August 3, 2020

H.E. Michelle Bachelet United Nations High Commissioner for Human Rights Palais Wilson 52 rue des Pâquis CH-1201 Geneva, Switzerland

(via email: mbachelet@ohchr.org)

Dear High Commissioner,

The undersigned families of victims of police violence and civil society organizations write with regard to the Human Rights Council resolution (A/HRC/43/L.50) on the promotion and protection of the human rights and fundamental freedoms of Africans and of people of African descent against excessive use of force and other human rights violations by law enforcement officers.

As you know, the resolution has mandated your office, with the assistance of relevant Special Mandate Holders, "to prepare a report on systemic racism, violations of international human rights law against Africans and people of African descent by law enforcement agencies, especially those incidents that resulted in the death of George Floyd and other Africans and of people of African descent, to contribute to accountability and redress for victims." The resolution has also requested that your office "examine government responses to antiracism peaceful process peaceful protests, including the alleged use of excessive force against protesters, bystanders and journalists." In addition, the resolution also requested that the High Commissioner "include updates on police brutality against Africans and people of African descent in all her oral updates to the Council."

While we were disappointed that the Council adopted a watered-down resolution due to enormous diplomatic pressure from the United States and other allied countries, we consider the outcome of the *urgent debate* a crucial first step towards full accountability for systemic police violence against Black people in the United States and more generally against people of African descent around the world. We wish to make the following recommendations and suggestions to ensure effective implementation of the resolution and a transparent, inclusive process for producing the report with maximum meaningful participation and engagement from directly impacted communities and other relevant stakeholders.

First, we strongly believe that the High Commissioner's report should center the lived experiences of people of African descent and be informed primarily by individuals and communities directly impacted by structural racism and police violence. This requires inclusive outreach to communities of color and the creation of meaningful, safe, and accessible opportunities for consultation. It must also involve modalities to provide testimonies, evidence, and other relevant information and materials to encourage unhindered reporting from those fearing retaliation.

Second, for the report to fulfill the mandate of the Council's resolution and respect the memory of George Floyd and other victims of police violence, it must examine and highlight individual cases of extrajudicial killings of people of African descent and entrenched impunity for police violence rooted in structural racism. The resolution specifically mentions the killing of George Floyd, whose horrific murder by a Minneapolis police officer (and the complicity of other officers) shocked the world and sparked unprecedented protests calling for police accountability and racial justice. The reference to the killing of "other Africans and of people of African descent" suggests that Floyd's killing should not be the only case examined and highlighted in the report.

Third, we encourage you to thoroughly examine the history of racist policing in the United States and other countries in order to make recommendations for a concrete path forward regarding the Council's role to ensure effective accountability and follow-up. The report should outline steps and measures that must be taken to dismantle structural racism and bring the country's criminal legal system in line with international human rights norms. The report should build and expand upon, rather than replicate, previous research and reports published by regional and international human rights bodies, including UN treaty bodies and relevant Special Mandate Holders. Extensive research has already been completed by the Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance on racism, the UN Working Group of Experts on People of African Descent, the UN Special Rapporteur on extrajudicial, summary or arbitrary executions, the UN Special Rapporteur on the rights to freedom of peaceful assembly and of association, the UN Special Rapporteur on the rights of indigenous peoples, and the UN Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment.

Fourth, we are fully aware of the extraordinary financial challenges and limited resources at your disposal, as well as the overwhelming responsibilities of your Office, especially in response to the ongoing global health and economic crises imposed by the COVID-19 pandemic. However, we believe the implementation of this Council resolution resulting from an historic *urgent debate* should be of high priority. Sufficient resources must be allocated to ensure that the report comprehensively and thoroughly examines structural racism and police violence. We cannot exaggerate the unfathomable importance of this issue for millions of people and its implications on the full enjoyment of basic human rights and fundamental freedoms for people of African descent, Indigenous Peoples, and racial and ethnic minorities. In the United States alone, there are over a thousand people killed by law enforcement every year, below are just some of the signatures of the many family members, whose loved ones were killed by police that you will never hear of in the mainstream media. They have long been denied justice and accountability and treated as second class citizens; the opportunity to begin rectifying this wrong rests in your hands.

Fifth, the examination of racist police violence and government responses to antiracism protests, including the alleged use of excessive force against protesters, bystanders and journalists, must not be limited to desk research and/or a call for written submissions through notes verbales. Rather, it must be based on regional hearings and consultations, potentially facilitated by OHCHR's regional and field offices, that will provide adequate and meaningful opportunities for a wide range of voices and experiences to be presented. Holding public hearings will increase the transparency and legitimacy of the process and outcome. It will also create opportunities to educate

the public on racial justice and the importance of the Black Lives Matter movement at this historic juncture. It is possible to conduct more comprehensive outreach and consultations using virtual hearings and meetings, especially when travel and country visits are limited due to COVID-19 or financial constraints.

We stand ready to support you and your dedicated staff as you begin to implement the Council's resolution. Please accept our sincerest gratitude and appreciation for the enormous work you do each day as the world's collective human rights conscience.

Sincerely,

The Families of the Victims of Police Brutality, by year that they lost their loved one:

2020

Tamika Palmer, daughter **Breonna Taylor** killed by Louisville, KY Metro Police Department Philonise Floyd & Quincy Mason, brother & father **George Floyd** killed by Minneapolis, MN Police

Addie Kitchen, son **Steven DeMarco Taylor** killed by San Leandro, CA Police Amy Fizer, daughter **Hannah Renee Fizer** killed by Pettis County, MO Police Jeannie Williams, son **John Henry Ross II** killed by Harrisonburg City Police, Rockingham County VA Sheriffs, and VA State Police

2019

Desiree Lauren, son **Sterling Humbert** killed by Carrollton, TX Police Irma Woodard-Duncklee, son **Michael Lee Duncklee** killed by Tucson, AZ Police Lisa Finch, daughter **Adelina Finch** killed by Wichita, KS Police Tammie Atchison Featherstone, nephew **Jimmy Atchison** killed by Atlanta, GA Police Toni Biegert, son **Joseph R. Biegert** killed by Green Bay, WI Police Trena & Quiana Miller, son **TreShun Miller** killed by Arlington, TX Police

2018

Azucena Albrethsen, son Jacob E. Albrethsen killed by Orem Police
Barbara Okamoto, grandson Christopher A. Okamoto killed by Bakersfield, CA Police
Catherine Young, son D'Quan Young killed by Washington DC Police
Iris E. Salazar, daughter Leslie Salazar killed by Austin, TX Police
Lisa Vargas, son Anthony Daniel Vargas killed by Los Angeles County, CA Sheriff's Deputies
Sabrina Passalaqua Courtroul, son Tommy Henley killed by Westminster, CO Police
Tiffany Simpson, son Logan Simpson killed by Bixby, OK Police

2017

Aaron Heather Nordin, brother **Jason Fanning** killed by St. Joseph Police Angelique Negroni-Kearse, husband **Andrew Kearse** killed by Schenectady Police Annice Evans, son **Angel Ramos** killed by Vallejo, CA Police Candance Gipp, brother **G. Ryan Gipp Jr**. killed by Standing Rock Police Department Constance Joann McGuire, **Tavaris Khalil McGuire** killed by Kokomo Police

Cynthia Brown, nephew Kareen Ali Nadir Jones killed by Columbus, OH Police Denise Fanning, son Jason Fanning killed by St. Joseph, MO Police Donna Chisesi, son Jonathan David Victor killed by Baldwin County, AL Sheriff's Office Gina Torres, son Isaiah Hammett killed by St. Louis City SWAT/ St. Louis, MO Police James & Kelly Ghaisar, son Bijan Ghaisar killed by Park Police in Northern Virginia Kathy Scott-Lykes, son Jarvis Lykes killed by Georgia State Troopers Katrina Johnson, cousin Charleena Lyles killed by Seattle, WA Police Kimberly Handy-Jones, son Cordale Q. Handy, killed by St. Paul, MN Police Krystal Wagner, son Shane Allen Jensen killed by Iowa Department of Natural Resources Lisa Finch, son Andrew Finch killed by Wichita, KS Police Marion Jones-Tamba, son Tyler J. Lee killed by Dekalb County Police Natasha Manning, son Arties Manning III killed by New Orleans, LA Police Pochya Mifflin, son Cedric Jamal Mifflin killed by Phenix City, AL Police Rosie Chavez, nephew Jacob Dominguez killed by San Jose Police Shae Powell, son James Daniel Jill killed by Arapahoe County Sheriff Department Tiffany Tabares, son Dillan Tabares killed by Huntington Beach, CA Police Valerie Rivera, son Eric Rivera killed by Los Angeles, CA Police Department Vanessa Moore, son Hayden Stutz killed by Canton, OH Police

2016

Adrienne Hood, son Henry Green killed by Columbus, OH Police Alice Corley, son Lionel Vincent Gibson Jr. killed by Long Beach, CA Police Arlene Molinaro, son Joseph Molinaro killed by Carbondale, PA Police Ayanna Johnson, son Darius Wimberly killed by Bent Harbor, MI Police Cruz Weick, son Sergio Daniel Weick killed by Vista, CA Sheriff's Department Dalphine Jabril Robinson, son Jabril B. Robinson killed by Clayton County, GA Police Emily Gonzales, son Jordan Love killed by Corpus Christi, TX Police Felicia Thomas, son Nicholas Thomas killed by Smyrna, GA Police Heather Boland, cousin Bodhi Phelps killed by Gresham, OR Police Irene Kalonji, son Christopher Kalonji killed by Clackamas, OR Sheriffs & Officers Kim Thomas, son Earl Shaleek Pickney killed by Harrisburg, PA Police Kristina Murphy, husband Christopher Murphy killed by Woodland, CA Highway Patrol Lorenza Olivares, son Elias Portillo killed by Dallas, TX Police Monteria Robinson, son Jamarion Robinson killed by Atlanta, GA Police Pattie Gonzalez, husband Fermin Vincent Valenzuela killed by Anaheim, CA Police Sandy Sanchez, son Anthony Nunez killed by San Jose, CA Police Vicki Timpa, son **Tony Timpa** killed by Dallas, TX Police

2015

Annemarie Grant, brother **Thomas Purdy** killed by Washoe County Sheriffs & Reno Police Beverly Smith, son **Alonzo Smith**, killed by Special Police Officers in Washington, D.C. Diane Winter, nephew **Deven Guildford** killed by Eaton County, MI Sheriff Department Dominic Archibald, son **Nathaniel Pickett II** killed by San Bernardino County, CA Sheriff Dorothy Osteen, son **Bertrand Davis** killed by Dallas, TX Police Greg & Tammy Dyksma, son **Nicholas Dyksma** killed by Harris County, GA Deputy Holly Galbraith Hester, son **Delaney Hester** beaten by Keller, TX Police

Holly Quigley-Papke, son Patrick Wetter killed by Stockton, CA Police
Jindia Blount, brother Juan May killed by Arlington, TX Police
Judy Alderman Edens, son Jason Alderman killed by Bakersfield Police
Kimberly Davis, son Kimoni Davis killed by Hanging Rock, OH Police
LaToya Howell, son Justus Howell killed by Zion, IL Police
Lynn Eagle Feather, son Paul Castaway killed by Denver, CO Police Department
Pamela Fields, cousin Derrick Hunt killed by Long Beach, CA Police
Sarah Fitch, son Samuel Toshiro Smith killed by Seattle, WA Police
Sharon Irwin, grandson Tony Terrell Robinson, killed by Madison, WI Police
Sheila Banks, godson Corey Jones killed by Palm Beach Gardens, FL Police Officer
Stephanie Babb, brother Captain Brian Avon Babb killed by Eugene, OR Police
Tania Hudson, son Deaunte Bell killed by Columbus, OH Police
Tina Taylor, son Christian Taylor killed by Arlington, TX Police

2014

Cheryl Jones, son Marquise Jones killed by San Antonio, TX Police
Deanna Joseph, son Andrew Joseph III killed by Hillsborough County Sheriff Tampa, FL
Denise Rankin, son DaRon Gaylor Jr. killed by Flint, MI Police
Dorothy Holmes, son Ronald Johnson III killed by Chicago, IL Police
Gina Thayne, nephew Dillon Taylor killed by Salt Lake City Police
Janet Baker, son Jordan Baker killed by Houston, TX Police
Kathi Roberts Gaynier, son Andrew Gaynier killed by Dallas, TX Police
Laurie Valdez, partner Antonio Guzman Lopez killed by San Jose State, CA Police
Lisa Mays-Parramore, son Kelvin Mays killed by Garland, TX Police
Mary Wilsey, son Keith Vidal killed by Southport, NC Sheriff Department
Michael Brown Sr. & Lezley McSpadden, son Michael Brown Jr. killed by Ferguson, MO
Police

Pamela Brooks, son **Amir Brooks** killed by Prince George's County Police
Pamela Fields, nephew **Donte Parker** killed by San Bernardino County Sheriff
Shirley & Sean Harrison, son & brother **Jason Harrison** killed by Dallas, TX Police Department
Syreeta Myers, son **VonDerrit Myers Jr.** killed by St. Louis, MO Police
Tressa Sherrod, son **John H. Crawford III** killed by Beavercreek, OH Police
Vanessa White, son **Victor White III** killed by Iberia Parish, LA Sheriff Department
Vickie McNeill Williams, son **Tinoris Williams** killed by Palm Beach County, FL Sheriff
Department

2013

Collette Flanagan, son Clinton Allen killed by Dallas Police
Jenette Munoz, brother Salvador Munoz killed by Dallas, TX Police
Kristine Rose, son Jessie Rose killed by Utica, NY Police
Mary Wills, son Taylor Thompson killed by Escambia County, FL Sheriff
Milca Perez & Gerardo Pineda Sr., son Gerardo Pineda Jr. killed by Dallas, TX Police
Montye A. Benjamin, son Jayvis L. Benjamin killed by Avondale Estate Police, Decatur, GA
Murlene Spinks, son Anthony Skeaton killed in Placer County Jail
Pamela Fields, son Donte Jordan killed by Long Beach, CA Police
Royce Eckley, son Marcus Anthony Merritt Sr. killed by Louisiana State Police

Susana Lopez, son **DeAngelo Lopez** killed by Compton, CA Sheriff Department Tawanda Jones, brother **Tyrone West** killed by Baltimore, MD Police Toni Taylor, son **Cary Ball Jr.** killed by St. Louis, MO Police Tyann Lavonne Salgardo, son **Derek Brown** killed by Tennessee State Troopers Val Greenoak, son **Jesse Hamilton** killed by Santa Rosa Police Department Valarie Carey, sister **Miriam Carey** killed by U.S. Secret Service & Capital Police in Washington D.C.

Virginia Bradford, son Fred Bradford killed by Dallas, TX Police

2012

Amalia Villafane-Gregory, son **Sebastian Gregory** shot by Miami, FL Police Ashley Harper, brother **James Harper** killed by Dallas, TX Police Cynthia Mitchell, son **Mario Romero** killed by Vallejo, CA Police Genevieve A. Huizar, son **Manuel Diaz** killed by Anaheim, CA Police Jeralynn Brown-Blueford, son **Alan Blueford** killed by Oakland, CA Police Krissy Johnson, father **Inzer Allen Johnson** killed by Rainbow City, AL Police Lydia and Richard Adams, son **Seth Issac Adams** killed by Palm Beach, FL Sheriff Department Martinez Sutton, sister **Rekia Boyd** killed by off-duty Chicago, IL Detective Yolanda McNair, daughter **Adaisha Miller** killed by off-duty Detroit, MI Police

2011

Anita Harris, grandson **Dawntrae Ta'Shawn Williams** killed by Gwinnett City, GA Police Anita Willis, grandson **Kerry Baxter** killed by Oakland, CA Police Bridzette Lane, son **Ralphael Briscoe** killed by Washington DC Police Jean Thaxton, son **Michael Lee Nida II** killed by Downey, CA Police

2010

Alicia Alvarez, son **Johnathan Cuevas** killed by Los Angeles, CA Sheriff Lynwood Station Dionne Smith, son **James Rivera Jr.** killed by Stockton, CA Police

2009-2000

Theresa Smith, son Caesar Cruz killed by Anaheim, CA Police, 2009
Wanda Johnson, son Oscar Grant killed by BART Police in Oakland, CA, 2009
Darlene Cain, son Dale Graham killed by Baltimore, MD Police, 2008
Lola Jones, son Derrick Jones killed by Dallas, TX Police, 2008
Alicia Kirkman, son Angelo Miller killed by Cleveland, OH Police, 2007
Antoinette Washington, son Brandon Washington killed by Dallas, TX Police, 2007
Corie Angle Cline, brother Joe Whitehouse killed by Anaheim, CA Police, 2007
Sandra Lane, nephew Bobby Walker killed by Dallas, TX Police, 2007
Theresa James, partner Jay Martin Murphy Sr. killed by Albuquerque, NM Police, 2007
Verbena Hawkins, son Trinton Hawkins killed by Dallas, TX Police, 2007
Greta Willis, son Kevin L. Cooper killed by Baltimore City police, 2006
Kat Espinosa, son Asa Benjamin Sullivan killed by San Francisco, CA Police, 2006
Patricia Scott, son Raemawn Scott killed by Powder Spring, GA Police, 2003
Deborah Forge, son Keenen L. Forge killed by Dallas, TX Police, 2002

1999-1990

Marion Gray-Hopkins, son **Gary Hopkins Jr.** killed by Prince George County, MD Police, 1999 Vicki & Sara Mokuria, father **Tesfaie Mokuria** killed by Dallas, TX Police, 1992

Civil Society Organizations, in alphabetical order:

350.org	Al-Awda, the Palestine Right	Asociación Proyecto Caribe
A Healing Paradigm	to Return Coalition	Assiwar
Access Now	Alianza Nacional de Campesinas	Association des étudiant(e)s
Action Canada for Sexual Health and Rights	ALQST for Human Rights	afro-descendant(e)s de l'Université de Lausanne
Adalah Justice Project	American Civil Liberties Union	Association of World Citizens
Advocating Opportunity	Americans for Democracy &	AsylumConnect
Africa Solidarity Centre	Human Rights in Bahrain	Australian Centre for International Justice
Ireland	Amie Lopez Law, Inc.	Autistic Minority International
Africa World Now Project	Amnesty International	•
African American Center for Global Politics and Human	Andrew Goodman Foundation	Autistic Women & Nonbinary Network
Rights	Arizona Justice Alliance	AwokeNet
African Voices Forum Ltd	A	
	Art and Resistance Through Education (ARTE)	Best Practices Policy Project (BPPP)
Africans Rising	Education (ARTE)	(BPPP)
	•	, ,
Africans Rising AfriCaribbean	Education (ARTE) Articulación Latinoamericana para el Decenio	(BPPP) Bilitis Foundation
Africans Rising AfriCaribbean ArtsConnections Aging People in Prison	Education (ARTE) Articulación Latinoamericana para el Decenio Afrodescendiente (ALDA) Asian Legal Resource Centre	(BPPP) Bilitis Foundation Black AIDS Institute Black Lives Matter Alliance,
Africans Rising AfriCaribbean ArtsConnections Aging People in Prison Human Rights Campaign	Education (ARTE) Articulación Latinoamericana para el Decenio Afrodescendiente (ALDA) Asian Legal Resource Centre (ALRC)	(BPPP) Bilitis Foundation Black AIDS Institute Black Lives Matter Alliance, Broward
Africans Rising AfriCaribbean ArtsConnections Aging People in Prison Human Rights Campaign Agricultural Justice Project Agrupación XANGÔ Por la	Education (ARTE) Articulación Latinoamericana para el Decenio Afrodescendiente (ALDA) Asian Legal Resource Centre (ALRC) Asociación de la Comunidad Migrante Dominico Haitiana	(BPPP) Bilitis Foundation Black AIDS Institute Black Lives Matter Alliance, Broward Black Lives Matter, Memphis The Black Sex Worker

Boston University International Human Rights Clinic	The Center for Rural Enterprise and Environmental Justice	Columbia Law School Human Rights Institute
D ' 0 H D' 14		Community Access, Inc.
Business & Human Rights Resource Centre	Center for Social and Constitutional Studies	Community Justice Project
Cairo Institute for Human Rights Studies (CIHRS)	Center for the Human Rights of Users and Survivors of	Conectas Direitos Humanos
	Psychiatry (CHRUSP)	Conferencia Nacional de
California Families United 4 Justice	Center for Victims of Torture	Organizaciones Afrocolombianas (CNOA)
Call to Action, Colorado	Centre for Human Rights Law, SOAS, University of	Continental Network of Indigenous Women of the
Campaign for Youth Justice	London	Americas (ECMIA)
Canadian Civil Liberties	Centro de Estudios Legales y	Contra Nocendi International
Association (CCLA)	Sociales	Coordination des Associations
Canadian Lawyers for	Charles Hamilton Houston	et des Particuliers pour la
International Human Rights	Institute for Race & Justice at Harvard Law School	Liberté de Conscience
Caribbean Amerindian	Harvard Law School	Cornell Gender Justice Clinic
Development Organization (CADO)	CIVICUS: World Alliance for Citizen Participation	Creative Educators International Network, Inc.
Casa San Jose	Coalición de Derechos	
Center for Civil Liberties	Humanos	Cultural Survival
	Coalition for an Ethical	Deepti Bhuban
Center for Constitutional Rights (CCR)	Psychology	Defending Rights & Dissent
Center for Ideas, Equity &	Coalition for Restorative Justice	Drug Policy Alliance
Transformative Change	Coalition of Labor Union	Earth Action, Inc.
Center for International Human Rights, Northwestern Pritzker School of Law	Women, San Francisco Chapter	Egyptian Front for Human Rights (EFHR)
Center for Justice and Accountability	Coalition Togolaise des Défenseurs des Droits Humains (CTDDH)	Empathy Surplus Project Foundation
Center for Reproductive	,	The Episcopal Church
Rights	Colectivo Justicia Racial (JusticiaR)	Equal Rights Advocates
	Collectif Afro-Swiss	-
		Equality Now

Equipo Decenio Afrodescendiente, España	Orientation, Gender Identity and Expression (GIN- SSOGIE)	Human Concern, Inc (HUCON)
European Network of People of African Descent (ENPAD)	Global Justice Center	Human Rights Advocates
European Network of Women of African Descent (ENWAD)	Global Justice Clinic, NYU School of Law	Human Rights and Gender Justice Clinic, CUNY School of Law
Eyes Right Veteran's Foundation	Global Rights Advocacy	Human Rights Bahamas
F'INE Pasifika Aotearoa	The Global Union & its Permanent Mission to the	Human Rights Campaign
Facilitate Global	Global Safety of Nations and their People	Human Rights Center at Chapel Hill & Carrboro
Families of All Murder Victims (FOAM)	Government Information Watch	Human Rights Center, UC Berkeley School of Law
Families United 4 Justice Network (FU4JNetwork)	Grata Fund	Human Rights Cities Alliance Steering Committee
First Peoples Worldwide	Gulf Centre for Human Rights Guyana Reparations	Human Rights Concern, Eritrea (HRCE)
Four Freedoms Forum	Committee	,
Fourteenth Amendment Group	Haitian Bridge Alliance	Human Rights Defenders Network, Sierra Leone
The Franklin Law Group, P.C.	Harm Reduction International	Human Rights Educators, USA (HREUSA)
Freedom Network USA	Hawai'i Institute for Human	,
Fundación Código Humano	Rights	Human Rights Project at the Urban Justice Center
Fundación Vida Grupo	HBCU Collective	Human Rights Watch (HRW)
Ecológico Verde	HEAL Trafficking	Humanists International
The GAP Gyrlz and Gyz	Help & Shelter	Humanitaire Plus
Geneva for Human Rights - Global Training (GHR)	Higher Ground Change Strategies	I Am Clean Energy, LLC
Global Center for Environmental Legal Studies, Elisabeth Haub School of Law	Holy Spirit Missionary Sisters, USA-JPIC	Independent Commission for Human Rights in Africa (CIDH)
at Pace University	Horn Afrik News Agency for	
Global Interfaith Network for People of All Sexes, Sexual	Human Rights (HANAHR)	Indigenous Climate Action

Indigenous Environmental Network	International Federation for the Protection of the Rights of Ethnic, Religious, Linguistic	International Youth and Student Movement for the United Nations (ISMUN)
Indonesian Institute for Independent Judiciary (LeIP)	& Other Minorities (IFPRERLOM)	Iowa Unitarian Universalist Witness/Advocacy Network
Innocent Law, LLC Institut des Médias pour la Démocratie et les Droits de	International Human Rights Association of American Minorities (IHRAAM)	Irish Council for Civil Liberties
l'Homme (IM2DH)	International Human Rights Clinic, Duke University	J. Franklyn Bourne Bar Association
Institute for Human Rights and Development in Africa	School of Law	Jericho Movement, Oakland
Interfaith Action for Human Rights	International Human Rights Clinic, Harvard Law School	Chapter Jewish Voice for Peace
International Action Network	International Human Rights Clinic, University of Chicago	Pittsburgh
for Gender Equity & Law	Law School	JLT Dance Ensemble
International Association of Democratic Lawyers	International Indian Treaty Council	Joe Beasley Foundation
International Association of People's Lawyers (IAPL)	International Lawyers (INTLawyers)	Just Associates (JASS)
International Center for Advocates Against	International Movement	Justice Revival
Discrimination (ICAAD)	Against All Forms of Discrimination and Racism	Justice Roundtable
International Centre for Ethnic Studies	(IMADR)	Karapatan Alliance
International Commission of	International Organization for Indigenous Resource	Kent State Truth Tribunal
Jurists (ICJ)	Development International Organization for	Kohn, Kohn & Colapinto, LLP
International Decade for People of African Descent	the Elimination of All Forms of Racial Discrimination	Labiosa Center for the Arts
(IDPAD), Summit Committee	(EAFORD)	LatinoJustice PRLDEF
International Decade for People of African Descent (IDPAD), Team Spain	International Service for Human Rights (ISHR)	Law and Policy Forum for Social Justice
International Federation for Human Rights (FIDH)	International Women's Rights Action Watch Asia Pacific (IWRAW AP)	Law Office of Eshigo P Okasili, LLC

Lawyers' Rights Watch Canada	Milwaukee County Human Rights Commission	National Council on Independent living
League of Women Voters of the United States	MindFreedom International	National Health Care for the Homeless Council
Legal Aid at Work	Minority Rights Group International	National Law Center on Homelessness & Poverty
Legal Resources Centre	Mommieactivist	National Lawyers Guild
LEPA Initiative	Montgomery County Civil Rights Coalition	National Lawyers Guild,
Lesbian and Gay Federation in Germany (LSVD)	Moscow Helsinki group	Central Arizona
Ligue des droits de l'Homme (LDH)	Most Influential People of African Descent (MIPAD)	National Lawyers Guild, International Committee
l'Organisation pour les Droits	Mothers of Chicago Police	National Network for Immigrant & Refugee Rights
des Personnes d'Ascendance Africaine	Torture Victims Movement Law Lab	National Partnership for Women & Families
Mainers for Accountable Leadership	MPact Global Action for Gay Men's Health and Rights	National Union of Healthcare Workers
Making Education a Priority (MEaP)	Muhammad Ali Institute for Peace and Justice, University	National Working Positive Coalition
Malcolm X Center	of Louisville	Native Roots Network
Mamas Activating Movements for Abolition and	Museum of Contemporary African Diasporan Art	Nay'dini'aa Na'
Solidarity (MAMAS) Mano Amiga de la Costa	(MoCADA) Namibia Diverse Women's	NC Environmental Justice Network
Chica	Association (NDWA)	Negrocentricxs
Matthew Shepard Foundation	National Action Network	New Afrikan People's
Medical Whistleblower Advocacy Network	National Association for the Advancement of Colored	Organization/Malcolm X Grassroots Movement
Meiklejohn Civil Liberties Institute	People (NAACP) National Birth Equity	New Community, The
MidSouth Africa Link, Inc.	Collaborative	New Future Foundation Inc.
Migrant Labourers Forum	National Council of Churches	Nia Foundation, The
Migiant Labouters Forum	USA	No to Women's Oppression

Occupy Bergen County, New Jersey	Positive Women's Network, USA (PWN-USA)	Santa Clara Law, International Human Rights Clinic
Odhikar	Project Blueprint	Schaghticoke First Nations
Office for the Defense of Rights and Intersectionality (ODRI)	Promise Institute for Human Rights	Seattle/King County Coalition on Homelessness
Office of HBCU Development	Promoting Empowerment Through Awareness for	Seeding Sovereignty
& International Cooperation	Lesbian and Bisexual Women (PETAL)	Sex Workers Project at the Urban Justice Center
Ontario Council of Agencies Serving Immigrants (OCASI)	Psychologists for Social	Sexual Rights Initiative
Open Society Foundations	Responsibility (PsySR)	Shasta County Arts Council
(OSF)	Public Justice Center	Sikh Coalition, The
Opening Act	Rapid Shift	Sillage Association
OutRight Action International	Red Comunitaria de Respuesta al COVID-19 en Puerto Rico	SISTA Fire
Pan-African Council Parity	Relationship Building Associates	Sisters Health & Wellness Collective
Partners for Dignity and Rights	Reseau Nigerien des Defenseurs des Droits	Social Justice Guild of The First Existentialist Congregation of Atlanta
Partnership for Justice	Humains	
Pax Christi USA, Illinois	Restorative Justice for Oakland Youth	Solidarity Sisters Network of Liberia (SoSNoL)
Peer Legislative Advocates, Washington State	Rights and Democracy Institute (RDI)	Sons and Daughters of Africa (SADA), The
Pioneer Filipino Transgender Men Movement	Rise Up America	South Austin Coalition
Pittsburgh Human Rights City Alliance	Samidoun Palestinian Prisoner Solidarity Network	Southern Anti-Racism Network
Planet Ally	Samuel DeWitt Proctor	Southwest Native Cultures
Planned Parenthood Federation of America	Conference San Francisco Zen Center	Spirit of the Sun at Four Winds American Indian Council in Denver
Portugal the Man Foundation (PTM Foundation)	San Jose State University Human Rights Institute	Sunny Slaughter Consulting, LLC

Surviving Race: The Intersection of Injustice, Disability and Human Rights	UNESCO Inclusive Policy Lab, People of African Descent E-Team	Urgent Action Fund for Women's Human Rights
Sustainable Development Enterprises	Unitarian Universalist Service Committee (UUSC)	US Human Rights Cities Alliance
Swaziland Migrant Mineworkers Association	United Belize Advocacy Movement	US Human Rights Network (USHRN)
(SWAMMIWA)	United Church of Canada, The	Veterans for Peace
Syrian Center for Media and Freedom of Expression (SCM)	United Confederation of Taíno People	Veterans for Peace, Chapter 69
Talking Drum Incorporated	United Nations Association	Veterans for Peace, Phil Berrigan Memorial Chapter
Te Rau Ora Terra de Direitos	(UNA-USA), Bronx Chapter United Nations Association	Vigilance for Democracy and the Civic State
The Advocates for Human	(UNA-USA), Brooklyn Chapter	War Resisters League
Rights The Human Trafficking Legal Center, The	United Nations Association (UNA-USA), Northern New Jersey Chapter	Washington College of Law, Center for Human Rights & Humanitarian Law
The Jordan Davis Foundation, The	United Nations Association (UNA-USA), Queens Chapter	Waves Ahead
The Lesbian and Gay	United Nations Association of	We All Rise
Association of Liberia (LEGAL), The	the USA	Welfare Warriors
Trans, Gender Diverse &	United Nations Permanent	Well Project, The
Intersex Activism in Action (GATE)	Forum for Indigenous Peoples/Sana Global	Westside Justice Center
TransLatin@ Coalition, The	United States People Living with HIV Caucus	William Nicholas Gomes, human rights activist and freelance journalist
Tunisian Human Rights League	Universal Human Rights Defenders Coalition	Witness at the Border
Ubuntu Institute for Community Development	University Network for Human Rights	Women and Girls of African Descent Caucus Americas and the Caribbean
UN Women Caucus for Women and Girls of African	University of Makeni	(NGOCSW/NYC)
Descent Descent		Women Lead Network

Women's Points Bulletin (WAPB)	Workers Center of Central New York	Yemen Organization for Defending Rights &
Women's March Global	World Against Racism	Democratic Freedoms
Womxn From the Mountain	Network (WARN)	Yemeni Institute for Strategic Affairs
Woodhull Freedom	World Federalist Movement/Institute for Global	Yukayeke Guacata
Foundation (WFF)	Policy	Takay eke Gaacata
Work Group Minnesota for Human Rights	World Organisation Against Torture (OMCT)	