


ENDORSEMENT LIST

Titles for identification purposes only

EDUCATION

Common Sense Kids Action
Chula Vista Educators
The Education Trust - West (Ed Trust West)
El Monte Union Educators Association
Environmental Charter Schools
Faculty Association of California Community Colleges (FACCC)
Grassroots Education Movement Silicon Valley
Innovative Public Schools
Oakland Literacy Coalition
Parent Teachers Association (PTA) of California
Partnership for LA Schools
Parents for Public Schools of San Francisco
San Diego Chicano/Latino Concilio on Higher Education
Student Senate for California Community Colleges
Student California Teachers Association-Pasadena City College
Barbara Hansen, Retired Educator
Charles Flower, Professor San Jose State University, Overfelt High School
Eileen Barrett, Professor, California State University, East Bay
Elizandro Umana, Student Services Assistant, East LA Community College
Eric Mar, Assistant Professor, Asian American Studies, San Francisco State University
Leslie Anne Conrotto-Tompkins, English Teacher, Yerba Buena High School
Martha Matsuoka, Associate Professor Urban & Environmental Policy Institute Occidental College
Mojgan Vijeh, CFO, Ann Martin Center
Sue Tatro, Teacher Calero High School
Will Greer, Professor California State University, San Bernardino

SENIORS

AFT 2121 Retiree Chapter, City College of San Francisco Faculty Union
California Alliance for Retired Americans (CARA)
Federation of Retired Union Members (FORUM)
Long Beach Gray Panthers
Older Women's League - San Francisco
San Francisco Gray Panthers
Senior and Disability Action

INTERFAITH

Bend the Arc, A Jewish Partnership for Justice
California Church IMPACT
Catholic Charities Diocese of San Diego
Congregations Organized for Prophetic Engagement (COPE)
Faith in Action East Bay
Faith in Action Bay Area
Faith in the Valley
First Congregational Church of Palo Alto, UCC
Gamaliel of California
Genesis
Greater Long Beach Interfaith Community Organization
Inland Congregations United for Change (ICUC)
LA Voice
Life Center Church
New Hope Missionary Baptist Church
New Life Christian Church of Fontana
Orange County Congregation Community Organization
People Acting in Community Together (PACT)
PICO California
Placer People of Faith
Sacramento Area Congregations Together
San Diego Organizing Project
True North

Rev. Dr. Eileen Altman, Associate Pastor, First
Congregational Church of Palo Alto, UCC
Rev. Damita Davis-Howard, Assistant Pastor,
First Mt. Sinai Missionary Baptist
Pastor Albert Hong, Associate Pastor, New
Hope Covenant Church

LABOR

AFSCME
AFSCME 3299
AFSCME Council 57
AFT Local 931
AFT Local 1078
American Federation of Teachers
Anaheim Secondary Teachers Association
CTA/NEA
Antioch Education Association
Acalanes Education Association
Asian Pacific Labor Alliance AFL-CIO
Benicia Teachers Association
Bennett Valley Teachers Association
California Federation of Teachers
California Teachers Association (CTA)
California Teachers Association of Berryessa
Charter Oak Educators Association
Committee of Interns and Residents/SEIU
Healthcare
Communications Workers of American Local
9423
Duarte Unified Education Association
East Side Teachers Association CTA/NEA
Evergreen Teachers Association CTA/NEA
Fremont Unified District Teachers Association
Fresno Teachers Association
Greater Santa Cruz Federation of Teachers
2030
Hayward Education Association
IBEW Local 569
IFPTE Local 21
Milpitas Teachers Association
Morgan Hill Federation of Teachers
Monterey Bay Central Labor Council
Mt. Diablo Education Association
Newport-Mesa Federation of Teachers Local
1794
Oakland Education Association
Richmond Teachers Association
San Jacinto Teachers Association

San Jose Teachers Association CTA/NEA
Santa Ana Educators Association
UAW 2865
UFCW States Council
UFCW Local 770
Unite HERE Local 11
Unite HERE Local 2850
Unite HERE International Union- California
State Council
United Educators of San Francisco
United Farm Workers (UFW)
United Teachers of Los Angeles
United Teachers of Pasadena
United Teachers of Richmond CTA/NEA
UPTE CWA 9119
San Diego Building Trades Council
San Mateo Elementary Teachers Association
SEIU API Caucus
SEIU California
Teamsters Local 572
Teamsters Joint Council 57
Warehouse Worker Resource Center

PHILANTHROPY

California Community Foundation
The Chan-Zuckerberg Initiative
East Bay Community Foundation
The Fund for Santa Barbara
Horizons Foundation
Liberty Hill Foundation
Northern California Grantmakers Association
Oakland Public Education Fund
The San Francisco Foundation
Silicon Valley Community Foundation

HOUSING

Abundant Housing LA
All Home
Berkeley Tenants Union
Brilliant Corners
Burbank Housing
California Coalition for Rural Housing
California Housing Partnership
California YIMBY
Center for Sustainable Neighborhoods
Community Economics

Community Housing Improvement Program (CHIP)
East Bay Asian Local Development Corporation
East Bay Housing Organizations
East Los Angeles Community Corporation
Housing California
Little Tokyo Service Center
Non-Profit Housing Association of Northern California (NPH)
Rural Community Development Corporation of California (RCDCC)
Sacramento Housing Alliance
San Francisco Council of Community Housing Organizations
The Sidewalk Project
Southern California Association of Nonprofit Housing (SCANPH)

HEALTH

Asian Health Services
Berkeley Media Studies Group
Black Women for Wellness
California Health Professional Student Alliance (CaHPSA)
California IHSS Consumer Alliance
California Physicians Alliance
California School-Based Health Alliance
California School Nurses Organization
Center for Climate Change and Health
Health Access California
Health Care for All- California
Human Impact Partners (HIP)
The Los Angeles Trust for Children's Health
Prevention Institute
Public Health Institute
Public Health Justice Collective
Special Needs Network, Inc.

POLITICAL

Asian Americans and Pacific Islanders for Civic Empowerment
The California Democratic Party
The California Progressive Alliance
Chicano Indigenous Community for Culturally Conscious Advocacy & Action (ChiCCCAA)

Chicano Latino Caucus of San Bernardino County
Democratic Socialists of America, Sacramento
Green Party of California
Green Party of Santa Clara County
Harvey Milk Democratic Club
Hayward Area Democratic Club
Hubert Humphrey Democratic Club
Indivisible CA: StateStrong
Indivisible East Bay
Inland Empowerment
Orange County Democratic Party Central Committee
League of Women Voters of California
LA Forward
Mi Familia Vota
PowerPAC.org
Richmond Progressive Alliance
Sacramento OUR REVOLUTION / Wellstone
Progressive Democrats
San Bernardino County Young Democrats
San Francisco Berniecrats
Santa Clara County Democratic Party
Sonoma Valley Democrats
Wellstone Democratic Renewal Club

SOCIAL JUSTICE & CIVIL RIGHTS

A New Way of Life
ACLU of Northern California
ACLU of Southern California
Alliance for African Assistance
Alliance of Californians for Community Empowerment (ACCE)
Alliance San Diego
Advancement Project California
API Forward Movement
Asian Americans Advancing Justice Los Angeles
Asian Solidarity Collective
AYPAL: Building API Community Power
Bay Rising
BLU Educational Foundation
Building Blocks for Kids Richmond Collaborative
Borderlands for Equity
California Association of Nonprofits
California Calls
California Food and Farming Network
California Immigrant Policy Center

California Immigrant Youth Justice Alliance
Californians for Justice
California League of United Latin American Citizens (LULCAC)
The California Partnership
California Partnership for Working Families
Casa Familiar
Causa Justa/Just Cause (CJC)
Center on Policy Initiatives
Central Coast Alliance United for a Sustainable Economy (CAUSE)
Central Valley Empowerment Alliance
Chinese Progressive Association (CPA)
Coalition for Humane Immigrant Rights (CHIRLA)
Coleman Advocates
The Community Action League
Community Coalition
Communities for a New California (CNC)
Communities in Schools of Los Angeles
Council on American-Islamic Relations (CAIR-CA)
Courage Campaign
Dolores Huerta Foundation
East Bay Alliance for a Sustainable Economy (EBASE)
East Bay Asian Youth Center
East Bay for Everyone
Economic Security Project Action
Esperanza Project
Equal Voice for Southern California Families Alliance
Equality California
Evolve California
Fathers & Families of San Joaquin
Filipino Advocates for Justice
Filipino Community Center
Funding the Next Generation
Future Leaders of America
Hmong Innovating Politics
Inland Coalition for Immigrant Justice
Inner City Struggle
Jewish Community Relations Council
Justice Overcoming Boundaries
Khmer Girls in Action
Knotts Family Agency
Ladies of The I.E.
Latino Equality Alliance

Latinos United for a New America (LUNA)
Los Angeles Alliance for a New Economy (LAANE)
Los Angeles Black Worker Center
Los Angeles Community Action Network (LACAN)
Los Angeles United Methodist Urban Foundation
Los Angeles Urban League
Long Beach Residents Empowered
Mexican American Legal Defense Fund (MALDEF)
Mid-City CAN
Movement Strategy Center
Mujeres Unidas y Activas
Muslim American Society-Public Affairs and Civic Engagement (MAS-PACE)
New Star Family Justice Center
North County Immigration Task Force
Oakland Rising
Orange County Civic Engagement Table
Parent Voices Oakland
Partnership for the Advancement of New Americans (PANA)
People Organizing to Demand Environmental and Economic Rights (PODER)
Pilipino Workers Center
Pillars of the Community
Policy Link
Power California
Progressive Asian Network for Action
Promesa Boyle Heights
Public Advocates
Public Counsel
Resilience Orange County
Restore INK
Sacred Heart Community Service
Safe Return Project
San Francisco Day Labor Program/La Colectiva de Mujeres
San Francisco Rising
Santa Clara County Wage Theft Coalition
Secure Justice
Services, Immigrant Rights and Education Network (SIREN)
SIREN Action
Silicon Valley Rising
Social Justice Learning Institute

Somali Bantu Association of America
SOMOS Mayfair
South Bay People Power
South of Market Community Action Network (SOMCAN)
Strategic Action for a Just Economy (SAJE)
Strategic Concepts in Organizing and Policy Education (SCOPE)
Survivors of Torture International
Tech Equity Collaborative
Time for Change
TransLatin@ Network
Universidad Popular
Valley Forward
W. Haywood Burns Institute
Working Partnerships, USA
YWCA of Silicon Valley

SMALL BUSINESS & BUSINESS ORGANIZATIONS

A-Cubed Marketing
Abe Liebhaber Bows
Acorn Tutoring
ACP Inc.
Ali Akbar College of Music
Ambrosia Fine Food
Aponte Family Child Care
BBI Construction
Bisnar Chase Personal Injury Attorneys
Blossom to Success Child Care
Cafe 21
Cafe Ella
Charlie's Trees and Crafts
Classic Rock Sandwich Shop
Consult Jenny, Inc
Cooley's Family Child Care
Davis Family Child care
Dependable Window Cleaning
Dialog Studios
Domestic Divas and Dudes
DTM Strategies
Eagle Marketing
Farley's Coffee
Fern's Garden
Flight of Fancy
The Flower Cottage
Fresno Metro Black Chamber of Commerce

HALE
Heaton Law
HM Constructor Inc
Holistic Chinese Medicine Center
House Kombucha
Gingerly Wax
Goldman Associates
Iron Horse Vineyards
Johnson Piano Service
Jost Legal
Kadaya Photography
Kiddie Kare
Klein and Roth Consulting
Landed, Inc.
Law Office of Joel Freid
Legion of Fantasy
The Lei Company Cooperative
The Linwood Project

Little Stewart Daycare
Long Beach School of Music
Manny's
Martin Family Childcare
MCMILLIAN
Mills Family Daycare
Milpa Grille
Mosaic
New Solidarity Printing
Petaluma Pie Company
The Pink Gypsy Bellydance
Pots n Hands Catering
Rest Assured Special Event Sitters, LLC
Reynolds Family Childcare
Robbins Family Law
Selma Dream
Sexy Grammar
Smyer Associates
Stream it Right
Paloma Fashion Designs
Patriotic Millionaires
TMM Enterprises Group Inc.
Touch by an Angel Family Child
Two Enlighten
Un Solo Sol
The Uncles Catering and Events
Valle Family Child care
The Village Agape Enrichment Center, LLC.
Voyager Search Solutions

WilliamsSPRFUN
Wooden Table Baking
Yeyas
Cornell Anderson, Financial Advisor
Erica Carr, Small Business Owner
Janet Clyde, Small Business Owner
Sandra Fluke, Public Interest Attorney

ENVIRONMENT

Alliance for Community Transit – Los Angeles
Asian Pacific Environmental Network (APEN)
California Environmental Justice Alliance Action
California Food and Farming Network
California League of Conservation Voters
Center for Climate Change and Health
Climate Resolve
Communities For A Better Environment
Occidental Arts & Ecology Center
San Diego 350.org
Sierra Club
T.R.E.E LINK
T.R.U.S.T. South LA
The Utility Reform Network

2020 PRESIDENTIAL CANDIDATES

Joe Biden
Michael Bloomberg (former candidate)
Senator Cory Booker (former candidate)
South Bend Mayor Pete Buttigieg (former candidate)
Former Housing and Urban Development Secretary Julian Castro (former candidate)
Senator Kamala Harris (former candidate)
Former Texas Rep. Beto O'Rourke (former candidate)
Senator Bernie Sanders (former candidate)
Senator Elizabeth Warren (former candidate)

LOCAL ELECTED OFFICIALS

Mayors and City Council members

Nick Pilch, Mayor of Albany
Jose Gurrola, Mayor of Arvin
Jesse Arreguin, Mayor of Berkeley
Diana Needham, Mayor of Cerritos (Ret)
Mary Salas, Mayor of Chula Vista

Gabriel Quinto, Mayor of El Cerrito
Ally Medina, Mayor of Emeryville
Paula Perotte, Mayor of Goleta
Ariston Julian, Mayor of Guadalupe
Paloma Aguirre, Mayor Pro Tem of Imperial Beach
Eric Garcetti, Mayor of Los Angeles
Mona Rios, Vice Mayor of National City
Libby Schaaf, Mayor of Oakland
Carmen Ramirez, Mayor Pro Tem of Oxnard
John Keener, Mayor of Pacifica
Geoff Kors, Mayor of Palm Springs
Adrian Fine, Vice Mayor of Palo Alto
Nancy Shepherd, Mayor of Palo Alto (Ret)
David Glass, Mayor of Petaluma
Gayle McLaughlin, Mayor of Richmond (Ret)
London Breed, Mayor of San Francisco
Cathy Murrillo, Mayor of Santa Barbara
Justin Cummings, Mayor of Santa Cruz
Kevin McKeown, Mayor of Santa Monica
Chris Rogers, Vice Mayor of Santa Rosa
Harvey Logan, Vice Mayor of Sonoma
Michael Tubbs, Mayor of Stockton

Stevevonna Evans, Adelanto City Council Member

Peggy McQuaid, Albany City Council Member
Lamar Tharpe, Antioch City Council Member
Steve Young, Benicia City Council Member
Sophie Hanh, Berkeley City Council Member
Kate Harrison, Berkeley City Council Member
Rigel Robinson, Berkeley City Council Member
Ben Barlett, Berkeley City Council Member
Rashi Kesarwani, Berkeley City Council Member
Cheryl Davila, Berkeley City Council Member
W. Clarke Conway, Brisbane City Council Member

Michael Brownrigg, Burlingame City Council Member

John Aguilar, Cathedral City Council Member
Megan Beaman Jacinto, Coachella City Council Member

Jacque Castillas, Corona City Council Member
Alex Fisch, Culver City Council Member
Daniel Lee, Culver City Council Member
Meghan Sahli-Wells, Culver City Council Member

Rod Sinks, Cupertino City Council Member

Bryan Osorio, Delano City Council Member
Rochelle Pardue-Okimoto, El Cerrito City Council Member
John Bauters, Emeryville City Council Member
Scott Donahue, Emeryville City Council Member
Gregorio Gomez, Farmersville City Council Member
Dan Brotman, Glendale City Council Member
Sara Lamnin, Hayward City Council Member
Elisa Marquez, Hayward City Council Member
Mark Salinas, Hayward City Council Member
Aisha Wahab, Hayward City Council Member
Francisco Zermeño, Hayward City Council Member
Myrna de Vera, Hercules City Council Member (Ret)
Mark West, Imperial Beach City Council Member
Melissa Fox, Irvine City Council Member
Jewel Hurtado, Kingsburg City Council Member
Colin Parent, La Mesa Council Member
David Arambula, Lemon Grove City Council Member
George Gastil, Lemon Grove City Council Member (Ret)
Marqueece Harris-Dawson, Los Angeles City Council Member
Paul Koretz, Los Angeles City Council Member
Mike Bonin, Los Angeles City Council Member
Al Austin, Long Beach City Council Member
Adam Urrutia, Marina City Council Member
Mary Luros, Napa City Council Member
Rebecca Kaplan, Oakland City Council Member
Dan Kalb, Oakland City Council Member
Nikki Fortunato Bas, Oakland City Council Member
Loren Taylor, Oakland City Council Member
Grace Garner, Palm Springs City Council Member
Tom DuBois, Palo Alto City Council Member
Cory Wolbach, Palo Alto City Council Member (Ret)
Tim Rood, Piedmont City Council Member
Giselle Hale, Redwood City Council Member
Shelly Masur, Redwood City Council Member
Eddie Tejeda, Redlands City Council Member
Jael Myrick, Richmond City Council Member

Melvin Willis, Richmond City Council Member
Jovanka Beckles, Richmond City Council Member (Ret)
Vinay Pimple, Richmond City Council Member (Former)
Andrew Melendrez, Riverside City Council Member
Michael Salazar, San Bruno City Council Member
Chris Ward, San Diego City Council Member
Sergio Jimenez, San Jose City Council Member
Raul Peralez, San Jose City Council Member
Amourence Lee, San Mateo City Council Member
Rick Bonilla, San Mateo City Council Member
Rita Xavier, San Pablo City Council Member
Abel Pineda, San Pablo City Council Member
Cecilia Valdez, San Pablo City Council Member (Ret)
Genoveva Calloway, San Pablo City Council Member (Ret)
Martine Watkins, Santa Cruz City Council Member
Jose Solorio, Santa Ana City Council Member
Sandy Brown, Santa Cruz City Council Member
Gloria Soto, Santa Maria City Council Member
Terry O'Day, Santa Monica City Council Member
Jack Tibbetts, Santa Rosa City Council Member
Rishi Kumar, Saratoga City Council Member
Jon Wizard, Seaside City Council Member
Christina Fugazi, Stockton City Council Member
Mason Fong, Sunnyvale City Council Member
Holli Thier, Tiburon Town Council Member
Blanca Gomez, Victorville City Council Member
Filipe Hernandez, Watsonville City Council Member
Lowell Hurst, Watsonville City Council Member
Daniel Yost, Woodside City Council Member

County Supervisors

Keith Carson, Alameda County Supervisor
Wilma Chan, Alameda County Supervisor
Damon Connolly, Marin County Supervisor
Dennis Rodoni, Marin County Supervisor
Sheila Kuehl, Los Angeles County Supervisor
Hilda Solis, Los Angeles County Supervisor

Victor Manuel Perez, Riverside County Supervisor
Nathan Fletcher, San Diego County Supervisor
Jane Kim, San Francisco County Supervisor (former)
Gordon Mar, San Francisco Board of Supervisors
Sandra Fewer, San Francisco Board of Supervisors
Matt Haney, San Francisco Board of Supervisors
Hillary Ronen, San Francisco Board of Supervisors
Rafael Mandelman, San Francisco Board of Supervisors
Das Williams, Santa Barbara County Supervisor
Joan Hartmann, Santa Barbara Board of Supervisors
Gregg Hart, Santa Barbara Board of Supervisors
Susan Ellenberg, Santa Clara Board of Supervisors
Cindy Chavez, Santa Clara Board of Supervisors
John Leopold, Santa Cruz Board of Supervisors
Skip Tomson, Solano County Supervisor
Lynda Hopkins, Sonoma County Supervisor
Susan Gorin, Sonoma County Supervisor
Steve Bennett, Ventura County Supervisor
John Zaragoza, Ventura County Supervisor

STATE & FEDERAL ELECTED OFFICIALS

Senator Ben Allen, 26th District
Senator Toni Atkins, President Pro tem
Senator Maria Elena Durazo, 24th Senate District
Senator Connie Leyva, 20th District
Senator Holly Mitchell, 30th District
Senator Nancy Skinner, 9th District
Senator Bob Wieckowski, 10th Senate District
Senator Scott Wiener, 11th District
Assemblymember, Richard Bloom, 50th District
Assemblymember Rob Bonta, 18th District
Assemblymember Kansen Chu, 25th District
Assemblymember David Chui, 17th District
Assemblymember Susan Eggman, 13th District
Assemblymember Lorena Gonzalez, 80th District
Assemblymember Ash Kalra, 27th District

Assemblymember Sydney Kamlager, 54th District
Assemblymember Kevin McCarty, 7th District
Assemblymember, Kevin Mullin, 22nd District
Assemblymember Bill Quirk, 20th District
Assemblymember Mark Stone, 29th District
Assemblymember Anthony Rendon, Speaker pro Tempore
Assemblymember Freddie Rodriguez, 52nd District
Assemblymember Buffy Wicks, 15th District
Tony Thurmond, State Superintendent of Public Instruction
Barbara Lee, U.S. Congressperson
Karen Bass, U.S. Congressperson
Dave Jones, CA Insurance Commissioner (Emeritus)
Ro Khanna, U.S. Congressperson
Kevin de Leon, CA State Senate President (Emeritus)

SCHOOL BOARD OFFICIALS

Amber Childress, Alameda County Board of Education
Mia Bonta, Alameda Unified School District Board President
Anne McKereghan, Alameda Unified School District (Ret)
L. Karen Monroe, Alameda County Superintendent of Schools
Sara Hinkley, Albany Unified School District
Kim Trutane, Albany Unified School District
Michaela Weinstein, Albany Unified School District Student Board Member
Joseph Barragan, Alvord Unified School District
Bob Laurent, Amador Unified School District
Juan Alvarez, Anaheim Elementary School District
Debra Vinson, Antioch Unified School District (Ret)
Christopher Apodaca, Artesia, Bloomfield, Carmenita Unified School District Trustee
Jeri Bible Vogel, Azusa Unified School District
Xilonin Cruz-Gonzalez, Azusa Unified School District
Julie Sinai, Berkeley School Board Director

Tristen Walker-Shuman, Beverly Hills Unified School District Board Member
Gil Rebolgar, Brawley Elementary School District Trustee
Keri Kropke, Brea Olinda Schools District Board Trustee
Sophia Layne, Cabrillo Unified School District
Jo A.S. Loss, Castro Valley Unified School District
Francisco Tamayo, Chula Vista Elementary School District
Laurie Humphrey, Chula Vista Elementary School District Trustee
Brigitte Davila, City College of San Francisco President
Alex Randolph, City College of San Francisco
John Rizzo, City College of San Francisco
Shanell Williams, City College of San Francisco
Tom Temprano, City College of San Francisco
Lorraine Prinsky, Coast Community College District
Kent Taylor, Colton Joint Unified School District
Sarah Bulter, Contra Costa County Board of Education
Lorien Cunningham, Cupertino Union School Board
Jennet Stebbins, Delta Community College of San Joaquin
Megan Rouse, Dublin Unified School District Board Trustee
Amy Miller, Dublin Unified School District Board President
Pattie Cortese, East Side Union High School District
David Diaz, El Monte Union High School District
Rimga Viskanta, Encinitas Union School District
Douglas Paulson, Escondido Union School District
Mario Fernandez, Eureka City Schools Board Trustee
Marisa Hanson, Evergreen School District
David Isom, Fairfield-Suisun Unified School District
Susan Liebes, Fallbrook Union Elementary School Board Trustee
Omar Torres, Franklin-McKinley School District (Ret)

Dianne Jones, Fremont Unified School District Board Trustee
Henry Lo, Garvey Elementary School District
Lois Locci, Gavilan Joint Community College District
Jennifer Freemon, Glendale Unified School District Board of Education President
Shant Sahakian, Glendale Unified School District Board of Education Member
Luz Reyes-Martin, Goleta Union School District Board Trustee
April Oquenda, Hayward Unified Schools District Board Vice President
Dr. Annette Walker, Hayward Unified School District
Ken Rawdon, Hayward Unified School District Board member
Tony sandoval, Heber Elementary School District Trustee
Kalimah Salahuddin, Jefferson Union High School District
Robert Garcia, Jurupa Unified School District
Juan Benitez, Long Beach Unified School District Board of Education Vice President
Gretchen Newby, Los Gatos Saratoga Unified School District (ret)
Jonathan T. Wright, Martinez Unified School District Board Trustee
Miguel Lopez, Merced City School District Board Clerk
William Fischer, Mira Costa College Trustee
Wendy Root Askew, Monterey Peninsula Unified School District Trustee
Yuri Anderson, Monterey Peninsula Unified School District Trustee
Mary Patterson, Morgan Hill Unified School District Board President
David Gerard, Morgan Hill Unified School District (Ret)
Karalee Hargrove, Morongo Unified School District Board Member
Amy Martenson, Napa Valley College (Ret)
Brian Lovell, Northern Humboldt Union High School District
Ed Lopez, North Orange County Community College District
Gregory Mack, Novato Unified School District
Jody London, Oakland Unified School District

Shanthi Gonzales, Oakland Unified School District
Nina Senn, Oakland Unified School District (Ret)
Stacy Begin, Oceanside Unified School District
Eric Joyce, Oceanside Unified School District
Gina Clayton-Tarvin, Oceanview School District Board of Trustees
Efrain Cazeres, Oceanview Elementary School District Board Clerk
Teresa Cox, Ohlone Community College Board Trustee
Karen Sher, Oxnard Union High School District Trustee
Maria Orozco, Pajaro Valley Unified School District Trustee
Mark Evilsizer, Palomar Community College District
John Halcon, Palomar Community College District
Cindi Reiss, Peralta Community College District Board Trustee
Nicky Yuen, Peralta Community College District Board Trustee
Julina Bonilla, Peralta Community College District Board Trustee
Kimberley Beatty, Poway Unified School District
Darshana Patel, Poway Unified School District
Dennis McBride, Redwood City School District
Katie Valenzuela, Sacramento City Unified School District Trustee
Mai Vang, Sacramento City Unified School District Trustee
Sean Loloee, Sacramento City Unified School District Trustee
Ramona Landeros, Sacramento City Unified School District Trustee
Roy Grimes, Sacramento City Unified School District Trustee
Mai Vang, Sacramento City Unified School District Trustee
Joanne Ahola, Sacramento County Board of Education Trustee
Harold Fong, Sacramento County Board of Education Trustee
Bina Leftkovitz, Sacramento County Board of Education Trustee

Karina Talamantes, Sacramento County Board of Education Trustee
Kathryn Ramirez, Salinas City Elementary School District Board Trustee
Barbara Flores, San Bernardino City Unified School District
Carol Elliott, San Carlos School District
Bernie Rhinerson, San Diego Community College District Board Trustee
Maria Senour, San Diego Community College District Trustee
Alicia Munoz, San Diego County Office of Education
Beth Hergesheimer, San Dieguito Unified School District Trustee
Rod Hsiao, San Mateo Office of Education Board Trustee
Emily Murase, San Francisco Board of Education (Ret)
Mark Sanchez, San Francisco Board of Education
Ivy Lee, San Francisco Community College District Trustee
Zima Creason, San Juan Unified School District Board of Education
Brian Wheatley, San Jose Unified School District
Maurice Goodman, San Mateo County Community College
Shara Watkins, San Mateo-Foster City School District Trustee
Linda Jackson, San Rafael School District Trustee
Greg Knell, San Rafael School District Trustee President
Rudy Lopez, San Ysidro School Board Trustee
Jonathan Abboud, Santa Barbara Community College District
Peter Ortiz, Santa Clara County Board of Education
Jane Barr, Santa Cruz County Office of Education
Deborah Tracy-Proulx, Santa Cruz City Schools Board President
Maria Leon-Vazquez, Santa Monica/Malibu Unified School District
Roger Snyder, Scotts Valley Unified School District Board President

Debra Schade Solana Beach School District
Trustee
Gina Cuculis, Sonoma County Board of Education
Marco Amaral, South Bay Union School District
Trustee
Nora Vargas, Southwestern College Board
President
Steve McDougall, Spreckles Union School
District Board Trustee
Eric Payne, State Center Community College
District Trustee
Lang Luntao, Stockton Unified School District
Board President
Candelaria Vargas, Stockton Unified School
District Trustee
Bob Lawson, Vallejo City Unified School District
Ruscal Cayangyang, Vallejo School Board
President (Former)
Mark Lisagor, Ventura County Board of
Education Trustee
Matthew Doyle, Vista Unified School District
Superintendent
Martha Alvarado, Vista Unified School District
Trustee
Cipriano Vargas, Vista Unified School District
Madeline Kronenberg, West Contra Costa
Unified School District
Norma Alcala, Washington Unified School
District
Vladimir Gomez, Wilsona Elementary School
District Trustee

OTHER ELECTED & PUBLIC OFFICIALS

Steve White, Anaheim Planning Commissioner
Lateefah Simon, Bay Area Regional Transit
District 7 Director
Bevan Dufty, Bay Area Regional Transit District
9 Director
Alejandro Soto-Vigil, Berkeley Rent
Stabilization Board
Igor Trgub, Berkeley Rent Stabilization Board
Taisha Brown, California Democratic Party
African American Caucus Chair
Florante Ibanez, California State Library
Services Board Vice President
Karen Camacho, East Palo Alto Rent
Stabilization Board

Rick Tuttle, Los Angeles City Controller
(Former)
Kris Organ, Treasurer, Marin Democratic Party
Barbara Contreras Rapisarda, Pico Water
District
Elizabeth Minter, Placentia Library District of
Orange County
Nischit Hegde, Oakland Planning
Commissioner
Gregg Fishman, Sacramento Municipal Utility
District Board Trustee

CITIES & COUNTIES

Alameda County Board of Supervisors
Albany City Council
Berkeley City Council
El Cerrito City Council
Emeryville City Council
Oakland City Council
Richmond City Council
San Francisco Board of Supervisors
San Pablo City Council

SCHOOL DISTRICTS

Alameda County Board of Education
Albany Unified School District
Alum Rock Union Elementary School District
Anaheim Elementary School District
Berkeley Unified School District
Berryessa Union School District
Escondido Union School District
Gilroy Unified School District
Glendale Unified School District
Hayward Unified School District
Jefferson Union High School District
Jurupa Valley Unified School District
Los Angeles Unified School District
Los Angeles Community College District
Marin County Board of Education
Mount Diablo Unified School District
Oakland Unified School District
Ocean View School District
Oceanside Unified School District
Ohlone Community College District
Palmdale School District Board of Education
Pasadena Unified School District
Sacramento City Unified School District
San Bruno Park School District

San Francisco Unified School District
San Jose Unified School District
San Lorenzo Unified School District
San Marcos Unified School District
Santa Ana Unified School District
Santa Clara Unified Schools District
Stockton Unified School District
West Contra Costa Unified School District
Woodland Unified School District

LOCAL GOVERNMENT CANDIDATES

Ricardo Favela, Candidate, Fallbrook
Elementary School District
Angela Andrews, Candidate, Hayward City
Council
Lacei Amodei, Candidate, Hayward City Council
Nestor Castillo, Candidate, Hayward City
Council
Elisha Crader, Candidate, Hayward City
Council
Treva Reid, Candidate, Oakland City Council
Ryan Bell, Candidate, Pasadena City Council
Terra Lawson-Remer, Candidate, San Diego
Board of Supervisors
Stephen Witburn, Candidate, San Diego City
Council District 3
Seta Ghazarian, Candidate, Victor Valley Union
High School District Board
Fatima Iqbal-Zubiar, Candidate, CA State
Assembly District 64