

SIGNATORIES

HEADS OF PARTNER ORGANIZATIONS

JAMES ACKERMAN

President & Chief Executive Officer
Prison Fellowship Ministries (Lansdowne, VA)

DR. LEITH ANDERSON

President

National Association of Evangelicals (Washington, DC)

DR. RUSSELL MOORE

PRESIDENT

Ethics & Religious Liberty Commission of the Southern Baptist Convention (Washington, DC)

JOHN STONESTREET

PRESIDENT

The Colson Center for Christian Worldview (Colorado Springs, CO)

JUSTICE DECLARATION PROJECT WRITER

DR. C. BEN MITCHELL

Provost, Vice President for Academic Affairs, & Graves Professor of Moral Philosophy Union University (Jackson, TN)

HEADS OF CHRISTIAN DENOMINATIONS, CLERGY & PASTORS

THE MOST REV. DR. FOLEY BEACH

ARCHBISHOP AND PRIMATE

Anglican Church in North America (Loganville, GA)

FRANCIS CHAN

PASTOR

We Are Church (San Francisco, CA)

CHRISTOPHER BROOKS

PASTOR

Evangel Ministries (Detroit, MI)

DAVID E. CROSBY

SENIOR PASTOR

First Baptist New Orleans (New Orleans, LA)

THE MOST REV. MICHAEL B. CURRY

PRIMATE & PRESIDING BISHOP

The Episcopal Church (New York, NY)

DHARIUS DANIELS

SENIOR PASTOR

Kingdom Church (Ewing, NJ)

DR. JOSHUA DARA SR.

PASTOR

Zion Hill Baptist Church (Pineville, LA)

REV. CANON DR. ALLISON DEFOOR

CANON TO THE ORDINARY

Episcopal Diocese of Florida (Jacksonville, FL)

MOST REV. FRANK J. DEWANE

BISHOP OF VENICE & CHAIRMAN, COMMITTEE ON DOMESTIC JUSTICE & HUMAN DEVELOPMENT United States Conference of Catholic Bishops

REV. DR. SCOTT N. FIELD

SENIOR PASTOR

First United Methodist Church (Crystal Lake, IL)

DR. JIM GARLOW

SENIOR PASTOR

Skyline Wesleyan Church (San Diego, CA)

AARON GRAHAM

LEAD PASTOR

The District Church (Washington, DC)

J.D. GREEAR

PASTOR

The Summit Church (Raleigh, NC)

TIM GROSSHANS

DACTOR

First Baptist Church of Winter Garden (Winter Garden, FL)

DAVID R. HELM

LEAD PASTOR

Holy Trinity Church of Hyde Park (Chicago, IL)

CHIS HODGES

FOUNDING AND SENIOR PASTOR

Church of the Highlands (Birmingham, AL)

ANDREW HOLLEY

PASTOR

Citizens Church (Decatur, GA)

BISHOP GARLAND R. HUNT ESQ.

SENIOR PASTOR

The Father's House (Norcross, GA)

DR. JOEL C. HUNTER

SENIOR PASTOR

Northland - A Church Distributed (Longwood, FL)

HARRY R. JACKSON, JR.

Presiding Bishop of International Communion of Evangelical Churches

Senior Pastor of Hope Christian Church (Beltsville, MD)

JOHN JENKINS

SENIOR PASTOR

First Baptist Church of Glenarden (Upper Marlboro, MD)

JON KELLY

LEAD PASTOR

Chicago West Bible Church

JIM LISKE

LEAD PASTOR

Christ Memorial Church (Holland, MI)

JO ANNE LYON

Ambassador & General Superintendent Emerita

The Wesleyan Church (Indianapolis, IN)

QUOVADIS MARSHALL

LEAD PASTOR

Hope City Church (Waterloo, IA)

RICK MCDANIEL

FOUNDER & SENIOR PASTOR

Richmond Community Church (Glen Allen, VA)

DR. JAMES MERRITT

LEAD PASTOR

Cross Pointe Church (Duluth, GA)

DR. RAY ORTLUND

LEAD PASTOR

Immanuel Nashville (Nashville, TN)

SUZII PAYNTER

EXECUTIVE COORDINATOR

Cooperative Baptist Fellowship (Atlanta, GA)

REV. C.J. RHODES

PASTOR

Mount Helm Baptist Church (Jackson, MS)

DR. REV. KEVIN RIGGS

SENIOR PASTOR

Franklin Community Church (Franklin, TN)

JESSE RINCONES

Executive Director

Hispanic Baptist Convention of Texas (San Antonio, TX)

ALAN ROBINSON

NATIONAL DIRECTOR

Brethren in Christ U.S. (Grantham, PA)

REVEREND CHRIS SCHUTTE

RECTOR & SENIOR PASTOR

Christ Church Anglican (Phoenix, AZ)

ROBERT SHIROCK

Senior Pastor

Oak Pointe Church (Novi, MI)

JOHN SPURGEON

PASTOR OF PRISON MINISTRY

New Vision Baptist Church (Murfreesboro, TN)

MARK STERMER

PASTOR

The Church International (St. Amant, LA)

JUSTIN WAINSCOTT

PASTOR

First Baptist Church (Jackson, TN)

DR. GREG WAYBRIGHT

SENIOR PASTOR

Lake Avenue Church (Pasadena, CA)

REV. DR. WAYNE SCHMIDT

GENERAL SUPERINTENDENT

The Wesleyan Church (Indianapolis, IN)

DARRYL WILLIAMSON

LEAD PASTOR

Living Faith Bible Fellowship (Colorado Springs, CO)

GARY WALTER

PRESIDENT

The Evangelical Covenant Church (Chicago, IL)

DR. JOHN L. YEATS

EXECUTIVE DIRECTOR

Missouri Baptist Convention (Jefferson City, MO)

LEADERS OF A CHRISTIAN ORGANIZATION, MINISTRY, OR NETWORK

ALAN ANDREWS

BOARD MEMBER EMERITUS & FORMER US DIRECTOR

The Navigators (Colorado Springs, CO)

SCOTT ARBEITER

PRESIDENT

World Relief (Baltimore, MD)

MATTHEW AYERS

EXECUTIVE DIRECTOR

Dream Centers (Colorado Springs, CO)

REV. DAVID BECKMANN

PRESIDENT

Bread for the World (Washington, DC)

VINCE BURENS

PRESIDENT & CEO

Coalition for Christian Outreach [CCO] (Pittsburgh, PA)

CHAD CHAMBERS

EXECUTIVE DIRECTOR

CHARM Prison Ministry (Houston, TX)

KAREN CLIFTON

EXECUTIVE DIRECTOR

Catholic Mobilizing Network (Washington, DC)

NOEL CASTELLANOS

PRESIDENT

Christian Community Development Association (Chicago, IL)

KIT DANLEY

President & Founder

Neighborhood Ministries (Phoenix, AZ)

RALPH E. ENLOW, JR.

PRESIDENT

Association for Biblical Higher Education (Orlando, FL)

TIMOTHY HEAD

EXECUTIVE DIRECTOR

Faith & Freedom Coalition (Duluth, GA)

SHIRLEY V. HOOGSTRA, J.D.

Presiden^{*}

Council for Christian Colleges & Universities (Washington, DC)

ILINDA JACKSON

PRESIDENT

Correctional Ministries & Chaplains Association (Oklahoma City, OK)

FRANK LOFARO

CEO

Prison Fellowship International (Lansdowne, VA)

SCOTT LARSON

PRESIDENT

Straight Ahead Ministries (Worchester, MA)

REV. DR. WALTER ARTHUR MCCRAY

PRESIDENT

National Black Evangelical Association (Chicago, IL)

GENE MILLS

PRESIDENT

Louisiana Family Forum (Baton Rouge, LA)

JOHNNIE MOORE

FOUNDER, CEO, & AUTHOR

The KAIROS Company (Santa Monica, CA)

JEFF MYERS, PH.D.

PRESIDENT

Summit Ministries (Manitou Springs, CO)

DAVID NAMMO

EXECUTIVE DIRECTOR & CEO

Christian Legal Society (Springfield, IL)

CARL NELSON

PRESIDENT & CEO

Transform Minnesota (Richfield, MN)

DEAN NELSON

CHAIRMAN OF THE BOARD

Douglass Leadership Institute (Greenbelt, MD)

TOM PEARCE

NATIONAL DIRECTOR

Shepherding the Next Generation (Washington, DC)

MARK RODGERS

PRINCIPAL

The Clapman Group (Burke, VA)

REV. DR. SAMUEL RODRIGUEZ

PRESIDENT

National Hispanic Christian Leadership Conference (Sacramento, CA)

JOHN SAGE

FOUNDER & CEO

Bridges To Life (Houston, TX)

DIMAS SALABERRIOS

PRESIDENT

Concerts of Prayer Greater New York (Bronx, NY)

REV. DR. GABRIEL SALGUERO

President

National Latino Evangelical Coalition (Orlando, FL)

REV. DR. ROBERT SCHENCK

PRESIDENT

The Dietrich Bonhoeffer Institute

STEPHANIE SUMMERS

CEO

Center for Public Justice (Washington, DC)

DR. KAREN SWANSON

DIRECTOR OF THE INSTITUTE FOR PRISON MINISTRIES

Billy Graham Center at Wheaton College (Wheaton, IL)

JONI EARECKSON TADA

FOUNDER & CEO

Joni & Friends International Disability Center (Agoura Hills, CA)

REV. DR. HAROLD DEAN TRULEAR

ASSOCIATE PROFESSOR OF APPLIED THEOLOGY AT HOWARD UNIVERSITY SCHOOL OF DIVINITY

National Director of Healing Communities USA (Philadelphia, PA)

DAVID WARREN

EXECUTIVE DIRECTOR

Open Door Ministries (Denver, CO)

RAVI ZACHARIAS

FOUNDER & PRESIDENT

Ravi Zacharias International Ministries (Alpharetta, GA

LEADERS OF CHRISTIAN UNIVERSITY, SEMINARY, OR CHRISTIAN ACADEMICS

DR. DANIEL L. AKIN

PRESIDENT

Southeastern Baptist Theological Seminary (Wake Forest, NC)

DR. DAVID L. ALLEN

Dean, School of Preaching, Distinguished Professor of Preaching, & George W. Truett Chair of Ministry

Southwestern Baptist Theological Seminary (Fort Worth, TX)

DR. HUNTER BAKER

Associate Professor & University Fellow for Religious Liberty Union University (Jackson, TN)

DR. JAY BARNES

President

Bethel University (St. Paul, MN)

DR. DARRELL BOCK

SENIOR RESEARCH PROFESSOR &

EXECUTIVE DIRECTOR OF CULTURAL ENGAGEMENT

Dallas Theological Seminary (Fort Worth, TX)

DR. DAN BOONE

PRESIDENT

Trevecca Nazarene University (Nashville, TN)

DR. RICK BREWER

PRESIDENT

Louisiana College (Pineville, LA)

PAUL DE VRIES

PRESIDENT

New York Divinity School (New York, NY)

DR. NATHAN A. FINN

DEAN OF THE SCHOOL OF THEOLOGY & MISSIONS

Union University (Jackson, TN)

DR. TIMOTHY GEORGE

DEAN & PROFESSOR OF DIVINITY

Beeson Divinity School of Samford University (Birmingham, AL)

DR. CRAIG HENDRICKSON

Assistant Professor of Pastoral Studies

Moody Bible Institute (Chicago, IL)

DR. DENNIS HOLLINGER

PRESIDENT & COLMAN M. MOCKLER

DISTINGUISHED PROFESSOR OF CHRISTIAN ETHICS

Gordon-Conwell Theological Seminary (Hamilton, MA)

DR. JOHN JACKSON

PRESIDENT

William Jessup University (Rocklin, CA)

DR. BYRON JOHNSON

DISTINGUISHED PROFESSOR & DIRECTOR OF THE

Institute for Studies of Religion

Baylor University (Waco, TX)

DR. WILLIAM W. KLEIN

Professor of New Testament

Denver Seminary (Littleton, CO)

REV. JULIUS MEDENBLIK

President

Calvin Theological Seminary (Grand Rapids, MI)

DR. RICHARD MOUW

PRESIDENT EMERITUS & PROFESSOR

Fuller Theological Seminary (Pasadena, CA)

DR. SHIRLEY A. MULLEN

PRESIDENT

Houghton College (Houghton, NY)

DR. SHELDON C. NORD

PRESIDENT

Corban University (Salem, OR)

DR. SAMUEL W. "DUB" OLIVER

PRESIDENT

Union University (Jackson, TN)

DR. DANIEL CARROLL R.

BLANCHARD PROFESSOR OF OLD TESTAMENT

Wheaton College (Wheaton, IL)

DR. TIMOTHY TENNENT

PRESIDENT

Asbury Theological Seminary (Wilmore, KY)

DR. MICAH J. WATSON

ASSOCIATE PROFESSOR

Calvin College (Grand Rapids, MI)

DR. JOHN MARK YEATS

DEAN & ASSOCIATE PROFESSOR OF CHURCH HISTORY

Midwestern Baptist Theological Seminary &

College (Kansas City, MO)

CHRISTIAN AUTHORS, ENTERTAINERS, OR ARTISTS

MATTHEW LEE ANDERSON

FOUNDER

Mere Orthodoxy (Waco, TX)

EMILY COLSON

AUTHOR, SPEAKER, AND ADVOCATE

Emily Colson Ministries (Kington, MA)

KARLA DIAL

EDITOR AND CHIEF

Citizen Magazine (Colorado Springs, CO)

TRILLIA J. NEWBELL

DIRECTOR OF COMMUNITY OUTREACH

Ethics & Religious Liberty Commission of the Southern Baptist

Commission (Nashville, TN)

CHRISTOPHER YUAN

AUTHOR OF OUT OF A FAR COUNTRY

Bearer of Christ Ministries (Westmont, IL)

CHRISTIAN THOUGHT LEADERS

JOSHUA DUBOIS

AUTHOR OF THE PRESIDENT'S DEVOTIONAL: THE DAILY READINGS THAT INSPIRED PRESIDENT OBAMA

CEO of Values Partnerships (Washington, DC)

ABDU MURRAY

NORTH AMERICAN DIRECTOR

Ravi Zacharias International Ministries (Alpharetta, GA)

RONALD J. SIDER

FOUNDER & PRESIDENT EMERITUS

Evangelicals for Social Action (St. Davids, PA)

MICHAEL WEAR

AUTHOR OF RECLAIMING HOPE: LESSONS LEARNED IN THE OBAMA WHITE HOUSE ABOUT THE FUTURE OF FAITH IN AMERICA Founder of Public Square Strategies LLC (Reston, VA)