


Local and National Campaign Partners (as of 6/30/2009) *Gulf Coast Civic Works Campaign:*

1Sky	Clergy Strategic Alliances, LLC
232-HELP/Louisiana 211	Coalition to Save Harlem (CSH)
ACLU of Mississippi	Coastal Women for Change
ACORN	ColorofChange.org
ACT All Congregations Together	Commission on Stewardship of the Environment,
Action Communication and Education Reform, Inc.	Louisiana Interchurch Conference
Advancement Project	Common Ground Health Clinic
Advocates for Environmental Human Rights	Common Ground Relief, Inc.
AFL-CIO Investment Trust Program	Community Church Unitarian Universalist
African American Environmentalist Association	Community of Christ
African Methodist Episcopal Church	COPE Congregations Organizing People for Equality
Alabama Appleseed Center for Law & Justice, Inc.	Dando la Mano / Extending a Hand
Alabama Arise	Desire Street Ministries NOLA
Alliance for Affordable Energy	Disciples Justice Action Network (Disciples of Christ)
America's WETLAND Foundation	Environmental Support Center
Amnesty International USA	Episcopal Network for Economic Justice
Apollo Alliance	Equity and Inclusion Campaign
Appleseed	Finding Our Folk
Association of Family Fishermen	First Pilgrims Baptist JEDC-HDM
Back Bay Mission	First Unitarian Universalist Church of New Orleans,
Bail Out The People Coalition	Social Justice Team
Baptist Peace Fellowship of North America	FOCUS
Bay Area Women Coalition, Inc.	For the Bayou
Bayou Grace Community Services	Franciscan Action Network
Biloxi NAACP	Franciscan Friars (OFM), Saint John the Baptist Province,
BISCO Bayou Interfaith Shared Community Organizing	JPIC Office
BIT Bayou Interfaith Team	Friends Committee on National Legislation
Black Economic Council	FUEL Faith United for Empowerment and Leadership
Black Workers for Justice	Gamaliel Foundation
Boat People SOS	Gert Town Revival Initiative, Inc.
Brethren Disaster Ministries	Global Green USA
Campaign for Fresh Air & Clean Politics	Global Mission Partnerships, Church of the Brethren
Catholics in Alliance for the Common Good	Global Rights
CDC 58:12, inc.	Good Work Network
Center for Constitutional Rights	Greater Birmingham Ministries
Center for Ethical Living and Social Justice Renewal	Gulf Coast Civic Works Project
Central City Partnership	Gulf Restoration Network
Churches Supporting Churches	Hip Hop Caucus
Citizens' Participation Project	Holy Cross International Justice Office
	Holy Cross Neighborhood Association

For more information about the Gulf Coast Civic Works Campaign or becoming a Campaign Partners contact:

Jeffrey Buchanan (RFK Center) buchanan@rfkmemorial.org (202) 463-7575 ext 241;

Jainey Bavishi (E&I Campaign) jainey@equityandinclusion.org (225) 772-2714;

Steve Bradberry (ACORN) stevebradberry@gmail.com (504) 296-0601; or

Diane Yentel (Oxfam America) dyentel@oxfamamerica.org (202) 496-1304;

Dr. Scott Myers Lipton (GCCWP) smlipton@gmail.com (510) 508-5382

Hope Center, Inc.
 Hope Community Development Agency
 Hope Haven of Hancock County Inc.
 Institute for Human Rights and Responsibilities Inc.
 Institute Justice Team, Sisters of Mercy of the Americas
 Institute of Women & Ethnic Studies
 Interfaith Alliance
 Islamic Society of North America
 Jewish Council for Public Affairs
 Jewish Reconstructionist Federation
 JustFaith Ministries
 Katrina Solidarity Network
 Labor-Religion Coalition of New York State
 Lawyers Committee for Civil Rights Under Law
 Leadership Conference of Women Religious
 LeveesNotWar.org
 Louisiana Appleseed
 Louisiana Bayoukeeper, Inc
 Louisiana Community Reinvestment Coalition
 Louisiana Conference of The UMC Disaster
 Reponses, Inc
 Louisiana Environmental Action Network
 Louisiana Housing Alliance
 Louisiana Justice Institute
 Lower Mississippi Riverkeeper
 Lower Ninth Ward Center for Sustainable Engagement
 and Development
 Lutheran Episcopal Services in Mississippi
 Malcolm X Grassroots Movement
 Maria Iníamagua Campaign for Justice
 May Day New Orleans
 Meiklejohn Civil Liberties Institute
 Mennonite Central Committee U.S.
 Mennonite Central Committee-New Orleans
 MICAHA Project
 Mid-South Peace and Justice Center
 Million Worker March Movement (MWMM)
 Minnesota Tenants Union
 Minnesota-New Orleans Solidarity Committee
 Mississippi Center for Justice
 Mississippi Coalition for Citizens with Disabilities
 Mississippi Coast Interfaith Disaster Task Force
 Mississippi Immigrants Rights Alliance
 Mississippi Low Income Child Care Initiative
 Moore Community House
 Moravian Church in North America, Board of World
 Mission
 Moravian Church, Southern Province
 MPOWER, Mississippi Poultry Workers for Equality
 and Respect
 MQVN Community Development Corporation
 NAACP
 NAACP Legal Defense and Educational Fund, Inc.
 National Alliances of Vietnamese American Service
 Agencies
 National Association of Colored Women's Clubs, Inc.
 National Congress of Black Women, Inc.
 National Council of Churches
 National Council of Jewish Women
 National Economic and Social Rights Initiative
 National Employment Law Project
 National Hispanic Christian Leadership Conference
 National Jobs for All Coalition
 National Lawyers Guild - Minnesota Chapter
 National Low Income Housing Coalition
 National Policy and Advocacy Council on Homelessness
 (NPACH)
 NE Region Survivors Assembly (NERSA)
 NETWORK, a National Catholic Social Justice Lobby
 New Orleans East Cooperative Parish
 New Orleans Institute
 New Orleans Neighborhood Development Collaborative
 New Orleans Workers' Center for Racial Justice
 New Voices, Academy for Educational Development
 North Gulfport Community Land Trust
 Northside Neighbors for Justice
 NY Solidarity Coalition with Katrina & Rita Survivors
 (NYSCKRS)
 NYC Labor Against the War (NYCLAW)
 Oak Park Civic Association
 Ouachita Riverkeeper
 Oxfam America
 Pax Christi USA
 PICO Louisiana
 Plenty International
 PolicyLink
 Poor People's Economic Human Rights Campaign (PPEHRC)
 Poverty & Race Research Action Council
 Poverty Initiative
 Praxis Project
 Presbyterian Church (U.S.A.) Washington Office
 Prince Garrett Ministries
 Providence Community Housing
 Puentes New Orleans, Inc.
 Rebuild Green
 Renaissance Neighborhood Development Corporation
 Retired Senior Volunteer Program
 Robert F. Kennedy Center for Justice and Human Rights
 Safe Streets Strong Neighborhoods
 Samuel Dewitt Proctor Conference
 San Francisco BayView
 Saving Ourselves Coalition
 Shiloh Baptist Church
 Sierra Club, Delta Chapter
 Sisters of the Holy Cross Justice Office
 Soria City Civic Organization
 Sound Vision Foundation
 South Bay Community Alliance
 Southern Echo
 Southern Poverty Law Center

Special Commission on the Just Rebuilding of the
Gulf Coast, National Council of Churches
Squandered Heritage
St. Bernard Project
STEPS Coalition
Student Hurricane Network
Survivors Village New Orleans
Tennessee Alliance for Progress
Terrebonne Readiness & Assistance Coalition – TRAC
Texas Environmental Justice Advocacy Services,
(t.e.j.a.s.)
The Episcopal Church
The Episcopal Diocese of Louisiana Office of Disaster
Response
The Latino Leadership Circle
The New Evangelicals
The Presbytery of South Louisiana Recovery
The Quest for Social Justice
The Reconstructionist Rabbinical Association
The Sisters of the Good Shepherd
Trouble the Water

TruthSpeaks Consulting
Turkey Creek Community Initiatives
Twenty First Century Foundation
U.S. Human Rights Network
Union of Black Episcopalians
Unitarian Universalist Association of Congregations
Unitarian Universalist Ministry for Earth
Unitarian Universalist Service Committee
United Church of Christ, Justice & Witness Ministries
United Hearts Community Action Agency, Inc.
UNITY of Greater New Orleans with Common Ground Insti
Vietnamese American Young Leaders Association of New Orl
Waveland Citizens Fund
Women Donors Network
Women In Construction, Moore Community House
Women's Economic Agenda Project
Workers Compass
Workers Emergency Relief Campaign
Youth Inspirational Connection, Inc.
Youthanasia Foundation
Zion Travelers Cooperative Center