


May 8, 2020

Dear Members of Congress:

We, the undersigned, are a diverse coalition of religious organizations, houses of worship, religious leaders, and a law firm dedicated to defending and restoring religious liberty in America. We are each concerned about a new threat to our nation's faith communities: a swarm of lawsuits blaming houses of worship and religious ministries for any person who attended a religious gathering or received food or shelter from a charity or ministry and subsequently contracted COVID-19.

Although these lawsuits should eventually prove meritless, the cost of defending against them would have devastating consequences. Many of the same religious organizations who rushed to provide aid and comfort to those affected by COVID-19 now find themselves struggling financially. And a wave of lawsuits would force many to cease their operations, whether due to the cost of litigation, or the mere specter of it.

We have, and continue, to support prudent efforts to balance public health with the desire to "reopen America." But in the wake of the COVID-19 pandemic, there has been a proliferation of complex and often contradictory orders and guidelines at the state, county, and local levels, each purporting to govern when and how to reopen. Unfortunately, no religious organization—or any organization—can follow every guideline or order that has been issued around the country.

We are concerned that some people—and their lawyers—will cherry pick certain guidelines from around the nation in order to assign liability to religious organizations. They might claim that a religious organization or a house of worship was negligent because it did not follow a single recommendation buried deep within a set of guidelines. Or they might claim that, even though the religious organization or house of worship was careful to follow all relevant guidelines and orders, it is nonetheless negligent because it did not follow a more stringent guideline issued in a town a thousand miles away.

This is a novel problem arising from the speed with which seemingly every state and local government in America developed their own, independent orders and guidelines. The problem will soon become even more acute as state and local governments across the nation transition to reopening, but each in a slightly different manner and at a different speed.

We must not permit religious organizations to be blamed or held liable for negligence because a food pantry in Wyoming did not follow an artificial amalgamation of every guideline from Washington to Florida. And even if the courts agree, the number of lawsuits attempting to apply that artificial standard may shut down the food pantry long before it has a chance of winning its case in court. Indeed, the mere threat of litigation may cause many religious organizations to remain closed far beyond what is necessary.

To avoid these unintended consequences, we propose that Congress include in the next iteration of COVID-19 economic relief legislation immunity for religious organizations from negligence suits resulting from their serving the public or reopening in accordance with local orders. Such protection could be modeled generally after the COVID-19 laws and orders that limit liability for medical professionals and commercial entities that manufacture and sell protective equipment by establishing a gross negligence or willful misconduct standard. This simple, common sense solution will provide religious organizations desperately needed protection from simple negligence lawsuits.¹

Providing this reasonable measure of protection to religious organizations and houses of worship in America will ensure that they can continue performing their vital functions of serving Americans and ministering to all of our spiritual and physical needs. Moreover, it will also reassure ministries that voluntarily closed that they can reopen in order to resume serving their communities. Without this protection, many ministries may feel that they cannot reopen because a lawyer may claim that they are negligent in not following the standards of another industry or even another state. And some of those who do open may find themselves facing the very lawsuits we fear.

America's faith communities and places of worship have always been at the forefront of ensuring that the hungry are fed, the naked are clothed, and the homeless are sheltered. The undersigned organizations and individuals urge Congress to provide the assurance that America's faith communities can continue to be good Samaritans to the oppressed and the downtrodden as our nation begins its slow rebuilding.

Sincerely,

¹ See, e.g., Ariz. Exec. Order No. 2020-27 (Apr. 9, 2020) (limiting liability of licensed health care professionals, registered volunteer health care professions, emergency medical care technicians, healthcare institutions, and entities operating modular field treatment facilities to gross negligence or reckless or willful misconduct), Conn. Exec. Order No. 7V (Apr. 7, 2020) (limiting liability of health care professionals and facilities to acts or omissions that constitute a crime, involve fraud, malice, gross negligence, willful misconduct, or would constitute a false claim), Ill. COVID-19 Exec. Order No. 17 (Apr. 1, 2020) (limiting liability of health care facilities, professionals, and volunteers to gross negligence or willful misconduct), Mich. Exec. Order No. 2020-30 (Mar. 29, 2020) (limiting liability of any licensed health care professional or designated health care facility to gross negligence), Miss. Exec. Order No. 1471 (Apr. 10, 2020) (limiting liability of healthcare professionals and facilities to acts or omissions that constitute a crime, fraud, malice, reckless disregard, willful misconduct, or would otherwise constitute a false claim), N.J. Exec. Order No. 112 (Apr. 1, 2020) (limiting liability of any licensed health care professional or individual granted a temporary license to practice in connection with the state's COVID-19 response to acts or omissions that constitute a crime, actual fraud, gross negligence or willful misconduct), N.Y. Exec. Order No. 202.10 (Mar. 23, 2020) (limiting liability of medical professionals to gross negligence), N.Y. S. 7506 / A. 9506 (enacted Apr. 3, 2020) (limiting liability of health care facilities and providers acting in good faith to willful or intentional criminal misconduct, gross negligence, reckless misconduct, or intentional infliction of harm), Ky. S.B. 150 (enacted Mar. 30, 2020) (providing that health care providers and businesses that make protective equipment in response to COVID-19 that ordinarily do not make such products are generally not subject to liability for ordinary negligence).


Kelly Shackelford, President and CEO
First Liberty Institute

Tony Perkins, President
Family Research Council

Rabbi Pesach Lerner, President
Coalition for Jewish Values

Jessica Anderson, Executive Director
Heritage Action for America

Yaakov Rich, Rabbi
Congregation Toras Chaim

Tim Wildmon, President
American Family Association

John Hagee, Senior Pastor
Cornerstone Church

Eric Metaxas
Author & Nationally Syndicated Radio Host

Timothy Head, Executive Director
Faith & Freedom Coalition

Mark Gonzales, President
Hispanic Action Network

Rob Pacienza, Senior Pastor
Coral Ridge Presbyterian Church

Dr. Erwin W. Lutzer, Pastor Emeritus
The Moody Church, Chicago

Ken Ham, CEO
Answers in Genesis

Dr. Frank Wright, President and CEO
D. James Kennedy Ministries

Jeff Myers, Ph.D., President
Summit Ministries

David Barton, Founder
Wallbuilders

Franklin Graham, President and CEO
Samaritan's Purse and BGEA

Dr. R. Albert Mohler, Jr., President
Southern Baptist Theological Seminary

James Dobson, Ph.D., Founder and President
Dr. James Dobson Family Policy Institute

Father Frank Pavone, National Director
Priests For Life

Netanel Louie, Founder
Hebrew Discovery Center

Kirk Cameron, Founder
CAMFAM Studios, LLC

Matthew Hagee, Lead Pastor
Cornerstone Church

Eunie Smith, President
Eagle Forum

Dr. Jim Garlow, CEO
Well Versed

Len Munsil, President
Arizona Christian University

Sam Rohrer, President
American Pastors Network

Reverend Dave Welch, President
U.S. Pastor Council

Dr. Mike Rouse, President
American Association of Christian Schools

Victoria Cobb, President
The Family Foundation of Virginia

Cathy Adams, 1st Vice President
Eagle Forum

Jonathan Saenz, President
Texas Values


Cathi Herrod, President
Center for Arizona Policy

Gene Mills, President
Louisiana Family Forum

Julianne Appling, President
Wisconsin Family Council

Debbie Chaves, Executive Director
Colorado Family Action

Nathan Winters, Executive Director
Family Policy Alliance of Wyoming

Dr. James R. Carter, Endorser
Presbyterian and Reformed Commission on
Chaplains and Military Personnel

Craig G. Muehler, President
Chaplain Alliance for Religious Liberty

Dr. Kal McAlexander, Executive Director,
Chaplaincy Endorsement Commission
Christian Churches and Churches of Christ

The Right Reverend Derek Jones,
Bishop of the Armed Forces and Chaplaincy
Anglican Church in North America

Phillip F. Wright, Director & Endorsing Agent
Evangelical Free Church of America

Rev. Robert W. Collins, II, Executive Director
Alliance Chaplain Ministries
The Christian and Missionary Alliance

Major General Bob Dees, U.S. Army (Ret.)
National Center for Healthy Veterans

Randy Covington, Executive Director
Alaska Baptist Resource Network

Bob Dean, Executive Director
Dallas Baptist Association

Dr. Robert Mills, Executive Director
Kansas-Nebraska Convention of Southern
Baptists

Dr. Stephen Horn, Executive Director
Louisiana Baptists

Dr. Steven McNeil, Executive Director
State Convention of Baptists in Indiana

Rev. Timothy C. Patterson, Executive Director
Baptist State Convention of Michigan

Dr. Leo A. Endel, Executive Director
Minnesota-Wisconsin Baptist Convention

Barrett Duke, Ph.D., Executive Director
Montana Southern Baptist Convention

Randy C. Davis, President & Executive
Director
Tennessee Baptist Mission Board

Kevin White, Executive Director
Nevada Baptist Convention

William G. Boykin, Executive Vice President
Family Research Council

Tim Barton, President
Wallbuilders

Garret Hashimoto, Chairman
Hawaii Christian Coalition

James Robison, Founder and President
LIFE Outreach International

Suzanne Bock Grishman, Director
Mercury One

David Lane
American Renewal Project

Ken Eldred, CEO
Living Stones Foundation

Rick Joyner
MorningStar Ministries

Dave Roeber, President
ROEVER Evangelistic Association


Dr. Rick Scarborough, President
Recover America Now

Tim Lambert, President
Texas Home School Coalition

Rosemary Schindler Garlow, Founder
Schindler's Ark

Dr. Robert H. Turrill, President & CEO
Evangelical Church Alliance

Dave Kubal, President & CEO
Intercessors for America

Gordon Klingenschmitt, Ph.D.
Pray In Jesus' Name

Stephen McDowell, President
Providence Foundation

JC Church, Founder and Lead Pastor
Victory in Truth Ministries

Jim Weber, President and CEO
Global Connection International

Ron Johnson, Senior Pastor
Living Stones Church

Gene Amason II, Senior Pastor
Church Alive

David Lukinovich, Senior Pastor
The Tabernacle Church

Michael J. Frie, Lead Pastor
Metro Harvest Church

Donnie Shaffer, Senior Pastor
Central Church, Zachary, LA

Joseph Kelley, Pastor
Hamptons Church

Troy Thomas, Pastor
Bethel Church, Vidalia, LA

K. Doug Allen, Lead Pastor
Living Hope Church, Whitney, PA

Rob Thomas, Senior Pastor
New Horizons Christian Church

Michael Johnson, Pastor
Open Door Baptist Church

Hernan Castano, Senior Pastor
Rios De Aceite

Atwood Brooks, Elder
New Life Presbyterian Church

Keith Hodges, Lead Pastor
Liberty Church, Arab, AL

Rob Ritacco, Founding Pastor
Jesus Journey Church

Dick Baker, Pastor and President
Steadfast Scripture

Linda Arey, Pastor
Women With A Cause Global Outreach

Gene Arey, Pastor
Harvest Church International

James Lavender, Pastor
Word of Grace Christian Church

Peter Lobmiller, Pastor
Word Church

Ron Craycraft, Pastor
Forecast For Life Church

Lynn Wilson, Pastor
Emmanuel Fellowship

Belinda G. Moss, Co-Pastor
Soteria Life Center

Gary Wiesing, Elder
First Christian Church

Perry Moss, Jr., Pastor
Soteria Life Center

Cherri Campbell, Pastor and President
Victorious Faith International


Gerrit Di Somma, Reverend
Carmel Global Ministries, Inc.

Mark Coward, Pastor
Church For All Nations

Doral Jackson, Senior Pastor
The River Church

Merrie Cardin, Pastor
Brazos Covenant Ministries

Dan Cramer, Pastor
Zion Christian Church, Pittsburgh, PA

Jim Medley, Senior Pastor
First Baptist Church, Lamesa, TX

Dr. Edward DeVries, Pastor
First Baptist Church, Fruitland, MD

Chadd Pendergraft, Senior Pastor
Crescent Valley Baptist Church

Joe Cannon, Th.D., Pastor
Crown Heights Baptist Church

Thomas Smith, Pastor
Mt. Zion Baptist Church

Dr. David Rivera, Senior Pastor
Iglesia De Dios Pentecostal

Jonathan Friedt, Pastor
Believer' Fellowship of Lakeland, Inc.

Al Huba, Pastor
House of Hope

Cheryl Johnston, Christian Education Director
Plant City Church of God

Bob Burchett, Senior Pastor
Bride of Christ Ministry

Nathan Rice, Pastor
Christ Community Church

Michael Johnston, Pastor
Open Door Baptist Church

Mark Cowart, Pastor
Church For All Nations

Terence Johnson, Founder
Terence Johnson Ministries

Mario & Denese Ramos, Pastors
Build A Foundation Ministries

Mark Curts, Pastor
First Southern Baptist Church

Sandra Felder, Senior Pastor
Rhema Life Community Church

Marion Browns, Founder and Pastor
Works of Faith Ministries

Delores Helper, Pastor
In His Presence Ministries

Daryl Dolbee, Pastor
New Wine Family Church

Warren Marr, Pastor
Turlock Believers Church

Steven Pettis, Pastor
Better Life Faith Church International

Don and Sylvia Lazo
StreetSide Hope Ministries

Sylvester Johnson, Pastor
New Life Family Worship Center

Reverend Richard Mills, President
Declaring His Glory Ministries

Jim Mosely, Pastor
Oasis of Love Family Church

Eric A. Torzano, Pastor
His Word Christian Center

Reverend Eddie W. Thompson, Pastor
Impact Church

Tracey Armstrong
The Citadel of Seattle

FIRST LIBERTY

Corey Ross, Pastor
Williamson County Cowboy Church

Percey Joe, Pastor
Pacesetters Christian Fellowship

James and Shelly Clay, Pastors
Jesus Outreach

Mike Anderson, Pastor
The Rock on the Ridge

Judy Hamin, Pastor
Ultimate Life Church

Barry Harmon, Pastor
Ultimate Life Church

Millie Miller, Senior Pastor
New Life Fellowship

Maria Robinson, Minister
New Leaf

Dr. Lisa Powell
Door of Hope Christian Fellowship

Eddie Blackwell, Senior Pastor
Sword of the Spirit Ministries

David Pottberg, Pastor
Community Baptist Church

Don Neyland, Minister
South Terrebone Church of Christ

Keith Eggert, Pastor
Covenant Family Church

Melina De La Cruz, Associate Pastor
The River Church

Andrew J. Hemstrought, Pastor
Metropolitan Holy Ghost Society

Dr. Michael Koku
Royal Envoys, Inc.

Russell and Sandra Rhodes, Pastors
Fish Net Worship Center

Garrett Lear, Pastor
The Heroes of American Liberty

David Jenkins, Pastor
Ambassadors Christian Center

Ronald D. Walker, Jr., Pastor
Word of Faith International

David Horton, Pastor
Grace Harvest Church

LueBertha Phillips, Pastor
LueBertha Phillips Ministries

James Hash, Senior Pastor and CEO
World Outreach Center

Samudrala Murthy, Pastor
Samudrala Ministries

Donald and Donna Long, Senior Pastors
Faith Christian Church

Cheryl Ingram
Word of Faith Family Church Orlando, FL

Franklin Ables, Pastor
Overcomers World Ministries

Vincent Arrigo, Minister
Kingdom Outreach Ministries

Robert Frazier, Pastor
Church Alive

Jane Ann Bucknot, Reverend
Wings of Eagles Ministry, Inc.

Brian Clark, Pastor
Grace Life Church

Tim Greenwood, President
Tim Greenwood Ministries

Dr. Larry Hutton, President
Larry Hutton Ministries, Inc.

John Patton, Minister
John Patton Ministries International


Tommy Roberts, Pastor
Life Pointe Christian Faith Center

Tom Luether, Pastor
Family Worship Center

Kathie Wright, Ministry Director
North Kern Christian Center

Thomas Peetz, Senior Pastor
Word of Life Christian Fellowship

Willie B. Royster, President
Love Christian Center Church

Mylon Lefevre, President
Mylon Lefevre Ministries

David W. Wignall, Pastor
Missions Logistics International

Donald and Christine Prouty, Pastors
Latter Rain Fellowship

Orlando Randall, President
Joshua Ministries, Inc.

RJ Saladin, Pastor
Higher Plain Baptist Church

Stephen LaFlora, Pastor
Maranatha Church of God in Christ

Jacqueline Ragland, Chief Admin. Officer
Revival Across America

Mark Matta, Executive Director
Public Awareness Ministries

David Buesinger, Pastor
Open Door Ministries of NW Missouri, Inc.

Christi Le Fevre, Vice President
Mylon Le Fevre Ministries

David Garner, Pastor
Victory Church

Charles Minyard, Minister
Word covenant Fellowship

Wesley Hulvey, Pastor
Springale Missionary Baptist Church

Duane E. Bland, Pastor
Thibodaux Family Church

Laurie Garman, Assistant Pastor
Latter Rain Fellowship

Amos Yormie, Pastor
Covenant Outreach Center

Tracey L. Barbour, Minister
Tracey Barbour Ministries

Clyde Oliver, Senior Pastor
Maranatha Christian Center

Marion Oliver, Reverend
Clyde Oliver Ministries, Inc.

Ed Daniels, Senior Pastor
Living Word World Outreach Church

Hollis Kirkpatrick, Pastor
Servants to the City

Robert Rhodes, Pastor
Souls Harbor Ministries

Tim Franklin, Senior Pastor
Freedom Christian Center

David Talbert, Pastor
Freedom in the word Church

Nate Schegel, Senior Pastor
Beyond Church

Dr. Kevin Armstrong
The King's Dome Worship Center

Dan Yankunas, Pastor
Solid Rock Church, Inc.

Kevin Subra, Pastor
Northridge Baptist Church

Terry Mize, President
Terry Mize Ministries


Robb Thompson, Senior Pastor
FHC

Cecil Blye, Pastor
More Grace Ministries

Ignacio Hughes, Pastor
Ministerios Palabra de Fe

Jose Nacionales, Pastor
Lion's Heart Christian Ministries, Inc.

Lester E. Guest, Pastor
Accelerate Church

Ken Friendly, Pastor
Lighthouse Christian Fellowship

Perfeto Esquibel, Pastor
Center Church

Tim Finlayson, Pastor
Brevard Worship Center

Dr. Rodney Kyles, Senior Pastor
The Assembly Church

Susan Wingate, Co-founder/Minister
Life Christian University

Dr. Brian K. Hayes, Pastor
The Engrafted Word Family Church

Sonya Triplett, Pastor
Reborn Nation

DeAnna Guerrero, Pastor
Prayer Warrior Ministries

Scott Paisley, Pastor
Calvary Baptist Church

Bryan Lee, Senior Pastor
Boost Church

Jonas Bohlin, Senior Pastor
Fullness in Christ Church

Michael Rogers, Pastor
oneWORD Ministries

Justin Bleuer, Pastor
Berean Bible Church

Jan Simmons, Reverend
Triumphant Christian Center, Inc.

Les Farley, Senior Pastor
Irresistible, Inc.

Mark Matthews, President
Tradewind Ministries

Allen Bailey, Senior Pastor
Gathering Church

Dr. Kenneth Hyatt
Victory Harvest Church

Jan Frederickson, Senior Pastor
El Shaddai Christian Fellowship

Karl D. Pabst Sr., Senior Pastor
Resurrection Ministries, Inc.

Mike Canaday, President
Final Quest Ministries

Reverend Kenneth Delgado, Senior Pastor
The House Family Ministries

Dr. La Lucas, Pastor
Winning in Life CFC

Steve Cummings, Associate Pastor
Morning Star Community Church

Julie Morrison, Founder/President
Most High Barn Inc.

Reverend Charles Moore, Pastor
Chunky Baptist Church

Jerry Byrd, Pastor
Riverfront Church

Craig Watson, Senior Pastor
Incite Church

Dr. Dennis Burke
Dennis Burke Ministries

FIRST LIBERTY


Diane Bishop, Director
Family restoration Center

Harry Holloman, Senior Pastor
Satellite Beach United Methodist Church

Travis Burke, Pastor
New Life Church International

Bob Raimondo, Pastor
New Life Family Worship

Carl Peetz, Pastor
Calvary Chapel Waynesville

Johnny K. Rhoda, Evangelist
Word and Faith Christian Church

Carl Huffaker, Lead Pastor
Community Bible Church Northwest

Glen Schlecht, Senior Pastor
Immanuel Lutheran Church and School

John P. Wenck, Jr., Lead Pastor/President
Montgomery Faith Fellowship

Slavic Sagach, Pastor
New Life Christian Center

Bill Dennington, Senior Pastor
Harvestfire Church International

Toni Tyler, Executive Pastor
Houston Faith Family Church

Edward G. Stoker, Pastor
Light of His Word Ministries

Leonard Ford, Prophet
The Reality of the Gospel Ministries, Inc.

Owen Alston, Pastor
Harmony Ministries USA, Inc.

Tom Watt, Pastor
Faith Christian Fellowship

M. Peter Olson, Pastor
Good Shepherd Bible Church

Todd B. Hattenbach, Committee Chairman
Trail Life USA Troop CO-10:10

Darwyn Hassert, Reverend
Smyrna Bible Church

Larry Martin, Senior Pastor
Souls Harbor Church

Danny Trichell, Pastor
The Church on Garrett Road

Terry Trichell, Associate Pastor
D.T. Ministries

Adam Smith, Pastor
New Liberty FWB Church

Shina Amachigh, Pastor
Berea Goshen Church

Jeff Summers, Pastor
Harvest Life Ministries

West Oakley, Senior Pastor
Faith Christian Fellowship, Hays, KS

Joshua Harris, Pastor/President
Palm Bay Baptist Church

Natalie Guzman, Pastor
INCOURAGE Church/Ministries

William Barrows, Pastor
Glory Reigns

Cynthia Brazelton, Apostle
VCMi

Peggy Talbert, Teach
Freedom in the Word

Gill Rapoza, Pastor
Seeley Community Church

Randy Lucero, Senior Pastor
Word Alive Church

Art Aragon, Senior Pastor
Heritage International

William Huber, Elder
Sandhills Alliance Church

Robert Kotlarz, Senior Pastor
Cornerstone Community Fellowship

Robert Hillyer, Pastor
True Life Church Cedaredge

Ken Jackson, Pastor
Christian Life Church of Eufaula, Inc.

Jeff Anderson, Pastor
International Bible Conference

Rev. Susann Odom, Pastor
Steps of Faith Ministry Church

Paul Koehn, Pastor
St. Paul Lutheran Church, Albion, MI

Debbie Chaves, Executive Director
Colorado Family Action/CFA Foundation

Neil H. Woodley, Elder
Rocky Mountain Evangelical Free church

Irene Benavidez, Associate Pastor
Elim Church

Gil Zaragoza, Senior Pastor
Faith Bible Fellowship of El Paso, Texas

Steven Winter, Pastor
3 Degrees Ministries

David Fields, President
Faith Revolutions

Greg Schram, Pastor
Lutheran Church of Hope

Mike Chisolm, Pastor
New Freedom Outreach Center

Dr. Stan Latta, Reverend
Reedy Creek Baptist Church

Jeffrey Hayes, Reverend
Common Ground Consultants, Inc.

Thelma Ramsey, Minister
Mihael's Home of Refuge

Janice Beechick, Outreach Committee
Fellowship Covenant Church

Ronald V. Brown, Director/Founder
Disciples Training Center

Eldon Campbell, Founder/President
Hope Ministries International

Eldon Campbell, Secretary/Treasurer
Victorious Faith International Church

Billy Tharp, Senior Pastor
Gods Love Ministries

Elnora Miller, Pastor
God's Harvest Christian Center

James Gardner, Pastor
Jasper Christian Center

Dean Shropshire, Senior Pastor
Chooselife CHURCH

Jeff Berg, Pastor
Forest Ridge Baptist Church

Margaret Wethor, Pastor
House of Refreshing Ministries

Yorelis Teran, Senior Pastor
El Shaddai International Christian Center

Andrew Wommack, President
Andrew Wommack Ministries, Inc.

Richard Harris, Executive Director
Truth and Liberty Coalition, Inc.

Deidra Thompson, Senior Pastor
Gateway on Mt. Zion Church

Chris Eberhardt, President/CEO
Chris Eberhardt Ministries

Ben Tankard, Pastor
Destiny Center Church


Francisco Jeanette, Lead Pastor
The Village Community Church

Gordon Alley, Associate Pastor
Cornerstone Baptist Church

Keith Fleming, Executive Pastor
Brookside Baptist Church

Rodger Alley, Pastor
Cornerstone Baptist Church

Curtis Hight, Pastor
Ife Community Church

Mike DeVries, Pastor
Northern Ridge Baptist Church

Joseph Helm, Pastor
Brookside Baptist Church

David Thompson, Pastor
Gateway on Mt Zion

John Tetsola, Pastor
Ecclesia Word Ministries, International

Dr. Jerome Cooper
Virginia Avenue Baptist Church

Pedro H. Gonzalez, Pastor
Iglesia Embajada del Reino

Steward and Millie Lieberman, Pastors
Chaim Congregation

Mike Worley, Pastor
Beautiful Redemption

Phil Steiger, Pastor
Living Hope church

Steve Ringelspaugh, Pastor
Beautiful Redemption

Orlando Burt, Bishop
Word of Faith Christian Center

William J. Perkins, Executive Director
Christlife Ministries

James Scudder, Jr., Pastor
Quentin Road Baptist Church

Peter Young, Senior Pastor
Bridgeway Church

Robert W. Provost, President Emeritus
Slavic Gospel Association

Scott Park, Senior Pastor
Impact Christian Church

Daniel Fredericks, Executive Director
UIM International

Timothy Chally, Reverend
IFCA

Dr. Kirk Youngblood
Parker Bible Church

Amy Everette, Catalyst
Colorado Prays