

November 19, 2020

Dear Transition Team:

Thank you for the essential work you are doing to prepare for a peaceful and productive transfer of power. We look forward to working with President Biden, Vice President Harris, and their administration to uphold religious freedom in the United States and around the world.

Guaranteed by the United States Constitution's First Amendment, religious freedom both protects the free exercise of religion and bars government-established religion. This core American value touches nearly every area of public policy.

Yet our nation has not always upheld these obligations. The Trump administration has taken many actions that undermine religious freedom. It enacted a Muslim ban. In the name of religious freedom, it has improperly allowed discrimination and dismissed the importance of other human rights. President Trump and some of his appointees have sowed fear and division among religious communities. And the Trump administration has sought to abolish religious liberty protections for beneficiaries of federally funded social services.

The Biden administration must move quickly to correct these actions and reclaim a positive vision of religious freedom that protects all Americans. The following key principles are among those that should guide the Biden administration's work on these issues:

1. America is made up of diverse religious and nonreligious communities, and every American is equal under the law. There is no religious litmus test for being an American. We urge President Biden to demonstrate leadership in protecting the First Amendment rights of all Americans. We also encourage the Biden administration to affirm and celebrate our nation's religious diversity and, whenever possible, use language, hire staff, develop partnerships, and advance policies that are inclusive of all people. The Biden administration must immediately work to undo the harms of the previous four years, starting by repealing the Muslim ban on Day One and prioritizing efforts to prevent and prosecute hate crimes.

2. The separation of church and state is necessary to protect religious freedom and promote a pluralistic society. The Constitution prohibits the government from privileging one religion over another, or religion over non-religion. It also prohibits the government from adopting laws and policies that impose religion on anyone. In particular, the administration must ensure that government-funded services adhere to safeguards that protect beneficiaries, including the bar on the use of direct government funds for religious activities.

3. Religious freedom is intended to serve as a shield, not a sword. Religious freedom is a fundamental constitutional right that protects everyone's right to practice religion, or not to practice religion at all. But free exercise is not without its limits. And over the past four years the federal government has overreached in the name of free exercise, ignoring the harms that certain religious exemptions impose on other rights. For example, these exemptions have been used to undermine LGBTQ nondiscrimination protections and deny access to healthcare, particularly sexual and reproductive healthcare, with disproportionate impacts on people of color. These exemptions have even been used to discriminate against religious minorities and the nonreligious, using inconsistent standards to evaluate free exercise claims. These errors must be corrected. One critical way to do so is to restore the original intent of the

federal Religious Freedom Restoration Act (RFRA) to protect religious freedom and also clarify the Act so that the statute is not misused.

4. Advance religious freedom around the world as a key foreign policy objective and as part of a larger agenda of promoting human rights. The Pew Research Center has reported that, in 2018, the global median level of government restrictions on religion – meaning, laws, policies and official practices impinging on religious beliefs and exercise – continued to rise, reaching an all-time high since the Center began tracking these trends in 2007. We applaud President-elect Biden for calling the Chinese government’s oppression of Uighur Muslims and other ethnic minorities in the northwest region of Xinjiang what it is – genocide. We urge the Biden administration to promote religious freedom as part of a comprehensive human rights agenda that recognizes the equal importance and interdependence of all universal human rights.

Thank you for your consideration of our views. We look forward to working with you and the incoming administration to protect religious freedom for all.

Sincerely*,

Rahmah A. Abdulaleem, Esq., *KARAMAH: Muslim Women Lawyers for Human Rights*

Wajahat Ali, *Auburn Seminary Senior Fellow & New York Times Contributing Op-Ed Writer*

Debbie Allen, *Executive Director, Secular Coalition for America*

Wa'el Alzayat, *Chief Executive Officer, Emgage USA*

Dr. Murali Balaji, *Hindu American community leader*

Robert B. Barr, *Rabbi, Congregation Beth Adam*

Kevin Bolling, *Executive Director, Secular Student Alliance*

Rev. Nadia Bolz-Weber, *Pastor of Public Witness, Rocky Mountain Synod, Evangelical Lutheran Church in America*

Rabbi Sharon Brous, *founder and senior rabbi, IKAR-LA*

Dr. Jamal-Harrison Bryant, *Pastor, New Birth Cathedral Atlanta*

The Rt. Rev. Mariann Edgar Budde, *Bishop, Episcopal Diocese of Washington*

Rev. Jennifer Butler, *CEO, Faith in Public Life*

Sister Simone Campbell, *Executive Director, NETWORK Lobby for Catholic Social Justice*

Rev. Dr. Iva E. Carruthers, *Samuel DeWitt Proctor Conference*

Shaun Casey, *former U.S. State Department Special Representative for Religion and Global Affairs*

Rev. Dr. Leslie Copeland-Tune, *Chief Operating Officer, National Council of Churches USA*

Stosh Cotler, *Chief Executive Officer, Bend the Arc: Jewish Action*

Rev. Zachary Crow, *New Millennium Church, Little Rock, Arkansas*

Bishop Leah D. Daughtry, *Presiding Prelate, The House of the Lord Churches*

Rev. Frederick Davie, *Executive Vice President, Union Seminary NYC*

Rev. Dr. Carolyn Davis, *Women's Initiative Director, Faith 2020*

Dr. Sabrina E. Dent, *Senior Faith Adviser, Americans United for Separation of Church and State*

Marianne Duddy-Burke, *Executive Director, DignityUSA*

Myles Duffy, *faith engagement advisor and former vice president at Faith in Public Life*

Rev. Demetria L. Edwards, *Lake Village, Arkansas*

Rev. Ryan Eller, *Founder and Executive Director, New Moral Majority*

**All affiliations are listed for identification purposes only*

Rev. Nathan Empsall, *Campaigns Director, Faithful America*
Greg Epstein, *Humanist Chaplain at Harvard and MIT*
Nick Fish, *President, American Atheists*
Rev. Selena Fox, *Senior Minister, Circle Sanctuary*
Rev. Dr. Susan Frederick-Gray, *President, Unitarian Universalist Association*
Annie Laurie Gaylor, *Co-President, Freedom From Religion Foundation*
Paul Golin, *Executive Director, Society for Humanistic Judaism*
Vanessa Gomez Brake, *Associate Dean, University of Southern California Office of Religious & Spiritual Life*
Guthrie Graves-Fitzsimmons, *Fellow, Faith and Progressive Policy Initiative, Center for American Progress*
The Most Reverend Joseph K. Grieboski, *Secretary for Ecumenical, Interfaith, and Global Affairs Independent Old Catholic Church*
Rev. Wendell Griffen, *Pastor, New Millennium Church, Little Rock, Arkansas*
Dr. Sharon Groves, *Vice President for Partner Engagement, Auburn Seminary*
Reverend Jeffrey Haggray, *Executive Director, American Baptist Home Mission Societies*
Kristine Haglund, *writer and editor*
Sarah Haider, *Executive Director, Ex-Muslims of North America*
Rev. Amanda Hambrick Ashcraft, *Executive Minister, Middle Collegiate Church, New York City*
The Rev. Canon Leonard L. Hamlin Sr. D.Min., *Canon Missioner, Washington National Cathedral*
Lisa Sharon Harper, *President and Founder, Freedom Road, LLC*
Rev. Jimmie Hawkins, *Director, Presbyterian Church (U.S.A.) Office of Public Witness*
Larycia Hawkins. Ph.D., *Assistant Professor, General Faculty, University of Virginia Woodrow Wilson Dept. of Politics and Dept. of Religious Studies*
Dr. Charles C. Haynes, *Founding Director, Freedom Forum Religious Freedom Center*
Frederick Douglass Haynes, III, *Friendship West Baptist Church Dallas, TX, Co-Chair, Samuel DeWitt Proctor Conference*
Rev. Robyn Henderson-Espinoza, PhD, *Founder, Activist Theology Project*
Rev. Dr. Susan Henry-Crowe, *General Secretary, The United Methodist Church – General Board of Church and Society*
Rabbi Jill Jacobs, *Executive Director, T'ruah: The Rabbinic Call for Human Rights*
Rabbi Rick Jacobs, *President, Union of Reform Judaism*
Sheila Katz, *CEO, National Council of Jewish Women*
Valarie Kaur, *founder, Revolutionary Love Project*
Kiran Kaur Gill, *Executive Director, Sikh American Legal Defense and Education Fund (SALDEF)*
Farhana Khera, *Executive Director, Muslim Advocates*
Rabbi Jason Kimelman-Block, *Washington Director, Bend the Arc Jewish Action*
Rachel Laser, *President and CEO, Americans United for Separation of Church and State*
Sarah M. Levin, *Program Director, Secular Democrats of America*
Rev. Jacqui Lewis, PhD, *Senior Minister, Middle Collegiate Church, New York City*
Rev. Barry W. Lynn, *Minister, United Church of Christ*
Jamie Manson, *President, Catholics for Choice*
Rev. Michael-Ray Mathews, *Deputy Director & Director of Clergy Organizing, Faith in Action*
Pastor Michael McBride, *Co-Founder, Black Church PAC; National Director, LIVE FREE Campaign*

**All affiliations are listed for identification purposes only*

Keisha E. McKenzie, PhD, *Auburn Seminary, New York, NY*
Rev. Brian D. McLaren, *Author/Speaker/Activist*
Rev. Alex Patchin McNeill, *Executive Director, More Light Presbyterians*
Rabbi Jack Moline, *President, Interfaith Alliance Foundation*
Catherine Orsborn, PhD, *Executive Director, Shoulder to Shoulder Campaign*
Rev. Doug Pagitt, *Executive Director, Vote Common Good*
Rabbi Hara E. Person, *Chief Executive, Central Conference of American Rabbis*
Rabbi Jonah Dov Pesner, *Director, Religious Action Center of Reform Judaism*
Rev. Adam Phillips, *Executive Director, Faith 2020*
Anthony B. Pinn, *Agnes Cullen Arnold Professor of Humanities, Rice University*
Shahid Rahman, *Executive Director, American Muslim Institution*
Elaina Ramsey, *Interim Executive Director, Red Letter Christians*
Diane Randall, *General Secretary, Friends Committee on National Legislation*
Bishop Frank Madison Reid, III, *Bishop of the AME Church*
Melissa Rogers, *Former Special Assistant to President Obama and Director of the White House Office of Faith-based and Neighborhood Partnerships (2013-2017)*
Rabbi Danya Ruttenberg, *Scholar in Residence, National Council of Jewish Women*
Rabbi David Saperstein, *Director Emeritus, Religious Action Center of Reform Judaism; Former U.S. Ambassador-at-Large for International Religious Freedom*
Tahil Sharma, *Hindu and Sikh interfaith leader*
Maggie Siddiqi, *Director, Faith and Progressive Policy Initiative, Center for American Progress*
Simran Jeet Singh, *Visiting Professor, Union Theological Seminary*
Roy Speckhardt, *Executive Director, American Humanist Association*
Rev. Gina M. Stewart, *Senior Pastor, Christ Missionary Baptist Church*
Arsalan Suleman, *President, America Indivisible*
The Right Rev. Eugene Taylor Sutton, *Bishop, Episcopal Diocese of Maryland*
Dr. Robert Taber, *National Co-Chair, Latter-day Saint Democrats of America*
David Tamayo, *President, Hispanic American Freethinkers*
Mandisa Thomas, *President, Black Nonbelievers*
Dr. Emilie M. Townes, *Distinguished Professor of Womanist Ethics and Society, Vanderbilt Divinity School*
Amanda Tyler, *Executive Director, Baptist Joint Committee for Religious Liberty (BJC)*
Michael Vazquez, *Director, Human Rights Campaign Foundation's Religion and Faith Program*
Rabbi Burton Visotzky, *Jewish Theological Seminary*
Sunita Viswanath, *co-founder and board member, Sadhana: Coalition of Progressive Hindus*
Corey D. B. Walker, Ph.D., *Wake Forest Professor of the Humanities, Wake Forest University*
Rev. Naomi Washington-Leapheart, *Faith Advisory Council member, Americans United for Separation of Church and State*
Rabbi Elyse Wechterman, *Executive Director, Reconstructing Judaism*
Rev. angel Kyodo williams, *Founder, Transformative Change*
Jim Winkler, *President and General Secretary, National Council of Churches*
Bart Worden, *Executive Director, American Ethical Union*
Rev. Katey Zeh, *CEO, Religious Coalition for Reproductive Choice*

**All affiliations are listed for identification purposes only*