Public Endorsements of CETF Lifeline Position

- 1. The ACME Network
- 2. Amador Tuolumne Community Action Agency
- 3. Binational Center for the Development of the Indigenous Communities
- 4. Building Blocks for Kids
- 5. California Center for Rural Policy
- 6. California Foundation for Independent Living Centers
- 7. California Partnership for the San Joaquin Valley
- 8. California Seniors United
- 9. California Workforce Association
- 10. Camicia & Company LLC
- 11. Chicana Latina Foundation
- 12. Chrysalis
- 13. Community Centers, Inc
- 14. Community Technology Network
- 15. Computers for Classrooms
- 16. Contra Costa Local Agency Formation Commission
- 17. Eastern Sierra Connect Regional Broadband Consortium
- 18. Eden Housing, Inc.
- 19. Educational Support Systems
- 20. El Concilio
- 21. El Monte High School District
- 22. EveryoneOn
- 23. Families in Schools
- 24. First Five Commission of Fresno
- 25. Fresno Bridge Academy
- 26. Fullerton Unified School District
- 27. Giving Sphere
- 28. Human I-T
- 29. iFoster
- 30. Inland Empire Regional Broadband Consortium
- 31. James A. Aleru, CPA
- 32. Korean Churches for Community Development

- 33. Latino Community Foundation
- 34. Loaves, Fishes, and Computers
- 35. Manchester Community Technologies
- 36. Michelson 20 Million Minds Foundation
- 37. Mission Economic Development Agency
- 38. Oakland Technology Exchange-West
- 39. Ouye-Mingram Consulting Partners
- 40. PolicyLink
- 41. Radio Bilingüe, Inc.
- 42. Reading and Beyond
- 43. Redwood Coast Connect Consortium
- 44. Sacramento Food Bank & Family Services
- 45. Salvation Army, Pico Union, Los Angeles
- 46. San Joaquin Valley Regional Broadband Consortium
- 47. San Joaquin Valley Rural Development Center
- 48. Social Interest Solutions
- 49. Southeast Community Development Corporation
- 50. Strategic Consulting
- 51. Stride Center
- 52. Urban Strategies Council
- 53. Variety Boys and Girls Club
- 54. Workforce Development Board of Madera County
- 55. Workforce Investment Board of Fresno
- 56. Winning Strategies LLC
- 57. YMCA of Greater Long Beach, Youth Institute
- 58. Youth Centers of America
- 59. Youth Policy Institute

Public Endorsement of CETF Lifeline Position

Public Officials

- 1. Congressmember Karen Bass (Los Angeles)
- 2. Assembly Speaker-Elect Anthony Rendon (Los Angeles)
- 3. Assemblymember Mark Stone (Monterey Bay)
- 4. Assemblymember Katcho Achadijian (San Luis Obispo)
- 5. Assemblymember Luis Alejo (Salinas)
- 6. Assemblymember Susan Bonilla (Concord)
- 7. Assemblymember Rob Bonta (Alameda)
- 8. Assemblymember Nora Campos (San Jose)
- 9. Assemblymember Ed Chau (Monterey Park)
- 10. Assemblymember Brian Dahle (Bieber)
- 11. Assemblymember Susan Eggman (Stockton)
- 12. Assemblymember Adam Gray (Merced)
- 13. Assemblymember Marc Levine (San Rafael)
- 14. Assemblymember Patty López (San Fernando)
- 15. Assemblymember Kevin McCarty (Sacramento)
- 16. Assemblymember Kevin Mullin (South San Francisco)
- 17. Assemblymember Philip Ting (San Francisco)
- 18. Assemblymember Shirley Weber (San Diego)
- 19. Assemblymember Das Williams (Santa Barbara)
- 20. Assemblymember Jim Wood (Healdsburg)
- 21. President Pro Tempore Kevin de León (Los Angeles)
- 22. Senator Marty Block (San Diego)
- 23. Senator Anthony Cannella (Ceres)
- 24. Senator Mark Leno (San Francisco)
- 25. Senator Carol Liu (La Canada Flintridge)

- 26. Senator Connie Leyva (Chino)
- 27. Senator Bill Monning (Carmel)
- 28. Senator Ben Hueso (Logan Heights)
- 29. Mariposa County Board of Supervisors
- 30. Supervisor David Finigan, Del Norte County
- 31. Supervisor Michael D. Antonovich, County of Los Angeles
- 32. Supervisor Don Knabe, County of Los Angeles
- 33. Supervisor Sheila Kuehl, County of Los Angeles
- 34. Supervisor Mark Ridley-Thomas, County of Los Angeles
- 35. Supervisor Hilda L. Solis, County of Los Angeles
- 36. Supervisor Max Rodriguez, Madera County
- 37. Supervisor John Leopold, Santa Cruz County
- 38. Supervisor Candy Carlson, Tehama County
- 39. Supervisor Dennis Garton, Tehama County
- 40. Mayor Pro Tem Laura Zahn Rosenthal, City of Malibu
- 41. Mayor Cecilia Aguiar-Curry, City of Winters
- 42. Councilmember Sara Lamnin, City of Hayward

City of Los Angeles-Full Support

- 43. Mayor Eric Garcetti, City of Los Angeles
- 44. Councilmember Gilbert Cedillo, City of Los Angeles
- 45. Councilmember Paul Krekorian, City of Los Angeles
- 46. Councilmember Bob Blumenfield, City of Los Angeles
- 47. Councilmember David E. Ryu, City of Los Angeles
- 48. Councilmember Paul Koretz, City of Los Angeles
- 49. Councilmember Nury Martinez, City of Los Angeles

Public Endorsement of CETF Lifeline Position

- 50. Councilmember Felipe Fuentes, City of Los Angeles
- 51. Councilmember Marqueece Harris-Dawson City of Los Angeles
- 52. Councilmember Curren D. Price, Jr., City of Los Angeles
- 53. Councilmember Herb J. Wesson, Jr., City of Los Angeles
- 54. Councilmember Mike Bonin, City of Los Angeles
- 55. Councilmember Mitchell Englander, City of Los Angeles
- 56. Councilmember Mitch O'Farrell, City of Los Angeles
- 57. Councilmember Jose Huizar, City of Los Angeles
- 58. Councilmember Joe Buscaino, City of Los Angeles

City of Maywood Full Support

- 59. Mayor Eduardo De La Riva, City of Maywood
- 60. Councilmember Sergio Calderon
- 61. Councilmember Thomas Martin
- 62. Councilmember Ramon Medina
- 63. Councilmember Ricardo Villarreal
- 64. Councilmember Rishi Kumar, City of Saratoga

- 65. Superintendent Anne E. Campbell
 San Mateo County Office of Education
- 66. Former Superintendent of Public Instruction for California Delaine Eastin
- 67. Superintendent Michael C. Watkins
 Santa Cruz County Office of Education
- 68. Superintendent J. Todd Finnell
 Imperial County Office of Education
- 69. Superintendent Amy Enomoto-Perez Rosemead School District
- 70. Superintendent Marcy M. Guthrie Mother Lode Union School District
- 71. Board Member Monica Garcia Los Angeles Board of Education
- 72. Board Member Monica Ratliff
 Los Angeles Board of Education
- 73. Board Member George McKenna, Los Angeles Board of Education
- 74. Board Member Steve Zimmer Los Angeles Board of Education