange
382	Paige Eaves	Rev.	Progressive Christians Uniting	Pasadena
383	Pamela Coxson	Sanctuary Team Member	St. Mark's Lutheran Church	San Francisco
384	Pastor Angel Rivero	Pastor	Marina United Methodist Church	Marina
385	Pastor Cedric J. Nelms	Pastor	Chosen Generation Fellowship Church	Long Beach
386	Pastor Donald Shenk	Pastor	San Marino Congregational Church UCC	San Marino
387	Pastor Enicia Montalvo	Presbyterian	Mision Presbiteriana Hispana	Concord
388	Pastor Holly Hillman	Pastor	Burlingame United Methodist Church	Burlingame
389	Pastor John Chapman	Pastor	Evangelical Covenant Denomination	San Juan Capistrano
390	Pastor Lyda Eddington	Pastor	Westchester United Methodist Church	Los Angeles
391	Pastor Rod Brayfindley	Reverend	First UMC Sacramento	Sacramento
392	Pastor.Sepuloni	Pastor	Shoreview UMC	San Mateo
393	Patricia Herrick		El Buen Pastor Episcopal Church	Redwood City
394	Patricia Kinney	Elder	First Presbyterian	Palo Alto
395	Paula Kristovich	Iron Triangle Sangha Member	Green Gulch Farm (Zen Center)	Sausalito
396	Paula O'Connell	Worship Committee Chairperson	Novato UMC	Novato
397	Pavithra Menon		N/A	Burbank

Signatories

	A	B	C	D
398	Peggy Sharpe		San Luis Obispo UMC	San Luis Obispo
399	Philip Spiegel	Lay leader	South Bay Bend the Arc	Redwood City
400	Phillip M. Palmer	Chair, Immigrants and Refugees Action Group	All Saints' Episcopal Church	Palo Alto
401	Prof. Carly L. Crouch	Professor	Fuller Theological Seminary	Altadena
402	Rabbi Amy Eilberg	Rabbi	Congregation Kol Emeth	Palo Alto
403	Rabbi Denise L. Eger	Sr. Rabbi	Congregation Kol Ami	West Hollywood
404	Rabbi Jeremy Sher	Rabbi	Kanfot Ha'aretz	Oakland
405	Rabbi Lynn Gottlieb	Rabbi	Interfaith Movement for	Berkeley
406	Rabbi Shifrah Tobacman	Rabbi	Kehilla Bikkur Cholim	Emeryville
407	Rabbi Stephen J. Einstein	Rabbi	Congregation B'nai Tzedek (Emeritus)	Fountain Valley
408	Rabbi Suzanne Singer	Rabbi	Temple Beth El	Riverside
409	Rachel Rubin Green	Member, Temple Beth Am Refugee Task Force	Temple Beth Am	Los Angeles
410	Ranwa Hammamy	Reverend	Unitarian Universalist Justice Ministry of	Oakland
411	Rebecca Wong	Christian LayPerson	United Methodist Church	Oakland
412	Rebekah Stern	Rabbi	Congregation Beth El	Berkeley
413	Renee Enteen	Community Activist	Kehilla Community Synagogue	Oakland
414	Renny Golden	Doctor of Ministry	Catholic	Claremont
415	Rev and Marilyn Chilcote	Pastoral Associates	Saint John's Presbyterian Church	Berkeley
416	Rev Dr Beth Johnson	Minister	Palomar Unitarian	Vista
417	Rev Dr David Usher	Minister	Unitarian Universalist	San Mateo
418	Rev Dr. James D. Findlay	Pastor	Los Angeles Filipino American UCC	Los Angeles
419	Rev Juan Carlos	Wilmington United	Wilmington California	Lomita
420	Rev Thomas Ford JR	Pastor	Evangelical Lutheran Church in America	Altadena
421	Rev. Walter Contreras	Vice President of National Latino Evangelical	National Latino Evangelical Coalition	Rancho Cucamonga
422	Rev. Andrea Meek Winchester	Minister	United Methodist Church	Carmichael
423	Rev. Ashley Hiestand	Pastor	Mount Hollywood United	Los Angeles
424	Rev. Barbara F. Meyers	Affiliated Community Minister	Mission Peak Unitarian Universalist Congregation	Fremont
425	Rev. Bob Klein	Minister	1st Unitarian Universalist Church	Stockton
426	Rev. Brenda Bos	Pastor	Southwest California Synod	Pasadena

Signatories

	A	B	C	D
427	Rev. Brita Pinkston	Lead Pastor	Pasadena Foursquare Church	Pasadena
428	Rev. Dan I Sturdivant	Reverend	Tice Valley UMC	Walnut Creek
429	Rev. Daniel E. Smith	Reverend	West Hollywood United Church of Christ	Los Angeles
430	Rev. David K. Farley	Director of Justice & Compassion Ministries,	the California-Pacific conference of The United	Los Angeles
431	Rev. David Pinkston	Reverend	Foursquare	Pasadena
432	Rev. Doctor David Deshler	United Methodist Clergy	California Pacific Annual Conference	Pasadena
433	Rev. Donald P. Hammond	Minister of Word and Sacrament	English Worshipping Community of the	San Francisco
434	Rev. Dorothy Streutker, J.D.	Social Justice Committee Member	Arlington Community Church	Kensington
435	Rev. Douglas Johnstone	Pastor	Lutheran Church	Garden Grove
436	Rev. Dr. Alan Strout	Pastor	United Methodist	Santa Barbara
437	Rev. Dr. Allison Tanner	Pastor of Public Witness	Lakeshore Avenue Baptist Church	Oakland
438	Rev. Dr. Betty Stapleford	Minister for Social Justice	Unitarian Universalist Church of Santa Paula	Santa Paula
439	Rev. Dr. Christopher	Dean of Students	Starr King School for the	Oakland
440	Rev. Dr. Dale M. Weatherspoon	Rev. Dr.	Easter Hill United Methodist Church	Richmond
441	Rev. Dr. David Sammons	Minister	My. Diablo UU Church	Walnut Creek
442	Rev. Dr. Diana C. Gibson	Minister	Multifaith Voices for Peace & Justice	Palo Alto
443	Rev. Dr. Dorsey O. Blake	Reverend	The Church for the Fellowship of All Peoples	San Francisco
444	Rev. Dr. Israel I. Alvaran	Reverend	Reconciling Ministries Network	San Francisco
445	Rev. Dr. James L. McDonald	Minister of Word and Sacrament	Presbyterian Church (U.S.A.)	San Anselmo
446	Rev. Dr. John A.	Past President, Unitarian	First Unitarian Universalist	San Francisco
447	Rev. Dr. Karen Bloomquit	Lutheran theologian	University Lutheran	Berkeley
448	Rev. Dr. Larry Foy	Faith Organizer	Interfaith Movement for Human Integrity	Los Angeles
449	Rev. Dr. LeAnn Snow	VP of Academics &	Berkeley School of	Berkeley
450	Rev. Dr. Leon Bacchues, Ph.D.	Pastor	Tapestry Ministries (Disciples of Christ)	Berkeley
451	Rev. Dr. Lynn Rhodes	Reverend	The United Methodist Church	Claremont
452	Rev. Dr. Peg Schultz-	Pastor	Lutheran Church of the	Los Angeles
453	Rev. Dr. Randle Mixon	Pastor	First Baptist Church, Palo Alto	Palo Alto

Signatories

	A	B	C	D
454	Rev. Dr. Rodney Lemery	Justice Minister	Mount Diablo Unitarian Universalist Church	Walnut Creek
455	Rev. Dr. Sarah Reyes	Pastor	New Bridges Presbyterian Church	Hayward
456	Rev. Dr. Shane	Senior Pastor	First Baptist Church	Glendale
457	Rev. Dr. Theresa Cho	Reverend	St. John's Presbyterian	San Francisco
458	Rev. Dr. Victoria Bomberly	Reverend	Center for Spiritual Living Temecula Valley	Temecula
459	Rev. Elizabeth O. Hutchins	Chaplain for Pastoral Care	Northbrae Community Church	Albany
460	Rev. Gabe House	Pastor	Aptos UMC	Aptos
461	Rev. Gail Hill	Pastor	Chico First Baptist Church	Chico
462	Rev. Gary Bernard Williams	Pastor	Saint Mark United Methodist Church	Los Angeles
463	Rev. Gene Boutilier	Minister; Member Board of Mission and Social	United Church of Christ	Claremont
464	Rev. Harold Sutherland	Past Moderator	First Congregational Church	Long Beach
465	Rev. Jamal Tharp	Minister	The Humboldt Unitarian Universalist Fellowship	Baysie
466	Rev. Jason Bense	Pastor	Lutheran Church of Our Redeemer	Sacramento
467	Rev. Jason Cook	Minister	Unitarian Universalist Congregation in Fullerton	Fullerton
468	Rev. Jason E. Bense	Pastor	Lutheran Church of our Redeemer	Sacramento
469	Rev. Jason Gamble	Pastor	Calvary Presbyterian Church	Hawthorne
470	Rev. Jeanelle N. Ablola	Pastor	Pine United Methodist	San Francisco
471	Rev. Jim Mitulski	Pastor	Island United Church UCC	Foster City
472	Rev. Kenneth Schoon	Ordained Deacon	CA/NV Annual Conference of the United Methodist	San Jose
473	Rev. Kristi Denham	Reverend	First Church of Redwood City, UCC	Redwood City
474	Rev. Kyung-Min Daniel Lee	Pastor	Walking Faith Christian Church (DOC)	Sunnyvale
475	Rev. Laura Jean Torgerson	Minister	Christian Church (Disciples of Christ)	Oakland
476	Rev. Lee A. Carlile	Reverend	El Segundo United Methodist Church	El Segundo
477	Rev. Margaret A. Trezevant	Deacon	Episcopal Church of the Redeemer	San Rafael
478	Rev. Martha L. Truax	Pastor	Chester United Methodist	Chester
479	Rev. Michael Yoshii	Reverend	Cal-Nevada United	Alameda
480	Rev. Monique L. Ortiz	Minister/Clergy	St. Mary and St. Martha	San Francisco
481	Rev. Pablo Rovere	Reverend	First United Methodist	Hanford
482	Rev. Paula Clayton	Director of Partnership	Alliance of Baptists	Oakland
483	Rev. Phillip Lawson	Retired Pastor	Easter Hill United Methodist Church	Hercules
484	Rev. Rayna Hamre	Community Minister	Tapestry a Unitarian	Lake Forest

Signatories

	A	B	C	D
485	Rev. Rhina Ramos	Reverend	Ministerio Latino	Oakland
486	Rev. Richard G. Page	Justice and Peace Committee	All Souls Episcopal	Berkeley
487	Rev. Sandhya Jha	Executive Director	Oakland Peace Center	Oakland
488	Rev. Sandi John	Pastoral Counselor	Soul Awakening	Chico
489	Rev. Sandy Williams	Retired pastor	Metropolitan Community Church	Covina
490	Rev. Scott Quinn	Reverend	Marin Interfaith Council	San Rafael
491	Rev. Sharon G	Reverend	United Church of Christ	Berkeley
492	Rev. Sharon Wylie	Minister	Chalice Unitarian Universalist Congregation	Escondido
493	Rev. Tami Groves	Reverend	First Congregational	San Francisco
494	Rev. Terry de Grace-Morris	Reverend	Northern California Nevada Conference, United Church	Oakland
495	Rev. Theresa Novak	Affiliated Minister	Unitarian Universalist Congregation of Marin	San Rafael
496	Rev. Tita Valeriano	Pastor	Lutheran	Alameda
497	Rev. Tova Green	Zen Buddhist Priest	San Francisco Zen Center	San Francisco
498	Rev. Va' Nechia Rayford	Reverend	Interfaith Chaplain	Richmond
499	Rev. Dr. Roberto	Deacon	St. John Chrysostom	Inglewood
500	Reverend Kimberly Montenegro	Reverend	Fair Oaks United Methodist Church	Fair Oaks
501	Rich Procida	Producer and Host	Bible Study for	Whittier
502	Rika Ilay Abbir	Senior Rabbi Jessica Zimmerman Graf	Temple Sherith Israel	San Francisco
503	Rob Kutner		Shtibl Minyan	Los Angeles
504	Rob Rowan	Brother	Shepard's Grove	Irvine
505	Robert March	Member of Action Team	Unitarian Universalist	Ventura
506	Roberta Frye	Lay Leader	UU Church of Santa Monica	Santa Monica
507	Robin Pugh	Elder	Seventh Avenue Presbyterian Church	San Francisco
508	Robin Roth	Interfaith Action Committee member	Or Shalom Jewish Congregation	San Francisco
509	Ron Nieberding		San Francisco Zen Center	San Francisco
510	Ron Stern	Rabbi	Stephen Wise Temple	Los Angeles
511	Ronald Ahnen	Board Member	Mount Diablo Unitarian Universalist Church	Walnut Creek
512	Rose Barreto		Mount Diablo Unitarian Universalist Church	Walnut Creek
513	Rose Lynn Abesamis-	Connectional Ministries	Lake Merritt United	Oakland
514	Rosie Gozali	Jewbu	JVP	San Francisco

Signatories

	A	B	C	D
515	Ruth Laurie Winestock	Elder of DSA	DSA	Berkeley
516	Sabrina L	Ministry leader	Tapestry LA Church	Temple City
517	Sadaya Zimmerle	Certified Leader of the	Universal Sufi	Oakland
518	Sally Edgerton	Member Social Justice	Mt Diablo Unitarian	Walnut Creek
519	Sally Edgerton	Member social justice committee	Mt Diablo Unitarian Universalist church	Walnut Creek
520	Sally Simmel	Deacon	Lutheran	Claremont
521	Samuel Roland	Member	Keneset HaLev	San Francisco
522	Sara Wichner	Dr.	University Lutheran Chapel	Berkeley
523	Sarah E. Lawton	Senior Warden	Episcopal Church of Saint John the Evangelist	San Francisco
524	Sarah Weissman	Rabbi	Congregation Beth Am	Los Altos Hills
525	Sharon Rhodes-Wickett	Rev. Dr.	United Methodist	Encino
526	Sharon Stalkfleet	Pastor	Shepherd of the Hills Lutheran Church	Berkeley
527	Sheri Randolph	Reverend	First Congregational UCC	Barstow
528	Sister Aaron Winkelman	Dominican Sister	Dominican Sister of San	San Rafael
529	Sister Annette Sheaffer, O.P.	Sister	Dominican Sisters of San Rafael	San Francisco
530	Sister Annunciata Auletta, OP	Sister	Dominican Sister of Mission San Jose	La Canada Flintridge
531	Sister Bernice Garcia	Sister Bernice Garcia	Dominican Sister	San Francisco
532	Sister Cecilia Canales	Sisters	Dominican Sisters	Fremont
533	Sister Celeste Marie Nuttman, RSM	Sister	Sisters of Mercy	San Francisco
534	Sister Elvera Pellettieri	Sister	Dominican Sisters of	Fremont
535	Sister Joan Marie	Sister	Sisters of Mercy of the	Burlingame
536	Sister Karen		Sangha Buddhist	Atascadero
537	Sister Lorraine Amodeo,	Sister	Dominican Sisters of San	San Rafael
538	Sister Marilyn Wilson,	Sister	Ssters of Charity, BVM	Sunnyvale
539	Sister Marion Irvine	Sisters	Dominican Sisters of San Rafael	San Rafael
540	Sister Mary Ann Clifford	Sister	Sisters of Mercy	Burlingame
541	Sister Mary Kieffer, OP	Sister	Dominican Sisters of San Rafael	San Rafael
542	Sister Maureen Duignan	Sister Maureen Duignan, OSF	Sisters of St. Francis	Alameda
543	Sister Noreen Coleman, O. P.	Sister	Dominican Sisters of Mission San Jose	Fremont
544	Sister Patricia Bruno,	Sister	Dominican Sister of San	San Francisco
545	Sister Patty Riley OP	Dominican Sister of San Rafael	Dominican Sisters of San Rafael	San Rafael
546	Sivje Parish	Lover of justice and	Fair Oaks United Methodist	Mountain House
547	Socorro Lagarda-Quiroz	Diocesan Director of Hispanic Ministry	Diocese of Monterey	Monterey
548	Sofia Betancourt	Rev. Dr.	Starr King School for the	Oakland

Signatories

	A	B	C	D
549	Sonya Sukalski	Rev.	Unitarian Universalist Justice Ministry of	Castro Valley
550	Stanley Boghosian	Member	First Church	Berkeley
551	Stefan Harvey		Member of Unitarian Universalist Church of Davis	Davis
552	Stephanie Brown	Deacon	City Church Long Beach	Long Beach
553	Stephanie Gee	Chair, Living Sanctuary Team	Calvary Presbyterian Church	San Francisco
554	Steve Herder	Pastor	Jubilee USA Network- Southern California	Thousand Oaks
555	Steve Joh	Field Staff	Rewire	East Palo Alto
556	Sue Neufarth Howard	Member, Unitarian Universalist Church	Unitarian Universalist Church of Long Beach, California	Long Beach
557	Sue Saunders		Jewish Voice for Peace - Sacramento	Sacramento
558	Sullivan Oakley	Lay Leader	St. Agnes Catholic Parish	San Francisco
559	Summer Brenner	Community Activist	no affiliation	Berkeley
560	Susan Dunn	Quaker	Woolman Quaker Center	Grass Valley
561	Susan G. Freeman		Atheist	Walnut Creek
562	Susan Whitford	Organizer	San Francisco Peninsula People Power	Redwood City
563	Suzanne Darweesh	Elder	St. Mark Presbyterian Church	Newport Beach
564	Suzanne Darweesh	Elder, former Social	At. Mark Presbyterian	Newport Beach
565	Sylvia E. Sweet Chatagnier	Elder, Clerk of Session	Ygnacio Valley Presbyterian Church	Concord
566	Terry Kraus	Congregant	Congregation Emanu-El	San Francisco
567	The Rev Anna B Lange- Soto	Vicar	El Buen Pastor & NS de Guadalupe Episcopal	Campbell
568	The Rev Dr Gregg	Pastor	Miracles of Faith	Oakland
569	The Rev. Daniel Prechtel	Priest of Episcopal Church	All Souls Episcopal Parish	Berkeley
570	The Rev. Ari Wolfe	Deacon	St. Columba's Episcopal	Inverness
571	The Rev. Canon Jaime	Priest	St. Stephen's Episcopal	Los Angeles
572	The Rev. Canon	Priest	St. George's Episcopal	Hawthorne
573	The Rev. Christopher Montella	Priest	St. Stephen's Episcopal Church	Santa Clarita
574	The Rev. Dr. Nancy Weins	Reverend	First Presbyterian Church of San Rafael	San Rafael
575	The Rev. Jane Soyster Gould	Episcopal Priest	St. Luke's/ San Lucas Episcopal	Long Beach

Signatories

	A	B	C	D
576	The Rev. Jeff R.	Pastor	University Lutheran Chapel	Berkeley
577	The Rev. Julia Wakelee	Episcopal Priest	Diocese of California	Chico
578	The Rev. Liz Tichenor	Rector	Church of the Resurrection, Pleasant Hill	Pleasant Hill
579	The Rev. Lynn Jungkans Enloe	Pastor	Mount Crosd Lutheran Church	Camarillo
580	The Rev. Susan Champion	The Reverend	St. Edwards Silverton OR	Silverton, OR
581	The Reverend Linda L. Culbertson	General Presbyter	Presbytery of the Pacific, Presbyterian Church	Los Angeles
582	The Reverend Dr. Max Lynn	Pastor	St. John's Presbyterian Church of Berkeley	Berkeley
583	The Reverend Tamara Casanova Suzuki	Minister	Live Oak Unitarian Universalist Congregation	Goleta
584	Theophilos Hopestill	Artist	Buena Vista United Methodist Church	Alameda
585	Theresa I. Soto	Reverend	First Unitarian Church of Oakland	Oakland
586	Thomas King	Brother	First United Methodist Church	Roseville
587	Tina Marzell		Dharmata Foundation	El Cerrito
588	Tovis Page, PhD	Seminarian, Congregational Board	Unitarian Universalist Fellowship of Redwood City	Redwood City
589	Veda Veach	Church Council of Culver-	Culver-Palms UMC	Culver City
590	Victor McKamie Jr	Chair of the deacons board	new testament church of christ holiness usa	Los Angeles
591	Victoria Best, MSW	activist	none	Santa Monica
592	Vivian Zelaya	catechist	Catholic	Berkeley
593	Will McGarvey	Rev.	Interfaith Council of Contra Costa County	Pleasant Hill
594	William Joyce	Retired public school	Holy Spirit Parish, Berkeley	Oakland
595	William Shore, MD	Congregant	Sherith Israel	San Francisco
596	Yoel Kahn	Rabbi	Congregation Beth El	Berkeley
597	Yulan Lin	Co-leader	misfit.digital	Los Angeles
598	Zayn Kassam	Professor	Muslim	Claremont
599	Zenaida Velasquez	Social Worker	Catholic faith	San Jose
600	Zoe Carlson	Lay Practitioner	Agnostic	Upland