

Below is a partial list of individuals, labor organizations representing thousands of workers, and other groups which have signed the following statement to free Mumia Abu-Jamal:

PARTISAN DEFENSE COMMITTEE CAMPAIGN TO FREE MUMIA ABU-JAMAL, NOW!

I/We demand the immediate freedom of Mumia Abu-Jamal, an innocent man.

Mumia Abu-Jamal's appeal is now on the "fast track" in the federal appeals court and the state is determined to carry out his execution.

Mumia Abu-Jamal is an innocent man. A former Black Panther Party spokesman, supporter of the MOVE organization and award-winning journalist known as the "voice of the voiceless," Mumia was framed up in 1982 on false charges of killing a Philadelphia police officer. Sentenced to death based on his political history and beliefs, Mumia has spent 24 years on death row for a crime he did not commit. The frame-up of Mumia Abu-Jamal shows what the death penalty is all about. It is a legacy of chattel slavery and a barbaric outrage, it is the lynch rope made legal.

The case of Mumia Abu-Jamal exemplifies the race and class bias of the U.S. justice system against workers, black people, the poor and all the oppressed. The notorious trial judge, Albert Sabo was overheard at the time promising, "I'm going to help them fry the n---r." Racist jury-rigging, false testimony coerced through police threats, and prosecutorial cover-up were the basis for Mumia's conviction. Both the Pennsylvania state courts and the federal courts have refused to consider the reams of documented evidence that prove Mumia's innocence. Foremost is the sworn confession of Arnold Beverly that he, not Mumia, shot and killed the police officer, and that Mumia had nothing to do with the shooting.

We stand with the millions around the world—workers, students, death penalty abolitionists, fighters for black rights and immigrant rights, socialists—who have taken up the fight to free Mumia Abu-Jamal now!

An injury to one is an injury to all!

Free Mumia Abu-Jamal now! Abolish the racist death penalty!

United States:

1199SEIU United Healthcare Workers East, New York, NY
180° 11 (The 180 Degree Shift at the 11th Hour), University of Colorado, Boulder, CO

Mustafaa Abdul'Ali, Second Vice President, Coalition of Black Trade Unionists (CBTU) Northern California Chapter; Steward, SEIU Local 1021,* Oakland, CA

JoNina M. Abron

Hamid Abdul-Aziz, New Afrikan Liberation Front,* Philadelphia, PA

Judith Ackerman, Coalition to Free Mumia Abu-Jamal,* The World Can't Wait,* New York, NY

Sam Ackerman, Social Justice Activist, Chicago, IL

Jeanetta M. Adams, President, Southern California CBTU,* Los Angeles, CA

Royce Adams, Former Vice-President, International Longshoremen's Association (ILA) Local 1291,* Philadelphia, PA

Donald Afflick, President, CBTU New York City Chapter, New York, NY

AFRAM SEIU Caucus – United Healthcare Workers-West, Los Angeles, CA

Pam Africa, Chairwoman, International Concerned Family and Friends of Mumia Abu-Jamal, Philadelphia, PA

Muhammad Ahmad, Assistant Professor, Temple University,* Philadelphia, PA

Charles Aikens, Editor, *Oaktown*,* Oakland, CA

Vicente Alba-Panama, Director of Political Activities, Laborers Local 108,* New York, NY

Derrick Alexander, Secretary/Treasurer, ILA Local 1422-A, Charleston, SC

Marva Ali, CBTU Delegate, 2007 Convention, CBTU;* member, UAW Local 2250,* St. Louis, MO

Alpha Omega 12, Jersey City, NJ

Amalgamated Transit Union (ATU) Local 308, Chicago, IL

Amalgamated Transit Union (ATU) Local 610, Charleston, SC

Amalgamated Transit Union (ATU) Local 1560, New Orleans, LA

American Federation of State, County and Municipal Employees (AFSCME), DC 37, Local 375, Civil Service Technical Guild, New York, NY

American Federation of State, County and Municipal Employees (AFSCME), DC 37, Local 2627, New York, NY

Milt Williams Aminifu, People's Organization for Progress,* Newark, NJ

Clyde Anderson, President, Rainbow/PUSH Coalition New York Chapter, New York, NY

Jerry Archer, Chairman, East New York Maintenance Shop, Transport Workers Union (TWU) Local 100,* Brooklyn, NY

Jose A. Arroyo, member, TWU Local 100,* New York, NY

Raymond Arsenault, Visiting Professor of History, University of Chicago,* Chicago, IL

Shaka At-Thinnin, Chairman, Black August;* former member ILWU Local 10, Oakland, CA

Ellometha Avery, Shop Steward, ATU Local 1338,* Dallas, TX

Teresa Aviles, Shop Steward, DC 37,* New York, NY

Nellie Hester Bailey, Director, Harlem Tenant Council,* New York, NY

*Organization listed for identification purposes only

Shawn D. Baker, Steward, American Federation of State, County and Municipal Employees (AFSCME) Local 2600,* Springfield, IL

Robin Banks, United Auto Workers (UAW) Local 412 Civil Rights Committee,* Troy, MI

Marcellus Barnes, International Representative, Amalgamated Transit Union,* Chicago, IL

Lydia Barashango, sister of Mumia Abu-Jamal

Chester L. Barbour, UAW Local 1166 Civil Rights Committee,* Kokomo, IN

Omar Barbour, Alpha Omega 12, Jersey City, NJ

Althea Barnes, Secretary, NYCHA DC 37 Local 957,* Long Island City, NY

Charles Barron, member, New York City Council,* New York, NY

Errol Bartley, Chairman, Livonia Shop, TWU Local 100,* Queens, NY

Barbara Becnel, Campaign to End the Death Penalty,* Richmond, CA

Jason Bell, Director, Project Rebound, San Francisco, CA

Loukeeler M. Bell, Trustee, DC 71,* Executive Board member, AFSCME Local 2303,* Atlantic City, NJ

Barbara Bennett, Executive Board Member/Shop Steward, AFSCME Local 2216,* Irvington, NJ

Anna M. Berry, Shop Steward/Women's Chair, AFSCME DC 37 Local 768,* New York, NY

Frederick T. Bigger, Executive Board member, Local 1655, AFSCME DC 37,* Brooklyn, NY

Crispin Booker, Vice President, Civil Service Employees Association (CSEA) Local 402,* Brooklyn, NY

Charles Boulton, Executive Board member, Detroit CBTU;* UAW Local 1264,* Detroit, MI

Fred Bowling, Steward, AFSCME Local 2552,* Harrisburg, PA

Elombe Brath, Chairman, Patrice Lumumba Coalition, New York, NY

Deoleous Bridges, President, ATU Local 1300,* Baltimore, MD

Bill Apollo Brown, Composer/Pianist, New York, NY

Rudolph Bruce, President, Long Island Chapter CBTU, Garden City, NY

Grady Bryant, Jr., Business Representative, International Union of Painters & Allied Trades District Council #80,* Mosspoint, MS

William Bryant, Delegate, CSEA Local 447,* Brooklyn, NY

Iverson Burnett (Ali Bey Hassan), Lieutenant, Panther "21,"* Stone Mountain, GA

Vinie Burrows, U.N. Representative, Womens International Democratic Federation, New York, NY

Donal Butterfield, Green Party,* New York, NY

Finley Callahan, Shop Chairman, UAW Local 70,* Euclid, OH

Antonio Camacho, ex-Puerto Rican Political Prisoner, CONADE (National Council for the Decolonization of Puerto Rico)*

Campaign to End the Death Penalty—Bayview Chapter, San Francisco, CA

Curtis Capers, CBTU Delegate, 2006 Convention, CBTU;* ILA Local 1422, Charleston, SC

Addo Carpenter, Jr., Chief Steward, AFSCME Local 2081,* Chicago, IL

John Carr, member, International Longshore and Warehouse Union (ILWU) Local 94 Foremen's Union,* Carson, CA

Rosalyn Carr, Vice Chair, Train Operators, TWU Local 100,* New York, NY

James Carter, Representative, UFCW Local 881,* Rosemont, IL

Philip Caruana, Vice Chairman, Stations Division, TWU Local 100,* New York, NY

Connie Chaney, Marine Clerk, ILWU Local 63,* Carson, CA

Marilyn Charles, Political & Legislative Analyst, DC 37,* New York, NY

Tanaka Charles, Executive Board member, AFSCME Local 199;* Secretary, Peoples Region 5,* Miami, FL

Chicago Area UAW Region 4 Women Committee, Chicago, IL

Lorie Chinn, Executive Board member, AFSCME Local 2700,* Richmond, CA

Sharin Chiorazzo, Producer, WBAI,* New York, NY

Antonio Choile-Diaz, Vice Chair, Black Berets for Justice & Community Defense,* San Jose, CA

Chuck D, Public Enemy*

Church of the Advocate, Philadelphia, PA

Ward Churchill, Colorado AIM*

Jarvis Claborn, Executive Board Member/Shop Steward, ATU Local 1535,* Shreveport, LA

Kathleen Cleaver, Senior Lecturer, Research Fellow, Emory Law School,* Atlanta, GA

Eric Clemons, President, AFSCME Local 1027,* Cincinnati, OH

The Coalition Against Sweatshop Abuses, Boulder, CO

Coalition of Black Trade Unionists Long Island Chapter, Garden City, NY

Coalition of Black Trade Unionists Metro-Detroit Chapter, Detroit, MI

Coalition of Black Trade Unionists New York City Chapter, New York, NY

Coalition of Black Trade Unionists Northern California Chapter, Oakland, CA

Michael Coard, Attorney, Avenge the Ancestors Coalition,* Philadelphia, PA

Ronald L. Cohee, Union Representative, USWA Local 2958,* Kokomo, IN

Colectivo Cannabico de Mexico, Houston, TX

Will Collins, Retired, International Brotherhood of Teamsters Local 995,* N. Las Vegas, NV

Community Development of Block Association, Brooklyn, NY

Mike Cooley, Health & Safety Trainer, UAW Local 735,* Detroit, MI

Aban Cooper, Shop Steward, AFSCME Local 1549,* New York, NY

Janice Corbie, Shop Steward, AFSCME Local 420,* Brooklyn, NY

Irwin Corey, New York, NY

Luis E. Corretjer, Chairman, East New York Central Maintenance Facility, TWU Local 100,* New York, NY

Leon Cossou, Chairman, E. 180th St. Shop, TWU Local 100,* Bronx, NY

Tom Cowperthwaite, member, TWU Local 100,* New York, NY

Mary E. Cox, National Conference of Black Lawyers,* Somerville, MA

Ronnie Cox, Delegate to 2006 Convention, UAW*

Santos Crespo, Executive Vice President, Local 372, AFSCME DC 37,* New York, NY

Lorenzo Crowell, Jr., Internal Organizer, SEIU Local 20,* Gary, IN

Annette Cruz, Executive Board, TA Surface Bus Operators, TWU Local 100,* New York, NY

Kamau Daáood, World Stage,* Los Angeles, CA

Hamid Dabashi, Professor, Columbia University,* New York, NY

William Daniels, Board Member, ATU Local 819,* Newark, NJ

Janice Dash, Shop Steward, DC 37,* New York, NY

Robert J. Davenport, Recording Secretary, 240th St. Shop, TWU Local 100,* Bronx, NY

Arthur L. Davis, retiree, SEIU Local 73,* Chicago, IL

Congressman Danny K. Davis, 7th District Illinois, U.S. House of Representatives,* Chicago, IL

John Henry Davis, Regional Representative, CBTU,* Detroit, MI

Margaret A. Davis, National Council of Negro Women,* Chicago, IL

Louella Day-Jeter, Chapter President, OCSEA/AFSCME Local 11,* Columbus, OH

Don Dayson, M.D., J'Valld Medical Center,* New York, NY

Don Debar, Producer, WBAI,* New York, NY

Nicholas De Genova, Assistant Professor, Columbia University,* New York, NY

Melanie D. DeMore, Oakland, CA

Donna S. DeWitt, President, South Carolina AFL-CIO,* Columbia, SC

Melvin Dickson, Editor, *Commemorator*,* Berkeley, CA

*Organization listed for identification purposes only

Pete Doctor, Secretary, Alaska Longshore Division (ILWU),*
Dutch Harbor, AK

Bernardine Dohrn, Chicago, IL

Kim Doss-Patterson, President, AFSCME Local 1272,*
Chicago, IL

Emory Douglas, Revolutionary Artist; Minister of Culture,
Black Panther Party,* San Francisco, CA

Angela Doyle, Vice President, 1199SEIU, New York, NY

Billie R. Dunbar, Chairperson, Bargaining Committee, UAW,*
Compton, CA

Grigoriy Dunichev, Executive Board member, TWU Local 100,*
New York, NY

Michael Eric Dyson, Professor, University of Pennsylvania,*
Philadelphia, PA

Steve Earle, Nashville, TN

Educators for Mumia Abu-Jamal, Princeton, NJ

Don Eisenstein, Vice President, DC 37 Retirees Association,*
New York, NY

Laci Elliott, ATU Local 689,* Washington, DC

Mike Elliott, Chair, Education Committee, UAW Local 551,* Park
Forest, IL

Glenn Ellis, CBTU Delegate, 2006 Convention, CBTU,*
Yerdon, PA

Raul "Curley" Estremera, Coordinator, Voices in the Whirlwind;*
former member Black Liberation Army,* San Jose, CA

David Ewing, Esq., Immigration Attorney, San Francisco, CA

John Farrington, Recording Secretary, TA Surface Bus
Operators, TWU Local 100,* New York, NY

Yvette Farris, Chicago and Midwest Region Political Action
Committee-UNITE HERE,* Chicago, IL

Fernando Fernando, member, Bayan USA,* Los Angeles, CA

Chris Fisher, member, former Secretary-Treasurer, AFSCME
Local 444,* Oakland, CA

Joseph Fisher, Shop Steward, AFSCME,* Hardow Heights, NJ

Claude Fort, President, AFSCME DC 37 Local 375 Civil Service
Technical Guild, New York, NY

Arnold M. Foster, Philadelphia, PA

Cyril A. Francis, Chairman, Pitkin Maintenance Shop,
TWU Local 100,* Brooklyn, NY

Albert S. Fraser, member, TWU Local 100,* New York, NY

Kevin Frazier, Vice President, ATU Local 1385,* Dayton, OH

Justin Freelow, Retired Delegate, UAW Local 813,*
Glassboro, NJ

Sandra Friday, Teacher, Hamden, CT

Elliott Fulmore, member, ILA Local 1526,* Ft. Lauderdale, FL

Federico Galdones, President, ILWU Local 142,* Honolulu, HI

Henry Louis Gates, Jr., W.E.B. DuBois Professor of the
Humanities, Harvard University,* Cambridge, MA

Frederick Gibson, Shop Steward, AFSCME DC 37,* Jamaica, NY

Whitfield Gibson, Vice Chairman, Gleason Depot, TWU
Local 100,* Brooklyn, NY

Manuel Gilyard, Chair, Malcolm X Commemoration Committee,
New York, NY

James H. Gipson, Chief Steward, UFCW Local 540,* Crowley, TX

Frances Goldin, President, Frances Goldin Literary Agency, Inc.,
New York, NY

Marty Goodman, Executive Board member, TWU Local 100,*
New York, NY

Michael Gould-Wartofsky, Student Labor Action Movement,*
Cambridge, MA

C.A. Grant, Community Activist/Show Host, Black Men United*/
Conversations In Color,* Utica, NY

Oliver Gray, Associate Director, AFSCME DC 37,* New York, NY

Andrea G. Green, Guide, UAW Local 900,* Wayne, MI

Henry Grimes, Bassist, New York, NY

Ilse Hadda, Berkeley, CA

Haiti Support Network, Brooklyn, NY

Harold J. Hall, member, TWU Local 100,* New York, NY

Michael A. Hall, Sr., Vice Chair, TA Surface Maintenance Division,
TWU Local 100,* New York, NY

Bruce Hamilton, President, ATU Local 1700,* New York, NY

Phyllis A. Hancock, Equity Chair, Central Labor Council,*
Orlando, FL

Stuart Hanlon, Attorney for Geronimo ji Jaga (Pratt),
San Francisco, CA

Noelle Hanrahan, Prison Radio,* San Francisco, CA

Brenda A. Hardy, Community Director, CSEA/AFSCME 1000,*
Buffalo, NY

Howie Hawkins, Candidate for U.S. Senate, Green Party,*
Syracuse, NY

Lawrence Hayes, Founding Member, Campaign to End the
Death Penalty*

Jimmy F. Haynes, Training Director/Fund Administrator, Laborers'
International Union of North America (LIUNA) Local 435,*
Rochester, NY

Dr. LeRoy Haynes, Senior Pastor, Allen Temple,* Portland, OR

Nathan Head, President, CBTU Metro-Detroit Chapter; UAW
International Civil Rights Dept.,* Detroit, MI

Frances Henderson, CBTU Delegate, 2006 Convention, CBTU,*
AFSCME Local 11,* Columbus, OH

Anthony R. Henry, Chief of Staff, Church of the Advocate,
Philadelphia, PA

Jean Hervey, Regional Representative, CBTU Region 8,*
Dallas, TX

Darold Heyward, President, ATU Local 610, Charleston, SC

Nicholas Heyward, Sr., Parents Against Police Brutality;* October
22nd Coalition to Stop Police Brutality,* Brooklyn, NY

Lennox Hinds, Professor and Lawyer, New York, NY

Ronald C. Hinds, member, TWU Local 100,* New York, NY

Madison Hoble, Board member, Campaign to End the Death
Penalty;* Ex-Death Row Inmate, Chicago, IL

Marvin Holland, Executive Board, TWU Local 100,* New York, NY

David L. Holmes, CBTU Delegate, 2007 Convention, CBTU,*
Plumbers and Pipefitters Local 562,* St. Louis, MO

Larry Holmes, Co-Director, International Action Center,*
New York, NY

George W. Hopkins, Professor, Department of History, College of
Charleston,* Charleston, SC

Gerald Horne, Professor, University of Houston,* Houston, TX

Raymond E. Horne, member, CBTU Northern California Chapter;
Trustee, Glaziers Local 718,* San Francisco, CA

Glen Howell, Committeeman, UAW Local 5,* Fort Wayne, IN

Adriane Hudson, First Vice President, CSEA Local 447,*
Brooklyn, NY

Franklin Jerry Huffman, Organizer, International Union of
Painters and Allied Trades (IUPAT),* Charleston, WV

Pasha Hunt-Gollidat, CBTU Delegate, 2007 Convention, CBTU;*
Architectural IronWorkers Local 63,* Chicago, IL

Idriss Stelley Foundation, San Francisco, CA

**International Concerned Family and Friends of Mumia
Abu-Jamal**, Philadelphia, PA

International Longshore and Warehouse Union (ILWU) Local 5,
Portland, OR

International Longshoremen's Association (ILA) Local 1422,
Charleston, SC

International Longshoremen's Association Local 1422-A,
Charleston, SC

Meshá Mongé Irizarry, Director, Idriss Stelley Foundation,
San Francisco, CA

Robert Irminger, Vice Chair, Inland Boatmen's Union
San Francisco Region,* San Francisco, CA

Michelle Irons, member, TWU Local 100,* Brooklyn, NY

Wallace Ishibashi, Business Agent, ILWU Local 142,* Hilo, HI

Aaron Jackson, Senior Field Representative, Service Employees
International Union (SEIU) Local 616,* Oakland, CA

Audrie Jackson, Chicago Area UAW Region 4 Women
Committee, Chicago, IL

Matthew Jacob, Chairman, Concourse Maintenance Shop,
TWU Local 100,* Bronx, NY

Joe James, Union Representative, TWU Local 100,*
New York, NY

*Organization listed for identification purposes only

Karume James, Chairman, UCLA African Student Union,* Los Angeles, CA

Bill Jennings, It's About Time,* Sacramento, CA

Rev. Anthony P. Johnson, Community Minister, New York, NY

Devey Johnson, Executive Board member, United Food and Commercial Workers (UFCW) Local 540,* Dallas, TX

Douglas P. Johnson, CBTU Delegate, 2006 Convention, CBTU,* IBEW Local 1600,* Harrisburg, PA

Douglass D. Johnson II, Chair, African Student Union of UCLA,* Westwood, CA

Florence Johnson, Jamaica, NY

Georgette Johnson, Executive Board member, AFSCME Local 1276,* Chicago, IL

Norman Johnson, Staff member, Bargaining Unit Protection, TWU Local 100,* New York, NY

William Johnson, 1199SEIU Bread and Roses Cultural Project,* New York, NY

Maria Johnson-Bethune, Shop Steward, New York Metro Area, American Postal Workers Union (APWU),* New York, NY

Andrew Jolivet, Assistant Professor, San Francisco State University,* San Francisco, CA

Gurline E. Jones, Chief Steward, UAW Region 3 Local 9212,* Indianapolis, IN

Henry Jones, Committee for the Defense of Human Rights (CDHR),* Pasadena, CA

Lamar Jones, Trustee, ILA Local 1422, Charleston, SC

Pa Joof, Organizer, Africans on the Move,* Chicago, IL

Katie W. Jordan, Retiree-Advisor, UNITE HERE Local 5,* Chicago, IL

Varene Jordan, member, TWU Local 100,* New York, NY

Jamal Joseph, Professor, Columbia University,* New York, NY

Michael Joyner, CBTU Delegate, 2007 Convention, CBTU,* member, IBEW Local 429,* Murfreesboro, TN

Layding Kaliba, Poet, New York, NY

B.N. Kazmende, Professor, City Colleges of Chicago,* Chicago, IL

Kevin Keating, Film Producer, New York, NY

Clifford Kelley, Radio host, Midway Broadcasting (WVON 1450),* Chicago, IL

Donald L. Kemp, UAW Local 598,* Soldiers of Solidarity,* New Lothrop, MI

Stacey Kemp, Soldiers of Solidarity,* New Lothrop, MI

Chris Kinder, Labor Action Committee To Free Mumia Abu-Jamal, Oakland, CA

Robert H. King aka Robert K. Wilkerson, Angola 3*

Susan Kingsland, Social Worker, Brooklyn, NY

Dwight Kirk, Media Representative, CBTU,* Washington, DC

Kenneth Kirk, International Vice President, Amalgamated Transit Union,* Dallas, TX

Yuri Kochiyama, Republic of New Afrika,* Oakland, CA

Labor Action Committee To Free Mumia Abu-Jamal, Oakland, CA

Labor Black League for Social Defense, Los Angeles, CA

Labor Black League for Social Defense, New York, NY

Labor Black League for Social Defense, Oakland, CA

Labor Black Struggle League, Chicago, IL

Ray LaForest, member Coordinating Committee, Haiti Support Network; member National Board, Pacifica Foundation,* New York, NY

Alfred Lane, Second Vice President, CSEA Local 406,* St. Albans, NY

La Raza Centro Legal, San Francisco, CA

Teishan Latner, Editor, *The Quotable Rebel*,* Philadelphia, PA

Nydia Leaf, New York, NY

Willie Leary, member, UNITE,* Jamaica, NY

Hyun Lee, Nodutdol for Korean Community Development,* New York, NY

Andrew Libson, member, Campaign to End the Death Penalty—Bayview Chapter, San Francisco, CA

Frank Llewellyn, National Director, Democratic Socialists of America,* New York, NY

David Lockiby, member, TWU Local 100,* Brooklyn, NY

Nicholas Lucas, Shop Steward, Coney Island Overhaul Shop, TWU Local 100,* Brooklyn, NY

Randal G. Maatta, Candidate for Congress, Charleston, SC

Coraminita Mahr, Vice President, 1199SEIU, New York, NY

Jonathan Maitre, President, Student Government Association at Medgar Evers College;* Vice Chair, Legislative Affairs, The City University of New York (CUNY),* Brooklyn, NY

Malcolm X Commemoration Committee, New York, NY

Frederick Mallay, Riverside Church,* New York, NY

Dr. Julianne Malveaux, Economist, Author, Washington, DC

Eric Mann, Director, Labor Community Strategy Center,* Los Angeles, CA

Polly Mann, Middle East Committee of Women Against Military Madness, Minneapolis, MN

Dr. Manning Marable, Director, Center for Contemporary Black History, Columbia University,* New York, NY

B.M. Marcus, Director, Community Development of Block Association, Brooklyn, NY

Shirley Martin, Division Recording Secretary, Car Maintenance Division, TWU Local 100,* New York, NY

Glennis Mason, President, AFSCME Local 2081,* Chicago Heights, IL

Camilo Matos, Vice President, Puerto Rican Nationalist Party, NY-Junta, New York, NY

Monami Maulik, Director, Desis Rising Up & Moving (DRUM),* New York, NY

Ingrid May, Berkeley, CA

Erin McKee, President, Charleston Labor Council;* OPEIU Local 277,* Charleston, SC

Cynthia McKinney

Robert Melendez, Artist, Burbank, CA

Terry Melvin, Region Director, CBTU Region 1,* Albany, NY

Danyette Mickens, CBTU Delegate, 2007 Convention, CBTU,* member, SEIU Local 1199C,* Philadelphia, PA

Keith W. Mickens, International Representative, UAW,* Detroit, MI

Middle East Committee of Women Against Military Madness, Minneapolis, MN

Waltrina N. Middleton, member, Ubiquity, Inc.,* Chicago, IL

Thomas R. Mills, Treasurer, CBTU Region 6;* member, USWA Local 1010,* East Chicago, IN

Nicole Mitchell, Co-President, Association for the Advancement of Creative Musicians,* Chicago, IL

Jennifer D. Moore, member, TWU Local 100,* New York, NY

Johnathan Morgan, Market Recovery Coordinator, Laborers District Council,* Philadelphia, PA

MOVE Organization Family Africa, Philadelphia, PA

Movimiento Estudiantil Chicano de Aztlán (MEChA) at University of Colorado, Boulder, CO

Jacob Mueller, Office of Gay, Lesbian, Bisexual and Transgender Concerns at University of Illinois at Chicago,* Chicago, IL

Salikoko S. Mufwene, Professor of Linguistics, University of Chicago,* Chicago, IL

Zayid Muhammad, National Minister of Culture, New Black Panther Party, Newark, NJ

Curtis Muhammed, Organizer, New Orleans Survivor Council,* New Orleans, LA

National Jericho Movement

National Writers Union New York Chapter, New York, NY

New Black Panther Party, Newark, NJ

Eugene "Gus" Newport, Vice President Programs, Vanguard Public Foundation,* San Francisco, CA

Alan Newton, Brooklyn, NY

Kiilu Nyasha, Revolutionary Journalist, San Francisco, CA

Sally O'Brien, Executive Producer/Host, WBAI Radio Program "Where We Live", New York, NY

Peter Olney, San Francisco, CA

*Organization listed for identification purposes only

Kenny Onunkwo, Vice Chairman Rapid Transit Operations, TWU Local 100,* Brooklyn, NY

Optimus, Co-Founder, Foundation Movement, LLP,*
Dorchester, MA

Harold A. Palmer, Jr., Regional Director, OAPSE/AFSCME Local 4,* Columbus, OH

Partisan Defense Committee, New York, NY

John Paul Patafio, Chairperson, Jackie Gleason Depot, TWU Local 100,* Brooklyn, NY

Patrice Lumumba Coalition, New York, NY

Darryl "Mike D." Payne, Civil Rights Designee, International Longshoremen's Association AFL-CIO,* Ft. Lauderdale, FL

Rose Pearce, DC 37 Local 372,* Brooklyn, NY

W. F. Pepper, Attorney, New York, NY

L. Anthony Perez, Governmental Affairs Coordinator, UFCW Local 400,* Landover, MD

John H. Perkins, President, 1199SEIU Retired Members Division,* New York, NY

William Perkins, State Senator, 30th District,* New York, NY

Annie P. Person, Executive Board member, OCSEA/AFSCME,* Columbus, OH

Togba R. Porte, Second Vice President, Local 420, AFSCME DC 37,* First Vice President, CBTU,* New York, NY

Jeff Pott, Union House of Representatives member, United Teachers Los Angeles,* Los Angeles, CA

A.R. Preddie, Recording Secretary, TA Surface Maintenance Division, Shop Steward, ENY Central Maintenance Facility, TWU Local 100,* Brooklyn, NY

Joseph Prier, Jr., President, ATU 1560,* New Orleans, LA

Project Rebound, San Francisco, CA

Puerto Rican Nationalist Party, NY-Junta, New York, NY

Phyllis Purvis, Community Worker/Office Staff, National Defense Committee to Free Angela Davis,* Sacramento, CA

J.L. Quinones, Poet, New York, NY

Malik Rahim, Co-Founder, Common Ground Collective,* New Orleans, LA

Ella Raiford, AFRAM (SEIU African American Caucus);* member, CBTU;* Vice President, United Healthcare Workers-West,* Oakland, CA

Rainbow/PUSH Coalition New York Chapter, New York, NY

Ronald Reed, member, ILA Local 1526,* Plantation, FL

Connie Reynolds, Vice President, AFSCME Local 2302,* Atlantic City, NJ

Raymond Rice, CBTU Delegate, 2007 Convention, CBTU;* AFSCME DC 33 Local 394,* Sicklerville, NJ

Robin Riggins, Executive Board, Trustee, AFSCME Local 1363,* Miami, FL

Kenneth Riley, President, ILA Local 1422, Charleston, SC

Leonard Riley, Jr., Former Executive Board Chair, ILA Local 1422, Charleston, SC

Louis Reyes Rivera, Poet; Chair, National Writers Union New York Chapter, New York, NY

Nelson Rivera, Chairman, 207th St. Overhaul Shop, TWU Local 100,* New York, NY

Richard Rivera, Chairman, Coney Island Section 113, TWU Local 100,* Brooklyn, NY

William Rivera, Vice Chair, TA Surface Operators, TWU Local 100,* Brooklyn, NY

Sandra Rivers, Black New Yorkers for Educational Excellence,* New York, NY

Raymond Robbins, ATU Local 192,* Oakland, CA

Fernando Robinson, Vice Chair, Car Maintenance Division, TWU Local 100,* New York, NY

Luis Rodriguez, Tia Chucha's Cafe Cultural,* San Fernando, CA

Hillary Ronen, Staff Attorney, La Raza Centro Legal, San Francisco, CA

Henry Lee Ruff, President, ATU Local 1028,* Homewood, IL

Marie M. Runyon, Committee to Free Mumia Abu-Jamal;* Granny Peace Brigade,* New York, NY

Charlotte J. Russell, Vice Chair, Rapid Transit Operations, TWU Local 100,* New York, NY

Michael Russell, Section Chair, TWU Local 100,* New York, NY

David Ryder, member, TWU Local 100,* New York, NY

Sonia Sanchez, Poet

Sadie Sanders, Chapter Chair, Social Service Employees Union (SSEU) Local 371,* Brooklyn, NY

Sylvia A. Sanders, CBTU Delegate, 2006 Convention, CBTU,* Detroit, MI

Renée Saucedo, Organizer, San Francisco Day Labor Program;* La Raza Centro Legal, San Francisco, CA

Reggie Schell, Defense Captain, Black Panther Party,* Philadelphia, PA

Joseph Sclafani, member, TWU Local 100,* New York, NY

Jennifer Scott, Vice President, AFSCME Local 2534,* Harrisburg, PA

Mary Selvie, Chairman, Chicago Area UAW Region 4 Women Committee, Chicago, IL

Ester Serra, Boston to Palestine,* Somerville, MA

Dennis L. Serrette, Director of Education, Communication Workers of America (CWA),* Washington, DC

Cindy Sheehan, Founder/President, Gold Star Families for Peace,* Venice, CA

Lydia Shestopalova, SLAM!,* New York, NY

James E. Shockley, Duty Chief, Black Panther Party,* Dallas, TX

Gregg M. Shotwell, Delegate to 2006 Convention, UAW,* Grand Rapids, MI

Chris Silvera, Secretary-Treasurer, International Brotherhood of Teamsters Local 808,* Long Island City, NY

Cleo Silvers, Service Employees International Union Local 1199 Training Fund,* Communist Workers Organization,* New York, NY

Willie Simms, President, ATU Local 1560, New Orleans, LA

Alonzo Simpkins, UAW Staff, UAW,* Flint, MI

Dwight James Simpson, Professor of International Relations, San Francisco State University,* San Francisco, CA

Hattie Simsisulu, Marine Clerk, ILWU Local 63,* Wilmington, CA

Sam Smalls, Retired member, TWU Local 100,* New York, NY

Carl Smith, Delegate, CSEA Local 447,* Staten Island, NY

Horace A. Smith, member, TWU Local 100,* New York, NY

Isaac Smith, Haverford, PA

Jesse Smith, President, AFRAM SEIU Caucus – United Healthcare Workers-West, Los Angeles, CA

Rhonda Smith, member, TWU Local 100,* Brooklyn, NY

La'Shon Smith-Campbell, Vice President, Executive Board member, United Food and Commercial Workers (UFCW) Local 880,* Akron, OH

Carl L. Sorrell, Vice President, AFSCME Local 1215,* Chicago, IL

Spartacist League/U.S.

Spartacus Youth Clubs — Bay Area, Chicago, Los Angeles, New York

Wilford C. Spears, Retiree, ATU Local 308, Retired International Vice President, Amalgamated Transit Union International,* Chicago, IL

Charles F. Spencer, Executive Vice President, ILA Local 1408,* Jacksonville, FL

Samuel Staten, Jr., President, Laborers Local 332,* Philadelphia, PA

Joe Stephens, Founder, Brothers Keeper,* Sacramento, CA

David Stepp, President, United Steelworkers Local 216,* Ridgeville, SC

Bryan Stevenson, Executive Director, Equal Justice Initiative,* Montgomery, AL

Lynne Stewart, New York, NY

Netdahe Stoddard, Anti-Racist, Political Prisoner Activist, son of Richard Williams, Cabot, VT

Brenda Stokely, Co-Northeast Regional Organizer, Million Worker March Movement,* New York, NY

David Stovall, Assistant Professor, University of Illinois at Chicago,* Chicago, IL

Deirdre L. Stubbs, DC 37 Local 4949,* Brooklyn, NY

Shirley E. Suddoth-Lewis, President, AFSCME Local 979,* North Plainfield, NJ

*Organization listed for identification purposes only

Brooks Sunkett, Vice President, CWA,* Washington, DC
Wydell Sutton, Shop Steward, AFSCME Local 2216,* Executive Board member, CBTU,* Plainfield, NJ
Gloria Swanigan, Clerk, ILWU Local 63,* Wilmington, CA
Ash Tai, Women of Color of the New School, New York, NY
Ryan Takas, Union Representative, ILWU Local 5, Portland, OR
Sundi Tate, San Quentin 6,* All of Us or None (AOUN),* San Leandro, CA
Carol Taylor, President/Founder, Institute 4 "Interracial" Harmony, Inc;,* First black flight attendant in the U.S., Brooklyn, NY
Harold Taylor, Committee for the Defense of Human Rights,* Pasadena, CA
Mark L. Taylor, Educators for Mumia Abu-Jamal; Princeton Theological Seminary,* Princeton, NJ
Charles Thomas, Regional Representative, CBTU Region 10,* Federal Way, WA
Ricardo Thomas, CBTU Delegate, 2006 Convention, CBTU,* Detroit, MI
Jamila Thompson, Women of Color of the New School, New York, NY
Calvin Tillery, Jr., 1st Vice President, ATU Local 308, Chicago, IL
Darby Tillis, Friends to Strangers Ministry,* Exonerated Death Row Inmate, Chicago, IL
Brenda J. Tillman, Executive Board #2, ATU Local 1287,* Kansas City, MO
Stephanie Timmons, Executive Board Trustee, AFSCME Local 1363,* Miami, FL
Kazi Touré, Co-Chair, National Jericho Movement
John Trudell, Writer, Minneapolis, MN
Esmond C. Turnbull, Jr., Vice Chairman, Jamaica Maintenance Shop, TWU Local 100,* Jamaica, NY
Chuck Turner, City Councilor, District 7,* Boston, MA
Thomas L. Turner, AFSCME DC 33 Local 394,* Philadelphia, PA
Ronald A. Tyree, Representative, Communication Workers of America District 3,* Southaven, MS
United Mexican American Students (UMAS) at University of Colorado, Boulder, CO
Nelson Valdez, Vice President, 1199SEIU, New York, NY
Kevin Valentine, ATU Local 192,* Oakland, CA
Curtis M. Vanderhorst, President, ILA Local 1422-A, Charleston, SC
Pedro Villa, Colectivo Cannabico de Mexico, Houston, TX
Paul Von Blum, Professor, UCLA,* Los Angeles, CA
Jeune Wade, member, ILWU Local 13,* Wilmington, CA
Alice Walker, Berkeley, CA
Mary Wallace, Retiree, ATU Local 241,* Arlington Heights, IL
Michael Wallace, Board Member, ATU Local 241,* Chicago, IL
Donna Wallach, Justice for Palestinians,* San Jose, CA
George Walton, UAW Local 6,* Chicago, IL
Henry Walton, Host, Labor Review Radio Program, KPFK,* Los Angeles, CA
Ida B. Williams Ward, President, AFSCME Retirees Chapter 7,* Baltimore, MD
Michael W. Warren, Attorney, Brooklyn, NY
André Washington, Union Representative, CBTU,* Perrysburg, OH
Gene Washington, President, CBTU Savannah Chapter,* ILA Local 1414,* Savannah, GA
Kemah Washington, Chair, Fair Practice Committee, UAW Local 1069,* Aldan, PA
Walter J. Washington, President, UAW Local 900,* Wayne, MI
Wanda Washington, Vice President, AFSCME Local 2794,* Joliet, IL
Alva Watson, President, CSEA Local 646,* Brooklyn, NY
Frank Wells, President, UAW Local 118,* Akron, OH
Cornel West, Professor, Princeton University,* Princeton, NJ
Nicole Weston, member, TWU,* New York, NY
Cheryl White, Chicago Area UAW Region 4 Women Committee, Chicago, IL

Dennis White, Committee Person, UAW Local 710,* Blue Springs, MO
Ellis White, San Francisco Black Panther Party,* Oakland, CA
Arthur Wickware, Associate member, UAW,* Indianapolis, IN
John Wideman, Writer
Bruce Williams, Business Representative, Organizer, IUPAT Local 2350,* Saint Rose, LA
Michael Williams, Executive Director, CBTU,* Washington, DC
Ollie Williams, Coalition of Black Trade Unionists,* United Auto Workers,* Chicago, IL
Rob Williams, Editor, UAW Local 919,* Newport News, VA
W.M. Williams, President, A&B Checks,* Moss Point, MS
Wanda Williams, Director of Political Action and Legislation, AFSCME DC 37,* New York, NY
Standish E. Willis, Attorney, National Conference of Black Lawyers,* Chicago, IL
Anthony Wilson, Vice President, NAACP Chapter at Xavier University of Louisiana,* New Orleans, LA
Harold C. Wilson, Philadelphia, PA
Ted Wilson, Writer, South Orange, NJ
Josh Wolf, Co-Founder, Rise Up Network,* San Francisco, CA
Richard Womack, Union Representative, AFL-CIO,* Philadelphia, PA
Women of Color of the New School, New York, NY
Womens International Democratic Federation, New York, NY
Lewis Wright, Chair, Board of Directors Credit Union, ILWU,* San Pedro, CA
Juanita Young, Bronx, NY
Howard Zinn
zool, The Art & Politics of Justice and Joy,* Woodmere, NY

International:

Karin Abel, ver.di (Public Service Union) Betriebsrat, JAV (Youth and Apprentices representative),* Hamburg, Germany
Henri Alleg, Association des combattants de la cause anti-coloniale (ACCA) (Association of Fighters for the Anti-Colonialist Cause),* Palaiseau, France
Alliance for Zambia Informal Economy Association, Kitwe, Zambia
Hadi Almas, Chairman, Navenda Civaka Demokratika kurd Berlin-Brandenburg e.V. (Democratic Kurdish Society Center, Berlin-Brandenburg), Berlin, Germany
Alsaint, Association of Africans and West Indians of Clichy,* France
Ahmad Majd Amin, Iranian artist in exile, Berlin, Germany
Amirul Haque Amin, General Secretary, National Garment Workers Federation,* Dhaka, Bangladesh
Linde Andersen, Deputy Chairwoman, WASG (Electoral Alternative for Work and Social Justice) Trier-Saarburg,* member, Linkspartei Trier,* Trier, Germany
Anti-Kriegs-Komitee Neukölln, Berlin, Germany
Angelo D'Arcangeli, (n)PCI [(new) Italian Communist Party],* St. Denis, France
Archiv Müncheberg (Archive of Early History of the DDR Television 1952-1962), Schöneiche, Germany
Fernando Arroyo Estrada, Instancia de Coordinación Seccional CNTE, Sección 22, SNTE (National Trade Union of Education Workers, Local 22, Coordination of Education Workers), Mexico City, Mexico
Association Beni Znassen pour la Culture, le Développement et la Solidarité, Oujda, Morocco
Australia Asia Worker Links, Melbourne, Australia
Uri Avnery, Tel Aviv, Israel
Antonio Carmona Baez, Union Organizer, Frente Socialista at University of Puerto Rico,* Puerto Rico
Cecilia Balcazar, Poet, Bogota, Colombia
Hector Banda, Author, Lusaka, Zambia
Serge Bani, CGT Kuhn Nodet Métallurgie (CGT Metalworkers Union),* Montereau, France
Michel Barak, Historian, Jouques, France

*Organization listed for identification purposes only

Hicham Baraka, President, Association Beni Znassen pour la Culture, le Développement et la Solidarité, Oujda, Morocco

Dietmar Bartsch, Member of German Parliament,* Prerow, Germany

Martí Batres Guadarrama, President, Mexico City PRD,* Mexico City, Mexico

Wulf Bednorz, District Chairman, Linkspartei.PDS Mecklenburg-Strelitz, Neustrelitz, Germany

Behrooz, Secretary, Iranian Democratic Unity,* Sydney, Australia

B. Beilfuß, ver.di Betriebsrätin and Vertrauensfrau (Factory Council Member and Shop Steward),* Hamburg, Germany

Walden Bello, Executive Director, Focus on the Global South,* Bangkok, Thailand

Daniel Bendix, Active member, AfricAvenir Int.e.V.,* Berlin, Germany

Tony Benn, London, England

Daniel Bensaïd, Ligue communiste révolutionnaire,* France

Berlin-Lichtenberg Gesellschaft zur rechtlichen und humanitären Unterstützung e.V. (Society for Legal and Humanitarian Support), Berlin, Germany

Berlin VVN-BdA (Berlin Association of the Victims of the Nazi Regime—Coalition of Anti-fascists), Berlin, Germany

Joël Biard, President, Institut d'histoire sociale CGT Ile de France (Institute of Social History CGT, Ile de France),* Paris, France

Dave Bleakney, Canadian Union of Postal Workers,* Ottawa, Ontario, Canada

Eduardo Bobadilla, Pro-Secretario del Trabajo, Sindicato Mexicano de Electricistas (SME) [Electricians Union of Mexico],* Mexico City, Mexico

Samir El Bouamraoui, Apprentice Representative, IG Metall (Metal Workers Union),* Berlin, Germany

Carla Boulboulé, Publisher, *Soziale Politik & Demokratie*,* Germany

Christiane Bouton, Combat Ouvrier,* France

Jose Bové, France

Kevin Bracken, Victorian Secretary, Maritime Union of Australia, West Melbourne, Australia

Phil Brand, Union Representative, UNISON (Public Service Union),* London, England

Patrick Braouezec, Deputy for St. Denis, National Assembly,* St. Denis, France

Declan Bree, Councillor, Sligo Borough Council,* Sligo County Council,* Sligo, Ireland

Ellen Brombacher, Linkspartei/Kommunistische Plattform,* Berlin, Germany

Dennis Brutus, Centre for Civil Society,* Durban, South Africa

Max Brym, Sozialistische Alternative Voran (SAV),* Munich, Germany

Claude Cabanes, *L'Humanité* newspaper,* Paris, France

Canadian Arab Federation, Toronto, Canada

Daniel Carreno, SUD Syndicat TMT (Postal Workers Union), Paris, France

Pedro Carrion, Campión Mundial, Federación de Boxeo,* Boxeo Wiking,* (Junior World Champion) (Boxing Federation),* Berlin, Germany

Francesco Caruso, Member of Parliament, Rifondazione Comunista Parliamentary Group,* Italy

Michel Catelain, Assistant Union Secretary, Syndicat des ouvriers dockers du port du Havre CGT (CGT Dockers Union), Le Havre, France

L. Challenger, Executive Board Member, ATU Local 1587,* Toronto, Ontario, Canada

Alfredo Chiv Velazquez, Coordinator of Press and Propaganda, Popular Assembly of the People of Oaxaca (APPO);* Sección 22, SNTE-CNTE (National Trade Union of Education Workers Local 22, Coordination of Education Workers),* Oaxaca, Mexico

Georges Cipriani, Action Directe Political Prisoner, Ensisheim, France

City-Net (Network of Associations in Merseburg), Merseburg, Germany

Kate Clarke, An Fhirinne (Truth),* Belfast, Northern Ireland

Cobas PT CUB (Postal Workers Union), Milan, Italy

Brett Collins, Acting Coordinator, Justice Action, Sydney, Australia

Comitato di difesa sociale e Proletaria, Milan, Italy

Comité de défense sociale, Paris, France

Comité de Ingeniería por la Otra Campaña, Del. Coyoacan, Mexico

Communication Workers Union, Britain

Coordinadora Nacional Politécnica (Polytechnical National Coordination), Mexico City, Mexico

Hans Coppi, Berlin VVN-BdA (Berlin Association of the Victims of the Nazi Regime—Coalition of Anti-fascists), Berlin, Germany

Jeremy Corbyn, Member of Parliament, House of Commons,* London, England

Patrick Cosgrove, QC, Broad Chare Chambers,* London, England

Giorgio Cremaschi, Member of the National Secretariat, FIOM-CGIL (Metalworkers Union),* Italy

Bob Crow, General Secretary, Rail, Maritime & Transport Union,* London, England

Justo Cruz, Coordinator, Cuba Si AG,* Berlin, Germany

Elizabeth Csicsery-Ronáy, Delegate, PEN International*

Michael Czech, DKP (German Communist Party),* Berlin, Germany

Giuseppe Czeppel, (n)PCI [(new) Italian Communist Party],* France

Didier Daeninckx, Novelist, Aubervilliers, France

Libby Davies, MP for Vancouver East, New Democratic Party,* Vancouver, BC, Canada

Raymond Deane, Irish Palestinian Solidarity Committee,* Dublin, Ireland

Jeremy Dear, General Secretary, National Union of Journalists,* London, England

Jim Deery, Director, New Lodge Forum,* Belfast, Northern Ireland

Gérard Delteil, Novelist, Paris, France

Manfred Demmer, Deputy Chairman, Kulturvereinigung Leverkusen e.V. (Cultural Club), Leverkusen, Germany

Diarapha Diallo-Gibert, Chairwoman, Just Justice, Tours, France

DIE LINKE.HU (Humboldt University Chapter of DIE LINKE), Berlin, Germany

Thomas Dietzel, Staff Council Representative, Gewerkschaft für Erziehung und Wissenschaft (Union for Education and Science),* Hofheim, Bavaria, Germany

Mamadou Diop, Ligue Démocratique/Mouvement pour le parti du travail (LD/MPT),* Rufisque, Senegal

Wolfgang Dirrigl, Sozialistische Alternative Voran (SAV);* WASG (Electoral Alternative for Work and Social Justice),* Munich, Germany

Sladjana Djukic, ver.di JAV (Youth and Apprentices representative),* Hamburg, Germany

DKP (German Communist Party) Bremen, Bremen, Germany

Tony Donaghey, President, Rail, Maritime & Transport Union,* London, England

Terry Downey, Executive Vice President, Ontario Federation of Labour,* Toronto, Ontario, Canada

Joan V. Doyle, Branch Secretary, CEPU Postal and Telecommunications Vic,* North Melbourne, Australia

Dennis Dunn, Bringing Them Home Counselor, Daruk Aboriginal Medical Services,* Mt. Druitt, Australia

Jean-Luc Einaudi, Writer, Garges-les-Gonesse, France

Ejército Zapatista de Liberación Nacional, Mexico

El Cultrún e.V. (Chilean cultural association), Germany

Jürgen Elsässer, Journalist, Berlin, Germany

Christiane Ensslin, Executive Committee member, Kölner Appell gegen Rassismus e.V. (Cologne Appeal Against Racism), Cologne, Germany

Michael Evers, Betriebsrat Eurogate, ver.di,* Buxtehude, Germany

Fédération CGT Cheminots (CGT Railway Workers), Montreuil, France

Federazione dei Lavoratori della Conoscenza—CGIL Tuscany, Florence, Italy

*Organization listed for identification purposes only

Detlef Feye, VK-Leitung (Head of Council of Shop Stewards), IG Metall Still GmbH, Hamburg, Germany

Professor Dr. Heinrich Fink, Chairman, VVN-BdA (Association of the Victims of the Nazi Regime – Coalition of Anti-fascists),* Berlin, Germany

Renate Fink, Owner, Nautilus Bookstore, Hamburg, Germany

The Fire Brigades Union, Kingston Upon Thames, Surrey, England

Dario Fo, Nobel Prize Winner, Actor, Playwright, Milan, Italy

Forum der Nichtarbeit (TV Magazine), Berlin, Germany

Frente Socialista, San Juan, Puerto Rico

FSU (Teachers Union) de l'Aude, Carcassonne, France

Armin Fuchs, State Chairman, DKP (German Communist Party) Bremen, Bremen, Germany

Yasumasa Fujinaga, Associate Professor, Yamaguchi University,* Yamaguchi, Japan

Johannes Fühl, member, Gesellschaft zur rechtlichen und humanitären Unterstützung e.V. (Society for Legal and Humanitarian Support), Berlin, Germany

Jan Gabriel, member, Junge Humanistische Union (Young Humanist Union),* Berlin, Germany

Janice Gairey, Human Rights Director, Ontario Federation of Labour,* Toronto, Ontario, Canada

Rocco Galati, Constitutional Lawyer, Galati, Rodrigues & Associates,* Toronto, Ontario, Canada

David Galbraith, Residential Support Worker, Public Service Association of New South Wales,* Bidwill, NSW, Australia

Eduardo Galeano, Writer, Montevideo, Uruguay

Galerie Olga Benario, Berlin, Germany

Manuel Garcia Mois, Artist, Sandinista, Nicaragua

Claudia von Gelieu, Galerie Forum, Galerie Olga Benario, Berlin, Germany

John Witmer Gilbert, President, Regional Directorate, Federazione dei Lavoratori della Conoscenza—CGIL Tuscany, Florence, Italy

Roger Gimenez, Union Secretary, SUD Auto (Solidaire) PSA Aulnay,* France

Kurt Goldstein, Interbrigadist (Fighter in the International Brigades, Spanish Civil War); Ehrenpräsident, Auschwitz Komitee (Honorary President, International Auschwitz Committee),* Berlin, Germany

Barry Goodwin, Staff Representative, Rail, Maritime and Transport Union Dorset Rail Branch, Dorset, England

Nadine Gordimer, Nobel Prize Winner, Author, South Africa

Lisa Grösel, Verein Kulturzentrum Spittelberg/Amerlinghaus (Association Cultural Center Spittelberg-Amerlinghaus), Vienna, Austria

Victor Grossman, Journalist, Author; member PDS-Mitte (Party of Democratic Socialism, Berlin Mitte Branch),* Berlin, Germany

Professor Peter Grottian, Professor, Free University,* Berlin, Germany

Grupo de Acción Revolucionaria, Del. Coyoacan, Mexico

Jirí Gruša, President, PEN International*

Ishmael Guadalupe Ortiz, Freedom Fighter, Vieques, Puerto Rico

Carlos Guillén S., Secretary of the Exterior, SUTIN (Sindicato Único de Trabajadores de la Industria Nuclear—Amalgamated Trade Union of Workers of the Nuclear Industry), Mexico City, Mexico

Dr. Gregor Gysi, Chairman, Parliamentary Fraction DIE LINKE,* Berlin, Germany

Roman Hanig, DIE LINKE.HU (Humboldt University Chapter of DIE LINKE), Berlin, Germany

Jiselle Hanna, Co-ordinator, Australia Asia Worker Links, Melbourne, Australia

Ilona Hepp, Anti-Kriegs-Komitee Neukölln, Berlin, Germany

Bettina Hermlin, Singer of the “Swing Dance Orchestra”,* Berlin, Germany

Andrej Hermlin-Leder, Berlin, Germany

Gerardo Hernández Estrada, Secretario de Relaciones y Solidaridad, Sindicato Independiente de Trabajadores de la Universidad Autónoma Metropolitana (SITUAM), Mexico City, Mexico

Brahim Hogua, SUD Auto (Solidaire) PSA Aulnay,* France

Angelika Hollrieder, Sozialistische Alternative Voran (SAV);* WASG (Electoral Alternative for Work and Social Justice),* Munich, Germany

Evert Hoogers, National Union Representative, Canadian Union of Postal Workers,* Ottawa, Ontario, Canada

Hospital Employees Union, Vancouver, BC, Canada

Chenjerai Hove, Poet, Zimbabwe/Norway

IG Metall Jugend Hamburg (IG Metall Youth Hamburg), Hamburg, Germany

IG Metall VK-Leitung (Shop Stewards Council) Still GmbH, Hamburg, Germany

Instancia de Coordinación Seccional CNTE, Sección 22, SNTE (National Trade Union of Education Workers, Local 22, Coordination of Education Workers), Mexico City, Mexico

Integration von Zuwanderern e.V. Merseburg (Society for Integration of Immigrants), Merseburg, Germany

The International Movement Against All Forms of Discrimination and Racism (IMADR), Tokyo, Japan

Christian Jacquiau, Writer, France

Manfred Jähnel, Photojournalist, Hamburg, Germany

Ulla Jelpke, Member of German Parliament,* Berlin, Germany

Olaf Jensen, ver.di,* Hamburg, Germany

Walter Julián Ángel Jiménez, Grupo de Acción Revolucionaria, Del. Coyoacan, Mexico

Christian Joncret, Fédération CGT Cheminots (CGT Railway Workers), Montreuil, France

Gert Julius, Chairman, Deutscher Gewerkschaftsbund Tempelhof/Schöneberg (German Trade Union Federation Tempelhof/Schöneberg),* Berlin, Germany

Just Justice, Tours, France

Justice Action, Sydney, Australia

Bernt Kamin-Seggewies, State Vice Chairman, Transportation Department ver.di (Public Service Union),* Hamburg, Germany

Heinz Keßler, Berlin, Germany

Jens Kirchner, IG Metall (Metal Workers Union),* Berlin, Germany

Johannes Köbler, Professor, Berlin, Germany

Nina Koch, Chairwoman, Integration von Zuwanderern e.V. Merseburg (Society for Integration of Immigrants), Merseburg, Germany

Andreas Köhn, Vice Chairman, ver.di Berlin-Brandenburg (Public Service Union),* Berlin, Germany

Kölner Appell gegen Rassismus e.V. (Cologne Appeal Against Racism), Cologne, Germany

Komitee für Grundrechte und Demokratie (Committee for Constitutional Rights and Democracy), Berlin, Germany

Komitee für soziale Verteidigung, Berlin, Germany

Konstanze Köpping, Mütter gegen den Krieg Berlin/Brandenburg (Mothers Against War),* Berlin, Germany

Dietmar Koschmieder, Business Manager, Verlag 8. Mai, *junge Welt* (8th of May Publishers *Young World* Newspaper),* Berlin, Germany

Felicitas Krauß, Berliner Büchertisch (Berlin Booktable),* Berlin, Germany

Ursula Krüger, member, PDS leadership Borough Berlin-Mitte, Linke.PDS;* KPF (Communist Platform),* Berlin, Germany

Alfons Kujat, Actor, Berlin, Germany

Kulturvereinigung Leverkusen e.V. (Cultural Club), Leverkusen, Germany

Ioanna Kurtovik, Lawyer, Athens, Greece

Norbert Kuske, member, Amnesty International;* ver.di;* Rote Hilfe (Red Aid),* Wahlstedt, Germany

Labour Youth, Dublin, Ireland

LabourNet Germany, Bochum, Germany

Oskar Lafontaine, Member of Parliament DIE LINKE,* Germany

Kashiwa Lameck, General Secretary, Alliance for Zambia Informal Economy Association, Kitwe, Zambia

Felicia Langer, Human Rights Attorney; Author, Tübingen, Germany

Laura La Placa, Cobas PT CUB, Milan, Italy

*Organization listed for identification purposes only

Karin Leukefeld, Journalist, Bonn, Germany

Denise Leutsch, Coordinator, City-Net (Network of Associations in Merseburg), Merseburg, Germany

Kurt Lhotzkys, Lhotzkys Literaturbuffet, Vienna, Austria

Lhotzkys Literaturbuffet, Vienna, Austria

Alban Liechti, Association des combattants de la cause anti-coloniale (ACCA) (Association of Fighters for the Anti-Colonialist Cause),* Trappes, France

Gisela Lingenberg, Mitglied des Vorstandes (Executive Board member), Bund der Antifaschisten Lichtenberg (Coalition of Antifascists - Lichtenberg),* Berlin, Germany

Linkspartei.PDS Mecklenburg-Strelitz, Neustrelitz, Germany

Ken Loach, Film Director

Harald Loch, Journalist, Programmbüro*

Samuel London, Business Agent, DC 46;* Vice President, IUPAT Local 1891,* Toronto, Ontario, Canada

Daniel Salvador López Valencia, Comité de Ingeniería por la Otra Campaña, Del. Coyoacan, Mexico

Tim Louis, Former Vancouver City Councilor, Coalition of Progressive Electors,* Vancouver, BC, Canada

Karl-Heinz Lutkat, ver.di,* Hamburg, Germany

Hans-Hermann Mack, VVN-BdA (Association of the Victims of the Nazi Regime – Coalition of Anti-fascists),* Hamburg, Germany

Ali Mallah, Canadian Arab Federation; Canadian Union of Public Employees,* Toronto, Canada

Michael Mansfield QC, Took's Chambers,* London, England

Peter March, Secretary, Rail, Maritime and Transport Union Hull Rail Branch (0746), Hull, England

Insurgente Marcos, Subcomandante, Ejército Zapatista de Liberación Nacional, mountains of southeast Mexico

Maritime Union of Australia, West Melbourne, Australia

Roy Marsters, Industrial Officer, Transport Workers Union of Australia,* Parramatta, NSW, Australia

Mohamed Massad, Author/Journalist, Deutsche Welle (radio & TV)*

Roussos Mavros, Melbourne Anarchist Communist Group,* Melbourne, Australia

Medical Aid for Vietnam, Berlin, Germany

Gabi Mestan, Parliamentary Secretary, Links Party PDS Fraction,* member, State Parliament,* Mecklenburg-Vorpommern, Germany

Hans Modrow, Honorary Chairman, Linkspartei.PDS,* Berlin, Germany

Paul Moffat, Eastern Region Secretary, Communication Workers Union,* England

Kenneth B. Morgan, Health and Safety Member, ATU Local 113,* Mississauga, Ontario, Canada

Gebhard Moritz, ver.di (Public Service Union),* Erzhausen, Germany

Vroni Moritz, Gewerkschaft Erziehung und Wissenschaft (Union for Education and Science),* Erzhausen, Germany

Glen Mpufane, National Union of Mineworkers, Johannesburg, South Africa

MRKASTLE, HIPHOP-Band, Merseburg, Germany

Dr. Ahmad Muhaisen, Chairperson, Palästinensische Gemeinde (Palestinian Community), Berlin, Germany

Henrik Müller, ver.di,* Berlin, Germany

Hans Müncheberg, Manager, Archiv Müncheberg (Archive of Early History of the DDR Television 1952-1962), Schöneiche, Germany

Lieselotte Müncheberg, Schöneiche, Germany

Fred Muzin, President, Hospital Employees Union, Vancouver, BC, Canada

Wolf-Dieter Narr, Komitee für Grundrechte und Demokratie (Committee for Constitutional Rights and Democracy); Professor, Berlin, Germany

Lothar Nätebusch, Chairman, IG Bau Berlin (Construction Workers Union),* Berlin, Germany

National Council of Trade Unions, Johannesburg, South Africa

National Union of Mineworkers, Johannesburg, South Africa

Nautilus Bookstore, Hamburg, Germany

Navenda Civaka Demokratika kurd Berlin-Brandenburg e.V. (Democratic Kurdish Society Center, Berlin-Brandenburg), Berlin, Germany

Martin Neal, Union Delegate—Shop Steward, The Australasian Meat Industry Employees Union,* Castlemaine, Victoria, Australia

Antonio Negri, Venice, Italy

Anthony Nelson, Treasurer, Sacked Liverpool Dockers,* Liverpool, England

Peter Neubert, Executive Board Member, Solidaritätskomitee für die Opfer der politischen Verfolgung in Deutschland (Solidarity Committee for the Victims of Political Persecution in Germany), Schönwalde, Germany

Winnie Ng, Ontario Regional Director, Canadian Labour Congress,* Toronto, Ontario, Canada

Bahman Nirumand, Journalist, Berlin, Germany

Ursula Nguyen The Dhiat, President, Medical Aid for Vietnam, Berlin, German

Patrick Nulty, Chair, Labour Youth, Dublin, Ireland

Ali Ouhwa, Shop Steward, SUD Auto (Solidaire) PSA Aulnay,* France

Didier Paillard, Mayor of St. Denis, France

Palästinensische Gemeinde (Palestinian Community), Berlin, Germany

Miriam Pandor, VVN-BdA (Association of the Victims of the Nazi Regime–Coalition of Anti-fascists),* Germany

Ralf Pandorf, Editorial Board, LabourNet Germany, Bochum, Germany

Park Jung Mi, Labor News Production,* Seoul, South Korea

Partisan Defence Committee, Sydney, Australia

Partisan Defence Committee, London, England

Partisan Defense Committee, Toronto, Ontario, Canada

Gareth Peirce, Lawyer, Birnberg Peirce & Partners,* London, England

Luis Rosa Pérez, Ex-Political Prisoner, Puerto Rico Human Rights Committee,* Aguadilla, Puerto Rico

Gilles Perrault, Author, Sainte-Marie-du-Mont, France

Rolf Petzold, Member, Cuba Sí,* Berlin, Germany

Gregory Platt, Section Councillor, Community and Public Sector Union PSU Group,* Melbourne, Australia

Rainer Pommrich, DKP Sachsen-Anhalt (German Communist Party Saxony Anhalt),* Halle, Germany

Erich Postler, member of the Working Committee, Solidaritätskomitee für die Opfer der politischen Verfolgung in Deutschland (Solidarity Committee for the Victims of Political Persecution in Germany),* Berlin, Germany

Dave Proctor, National Casework/Negotiator, Community & Youth Workers Union,* Birmingham, England

Prof. Dr. Siegfried Prokop, Chairman, Rosa Luxemburg Foundation Brandenburg,* Berlin, Germany

Thorwald Proll, Former Political Prisoner; Author, Hamburg, Germany

Rokeya Rafique, Executive Director, Karmojibi Nari (Working Women),* Dhaka, Bangladesh

Rail, Maritime and Transport Union 0543 Finsbury Park Branch, London, England

Rail, Maritime and Transport Union Dorset Rail Branch, Dorset, England

Rail, Maritime and Transport Union Hull Rail Branch (0746), Hull, England

Maurice Rajsfus, Observatoire des libertés publiques (Public Liberties Watchdog),* Paris, France

Jose M. Ramos, Treasurer-Secretary, UAW Local 2312,* San Juan, Puerto Rico

Käthe Reichel, Actress, Brecht Theater,* Berlin, Germany

Reprievie, London, England

Manuel Rodríguez, Spokesperson, Frente Socialista, San Juan, Puerto Rico

Salvador Rodríguez P., Coordinator, Coordinadora Nacional Politécnica (Polytechnical National Coordination), Mexico City, Mexico

*Organization listed for identification purposes only

Andrée Rolland-Garcia, Author, Le Péage de Roussillon, France

J. Marc Rouillan, political prisoner Action Directe,* Lannemezan, France

Ashim Roy, New Trade Union Initiative,* New Delhi, India

Frank Saalfeld, Forum der Nichtarbeit (TV Magazine), Berlin, Germany

Nighat Sahi, Solicitor, Christian Khan Solicitors,* London, England

Bernard Saincy, Confédération générale du travail (CGT),* Paris, France

Sergio Salto Zamudio, Regional Coordinator, SNTE—National Union of Education Workers, Patzcuaro, Michoacán, Mexico

Rainer Sanders, Sozialistische Alternative Voran (SAV);* WASG (Electoral Alternative for Work and Social Justice);* IG Metall (Metal Workers Union),* Munich, Germany

Victoria Santiago, Co-Founder, Americans Against the War-France,* France

Gilbert Sartoré, FSU (Teachers Union) de l'Aude, Carcassonne, France

Frank Schäfer, Betriebsrat Eurogate, ver.di,* Hamburg, Germany

Dr. Ursula Scheu, Writer/Feminist, Berlin, Germany

Erasmus Schöfer, ver.di, Verband deutscher Schriftsteller (Public Service Union, Association of German Writers),* Köln, Germany

Secteur fédéral des cheminots CGT de Nancy (CGT Federal sector of railway workers), Nancy, France

Gabriele Senft, Photojournalist, Berlin, Germany

Peter Shaw, Swedish Dockworkers Union,* Helsingborg, Sweden

Jinny Sims, President, British Columbia Teachers Union,* Nanaimo, BC, Canada

Sindicato Independiente de Trabajadores de la Universidad Autónoma Metropolitana (SITUAM) (Independent Union of Workers of the Metropolitan Autonomous University), Mexico City, Mexico

Mahlomola Skhosana, General Secretary, National Council of Trade Unions, Johannesburg, South Africa

H. Skif, Journalist, Hamburg, Germany

SNJ-CGT (National CGT Journalists Union), Montreuil, France

SNTE—National Union of Education Workers, Patzcuaro, Michoacán, Mexico

SNTE-CNTE Sección 10, Mexico City, Mexico

Solidaritätskomitee für die Opfer der politischen Verfolgung in Deutschland (Solidarity Committee for the Victims of Political Persecution in Germany), Berlin, Germany

Gert Sommer, Honorary Chairman, Forum Friedenspsychologie (Forum Peacepsychology),* Marburg, Germany

Fernando Soto, La Calzada de los Muertos (Rock Band), Berlin, Germany

Waldtraut Spill, Chairman, Projektarbeit Mosambik e.V. (Mozambique Help Project),* Berlin, Germany

Clive Stafford Smith, Legal Director, Reprieve, London, England

Kurt Stankewitz, Chairman Berlin-Lichtenberg, Gesellschaft zur rechtlichen und humanitären Unterstützung e.V., Berlin, Germany

Dawn Staple, Solicitor, Hodge Jones & Allen,* London, England

Heinz Stehr, National Chairman, DKP (German Communist Party),* Essen, Germany

Petra Steidten, District Chairman, Die Linke.PDS Mittweida,* Saxony, Germany

Ralph Stepanek, Munich, Germany

Oliver Stey, Sozialistische Alternative Voran (SAV);* WASG (Electoral Alternative for Work and Social Justice),* Munich, Germany

Bernhard Stietz-Leipnitz, Chairman of Factory Local, ver.di,* Hamburg, Germany

Darnell Stephen Summers, Vietnam Veteran; Charter Member, Stop the War Brigade;* Co-writer "MOVE 4 Mumia," Worms, Germany

SUD Syndicat TMT (Postal Workers Union), Paris, France

SUTIN (Sindicato Único de Trabajadores de la Industria Nuclear—Amalgamated Trade Union of Workers of the Nuclear Industry), Mexico City, Mexico

Frances Swaine, Partner, Leigh, Day & Co.,* London, England

Syndicat des ouvriers dockers du port du Havre CGT (CGT Dockers Union), Le Havre, France

Maria Szyszkowska, Full Professor, Stowarzyszenie Kultury Europejskiej (SEC) (Society for European Culture),* Warsaw, Poland

Jean-François Téaldi, General Secretary, SNJ-CGT (National CGT Journalists Union), Montreuil, France

Sylvie Thénault, Historian, Argenteuil, France

Bernhard Thiesing, Journalist, ver.di,* Berlin-Brandenburg, Germany

Sunera Thobani, Assistant Professor, University of British Columbia,* Vancouver, BC, Canada

Helge Thomas, Union Secretary, IG Metall Jugend Hamburg (IG Metall Youth Hamburg), Hamburg, Germany

Juan Gualberto Torres Germiniano, Secretary of Culture and Recreation, SNTE-CNTE Sección 10, Mexico City, Mexico

Patrick Tort, Director, Institut Charles Darwin International,* Puycelsi, France

Daniel Turlan, Secteur Fédéral CGT Cheminots PACA (Federal Sector CGT Railways),* Marseille, France

Manfred Ulrich, Member of the Board, Linkspartei.PDS; member, WASG (Electoral Alternative for Work and Social Justice),* Trier, Germany

Lautaro Valdés, President, El Cultrún e.V. (Chilean cultural association), Germany

Salim Vally, Palestinian Solidarity Committee of South Africa,* South Africa

Hector Vargas, Journalist, Zeitung Voz (Voice Newspaper),* Berlin, Germany

Verein Kulturzentrum Spittelberg/Amerlinghaus (Association Cultural Center Spittelberg-Amerlinghaus), Vienna, Austria

Inge Viett, Author; Former Political Prisoner, Germany

Rinaldo Walcott, Professor, Ontario Institute for Studies in Education,* Toronto, Ontario, Canada

D. Ward, Deputy General Secretary, Communication Workers Union, Britain

Glenroy B. Watson, Rail, Maritime and Transport Union 0543 Finsbury Park Branch, London, England

E. John Williams, Shop Steward, Australian Manufacturing Workers Union (Metals Division),* Melbourne, Australia

Winston Wilson, Shop Steward, ATU Local 1587,* Toronto, Ontario, Canada

Gudrun Wischeidt, Historian, Berlin, Germany

Markus Wolf, Author, Colonel General (DDR) Retired, Berlin, Germany

Mag Wompe, Editorial Board, LabourNet Germany, Bochum, Germany

Matt Wrack, General Secretary, The Fire Brigades Union, Kingston Upon Thames, Surrey, England

Michael Youlton, Irish Anti-War Movement,* Ireland

Dr. Benjamin Zephaniah, Writer, London, England

Agron Zogaj, Sozialistische Alternative Voran (SAV);* WASG (Electoral Alternative for Work and Social Justice),* Munich, Germany

The Partisan Defense Committee has obtained letters from the following individuals and organizations in support of Mumia:

AFSCME DC 1707, New York, NY

AFSCME Local 444, Oakland, CA

Amalgamated Transit Union (ATU) Local 308, Chicago, IL

Americans Against the War-France, France

Herb Boyd, Managing Editor, The Black World Today,* New York, NY

Canadian Union of Postal Workers, Ottawa, Ontario, Canada

CGT Limoges Railway Workers Union, Limoges, France

CGT Renault Cléon, Cléon, France

CGT Total Gonfreville l'Orcher, Harfleur, France

CGT Total Petrochemicals, Harfleur, France

*Organization listed for identification purposes only

CGT Union for the Department of the Haute-Marne Executive Commission, France

CGT Union Local of Harfleur at Tancarville, France

Comité pour un Courant Intersyndical Lutte de Classe et Antibureaucratique (CILCA) (Committee for an Inter-Syndical Current of Anti-Bureaucratic Class Struggle), Paris, France

Communications, Electrical and Plumbing Union, Carlton, South Vic, Australia

Congress of South African Trade Unions (COSATU), Johannesburg, South Africa

DKP-Berlin (German Communist Party), Berlin, Germany

Fédération CGT Cheminots (CGT Railway Workers), Mézidon-Canon, France

Fédération Syndicale Unitaire, France

Fédération Syndicale Unitaire, Calvados Section, Caen, France

Fédération Syndicale Unitaire, Section de l'Aude, Carcassonne, France

Dr. B. Fillinger, Retired United Nations Official, Geneva, Switzerland

Glaziers, Architectural Metal and Glass Workers Union Local 718, San Francisco, CA

Heike Hänsel, Development Policy Spokeswoman, DIE LINKE parliamentary group in the German Bundestag,* Berlin, Germany

Inge Höger, Deputy Chair, DIE LINKE parliamentary group in the German Bundestag,* Berlin, Germany

Hospital Employees Union, Vancouver, BC, Canada

International Transport Workers Conference, Nov. 2006

Left Opposition of the Wahlalternative Arbeit und soziale Gerechtigkeit (WASG) (Election Alternative for Jobs and Social Justice) Conference 20 May 2006, Kassel, Germany

Michael Leutert, Human Rights Policy Spokesman, DIE LINKE parliamentary group in the German Bundestag,* Berlin, Germany

Manning Marable, Professor of Public Affairs, History and African-American Studies, Director, Center for Contemporary Black History, Columbia University,* New York, NY

Brian McKeever, Vice President, Aircraft Mechanics Fraternal Association Local 9,* San Bruno, CA

Poplar Branch of Tower Hamlets College, NATFHE (University and College Lecturers Union), London, England

National Assembly of the Italian Movements for Peace and Against War, Florence, Italy

National Association of Letter Carriers Branch 2200, Pasadena, CA

National Council of Trade Unions, Johannesburg, South Africa

National Union of CGT Trade Unions, CEGELEC and Subsidiaries, Toulouse, France

National Union of Journalists, London, England

National Union of Mineworkers, Johannesburg, South Africa

Darryl "Mike D." Payne, Chair, ILA 1526 Public Relations Committee,* Ft. Lauderdale, FL

PEN Center Germany, Germany

Scottish Trades Union Congress, Scotland

SEIU Local 616 Executive Board, Oakland, CA

Sindacato Unitario Lavoratori Trasporti (S.U.L.T.) (United Transport Workers Union), Italy

SNJ-CGT (National Journalists Union CGT), Montreuil, France

SUD Rail, Union of rail workers (United, Democratic and in Solidarity), Paris Left Bank Region, Paris, France

SUD Syndicat des services postaux parisiens (Postal Workers Union), Paris, France

SUD Syndicat TMT (Postal Workers Union), Paris, France

Teaching Support Staff Union of Simon Fraser University, Burnaby, BC, Canada

Syndicat Général des Ouvriers Dockers du Havre (CGT Union of the Dock Workers of the Havre Port), Le Havre, France

Toronto Local, Canadian Union of Postal Workers, Toronto, Ontario, Canada

UNISON Southwark Branch, London, England

Ver.di Vertrauensleute beim Gesamthafenbetrieb Hamburg (Ver.di Shop Stewards at Hamburg Harbor), Hamburg, Germany

Sam Watson, Aboriginal man, Aboriginal Leader, Brisbane, Queensland, Australia

September 1, 2007

Compiled by the Partisan Defense Committee

*Organization listed for identification purposes only