

An Open Letter to Summer Reese

from listeners & staff at KPFA, KPFK, WBAI, WPFW, KPFT and Pacifica affiliates

“The Pacifica Radio network is as fragile as it is important – it cannot afford this protracted disruption. Please respect the decision by the majority of the elected Pacifica National Board, stop blocking elected board members’ access to financial records, leave Pacifica’s offices peacefully, and help make Pacifica’s leadership transition a smooth one.”

Sincerely,

Craig Alderson, KPFA local station board member | **Aileen Alfandary**, KPFA News co-director | **Chuck Anderson**, KPFA Local Station Board member | **Rodrigo Argueta**, KPFA Local Station Board member | **Tina Bachemin**, KPFA programmer; member, KPFA Local Station Board | **David Bacon**, labor correspondent, KPFA's *UpFront* | **Bob Baldock**, KPFA author events producer | **Jim Bennett**, former KPFA General Manager & Operations Director, former Pacifica National Board member | **Larry Bensky**, former Pacifica national affairs correspondent | **Blase Bonpane**, Director, Office of the Americas, Los Angeles | **Malcolm Burnstein**, member, KPFA local station board | **Peter Byrne**, investigative reporter | **Sandy Childs**, KPFA staff | **Russell Dale**, WBAI Local Station Board member | **Barbara Dane**, musician | **Brian Edwards-Tiekert**, host, *UpFront*; member, KPFA local station board | **Paula Erkkila**, member, KPFA local station board | **Jan Etre**, KPFA Crafts Fair director | **Sasha Futran**, former member, KPFA local station board | **David Gans**, KPFA programmer; member, KPFA local station board, host | **Sherry Gendelman**, former member, KPFA Local Station Board; former chair, Pacifica National Board | **Sherna Berger Gluck**, former (unpaid) staff KPFA, LSB member | **Frances Goff**, long-time KPFA listener/supporter | **Donald Goldmacher**, member, KPFA local station board | **Suzi Goldmacher**, former member, KPFA local station board | **Kate Gowen**, member, KPFA local station board | **Jane Heaven**, KPFA programmer | **William Heerwagen**, WBAI Local Station Board | **Mark Hernandez**, member, KPFA local station board | **John Hurst**, Professor emeritus UCB | **Sheila Jordan**, Alameda County Schools superintendent | **Lani Ka'ahumanu**, feminist/bisexual author, activist | **Ramsey Kanaan**, unpaid staff, KPFA and co-founder and publisher, PM Press | **Perrine Kelly**, KPFA outreach committee | **Russell Kilday-Hicks**, long-time listener; public-sector labor advocate | **Jack Kurzweil**, Member, KPFA local station board | **Jim Lafferty**, KPFA programmer, *The Lawyer's Guild Show* | **Ying Lee**, community activist | **Sasha Lilly**, co-host, KPFA's *Against the Grain* | **Tim Lynch**, KPFA programmer, *Dead to the World* | **Philip Maldari**, host, KPFA's *Sunday Show* | **Ian Masters**, host, KPFA's *Background Briefing* | **Sandy Miranda**, KPFA's *Music of the World* | **Steven Miyamoto**, Oakland teacher, Oakland Education Association | **Fred Nguyen**, former news reporter, WBAI | **Andrew Leslie Phillips**, producer & former manager KPFA | **Cecile Pineda**, writer | **Nancy Polin**, former member, KPFA Community Advisory Board | **Leslie Radford**, listener, former Local Station Board & Pacifica National Board member | **Derk Richardson**, KPFA music programmer | **Myla Reson**, KPFA listener | **Lynne Hollander Savio**, Mario Savio Young Activist Award | **Lewis O. Sawyer Jr.**, KPFA programmer; member, KPFA local station board | **Judith Scherr**, KPFA programmer | **Dan Siegel**, civil rights attorney, former PNB member | **Sheila Sexton**, attorney | **Alan Snitow**, former KPFA News Director | **Deborah Speer**, former member, KPFA local station board | **Chris Stehlik**, KPFA data manager | **John Riley**, WBAI Staff Representative & co-host of *Out-FM*, a progressive LGBT show in NYC | **Lisa Rothman**, former producer, KPFA *Morning Show* | **Vanessa Tait**, labor journalist, KPFA News producer | **Mary Tilson**, KPFA programmer, *America's Back 40* | **Suzi Thompson**, musician, guest KPFA DJ | **Carole Travis**, KPFA Local Station Board chair | **Kay Trimmerberger**, professor emerita of Women's & Gender Studies at Sonoma State University | **John Van Eyck**, Former member, KPFA local station board | **Kathleen Weaver**, author, poet, translator | **Kris Welch**, KPFA's *Living Room* | **Barbara Whipperman**, KPFA local station board treasurer | **Burton White**, Member, KPFA Local Station Board | **Cal Winslow**, author of *Labor's Civil War in California* | **Richard Wolinsky**, KPFA programmer, *Cover to Cover* | (orgs for ID only) **LISTENERS**: Joseph Abela | Judith Ackerman | Lynn Adler | Lloyd Affholter | Imelda C. Aguilar | Raymond Ahearn | Wolfgang Aichholz | Lalo Alcaraz | Robert Aldred | Zsarine Alexander | Bernie Alie | Joan Allen | Paul Allen | Ginna Allison | Judy Alter | Gene Alward | Betty Amberg | Bill Ames | Louise Anderson | Elizabeth Anthony | Bill Appledorf | Roland Applegate | Jane Armbruster | Seda Z. Arnold | Sanda Aronson | Katya Atkins | Martha Atwell | C. Badran | Robert Bagheri | Judy Baker | Julie Ball | Mike Balletta | Benjamin Balthaser | Carol Banquer | B. F. Barbour | Raymond Barglow | Lisa Barr | Nellie Barrera | Christopher Barrow | Marilyn Battaglia | Kim Beavers | K. O. Beckman | Malissa Daniel Beeson | Steev Beeson | Charles Belbin | Catherine Bell | Elaine Bengier | J. Michael Bergstrom | Lori Berlin | Victoria Best | Omau Bey | Donald W. Bierey | Larry Bilick | Susan Billings | Nicole D. Bilotti | Phillip Black | Robert Blackmon | Terry Blair | Dawn Blanken | Lee Block | Lisa Blomley | Barbara Blong | Judy Blumenfeld | Lelia Bogard | Susan Boggiano | Michael Bordenave | Jeanne Bosch | Dean Bottino | Starr Bowie | S. Bradford | Anita Brandariz | Richard Brandenburg | Dave Brast | Mandy Bratt | Lydia Breen | Joni Brill | Lorie Brillinger | Miranda Brocki | Jackie Brookman | Gail Brown | June Brumer | Linda Brunner | Richard Butler | Nancy Cadigan | Bruce Campbell | Dudley Campbell | Candace Campbell | Chris Candell | Damian Cano | Augusto Cardoso | Jennie Carpenter | Al Carter | Marc Cavanaugh | Howard P Charman | Rick Charnes | Ed Chiera | Stephanie Christopher | Antonie Churg | Leanne Civiletti | Henry Clarence | Mike Clark | Robin Clauson | Ray Cleland | Carolyn Cobb | Shiela Cockshott | Robert Coe | Alan Collins | Zipporah Collins | David Colvin | Joan Cominos | Douglas Conrad | Jim Conroy | Kathy Converse | Robert Crawford | Christopher Cronin | Maureen Cruise | Marian Cruz | Jose Cuellar | April Cunningham | Jack Curran | James Curran | Barbara Dane | Allan Davidson | Alison Davis | Andrew Davus | Don Debar | Gwendolyn Debrow | Linda Delair | Jim Demaegt | Devaki DeRaymond | Saraswathi Devi | Jeffrey M. Dickemann | Julianna Dickey | Joshua Dimondstein | Ron DiSalvo | Ann Doneen | Sandra Douglas | Dianne Dryer | Julie Du Bois | Denise Durant-Wilson | Ellen Dubrowin | Robert Dunn | Ron Dutra | Elizabeth Ebrahimzadeh | Wellington

www.SaveKPFA.org ☆ voteSaveKPFA@gmail.com ☆ (510) 969-9373

OVER ►

Echegaray | Carlos Echevarria | Lisa Edmondson | Steve Edmunds | Chris Eduard | Ron Edwards | Arnie Egel | Judith Ehrlich | Bernie Eisenberg | Karen Elcaness | Rose Elizondo | Miriam Elkins | Greg Ellison | Jackie Ellsberg | Richard Engle | Jack Epley | Gail Estes | Caryl Esteves | Janet Esteves | Dwayne Eutsey | Michael W. Evans | Mr. Evans | Sami Evans | Nick Evanson | Nina Falk | Ruth Fallenbaum | Erin Farber | A. Fariab | John Farrell | Claire B Feder | Nina Feldman | Arnie Felkin | Karon Fenn | Mark Ferrigno | Angelo Festa | Diane Field | David Fielder | Thomas Figueiredo | Jerry Fillingim | Joan Fiser | Ted Fishman | Gregory Fite | M. Flanigan | Ayda Lucero Fleck | Nancy Fleischer | Bobbie Dee Flowers | Hank Folson | Janice Foss | Anne Fox | Juliana Fredman | Sheira Freedman | Nancy Friedman | Claudia Friske | Eric Gamonal | Lorna Garano | Michael Gardner | Lila Garrett | Doug Gary | Howard Gelman | Gary Gibbons | Mary Gibbons | Diana Gilbert | John Gilbert | Ayesha Gill | Robert Glantz | Fred Glienna | Robert E. Godes | John Goelz | Frances Goff | Ernest Goitein | Allen Gold | Ellis Gold | Frank Gold | Ellen Goldberg | Sheila Goldmacher | Lee Goodman | Avilee Goodwin | Daniel Goodwin | Cindy Gordon | Peter Gordon | Deborah Graham | Joanna Graham | Rosemary Graham-Gardner | Bill Grantham | Charles Graziani | Jacquelyn Griffith | Rod Guyer | Lena Hahn-Schuman | James Haig | Karen Hall | Peni Hall | Danny Hallinan | Wendy Hallinan | Maribeth Halloran | G. Handmacher | Christine Hanson | Sandy Harris | Dave Hart | William Harvey | Robert Haupenthal | Richard Hayes | Matilda Haywood | Jane Heaven | Jay Heidebrecht | Jenny Heinz | Patricia Hendricks | Lionel Heredia | Gene Herman | Juan P. Hernandez | Juan P. Hernandez | Sue Hernandez | Sylvia Herold | Peter Herreshoff | Leah Herzberg | John Hess | Gene Hiegel | Jon Hiesfelder | Jeffery Higley | Peter Ingram Hill | Nicky Hind | John Hindman | Robert Hirnisey | Larry Hleiker | Steven Hobbs | Fred Hosea | Elias Hruska | Bonnie Hughes | Gary Hundertmark | Kanchan Hunter | Kip Husty | Myra Hutchinson | Debra Israel | John Iversen | Robert Jacobson | Susan Jacoby | Karyn Janowski | Becky Jenkins | Calvin Jenkins | Steven Jenner | Ellen Jennings | L. Johnese | Agnes Johnson | Liz Johnson | Rich Johnson | Ronald Johnson | Vicki Johnson | Edwin Johnston | E. Jones | Iana Jones | Nick Jones | Laura Joseph | Robert Jurkowski | Janie Kail | William Kaneversky | Allen Kanner | Chris Kavanagh | Irma Kay | Scott Kaye | Christie Keith | Jonathan Keller | Greg Kelly | Nancy P. Kelly | Jane Kelsberg | Hugh Kenny | Catherine Kessler | Vajra Kilgour | Hahn Kim | Paul Kim | Ellen Kirshbaum | Rachel Knudson | Mark E. Koger | Michael F. Kolassa | Gabriel Koren | Alice Kostin | Hannah Kranzberg | Ari Krawitz | Paul Krehbiel | Rachel Kreisel | Ann Kroeber | Sarah Kulberg | Harry Kunze | Arpi Kupelian | Robert Lamkie | Marc Larby | Jonel Larson | Valerie Lasciak | Lillian Laskin | Joanne LaVine | Anthony A. Lee | John Lee | Susan Levinkind | Richard Lewis | Mike Leighty | Clyde Leland | Pat Lemmon | Janet Lenihan | Elizabeth Leone | Michael Lewis | Rena Lewis | Joan Lichterman | Lori Liederman | Barbara Lilley | Antonia Lira | Tony Litwinko | Larison Lockhart | Roberta Lockner | Ruth Lombard | Jerry Long | Patsy Lowe | Catherine Lowrey | Dwain Lowther | David Lynch | Gareth Lynch | Larry Maas | Ken MacKay | Arch MacPhail | Mike Mage | Ruth Maguire | Sharon Maldonado | Maria Mana | J. A. Mandinach | Robert Manzanedo | Eric Mar | Gene Marchi | Valerie Marks | Chris Marr | Arnold Martelli | Kea Martin | Adriana Martinelli | Enrico Martinelli | Paola Martinelli | Cindy Marttila | Barrie Ann Mason | Alison Massa | Gary Matteson | Alison Mauro | Susan McAllister | Kam McCallum | Paul McDowell | Jean W. McFadden | Carol McFarlan | Teresa McFarland | Bruce McIntosh | William J. McLaughlin | Douglas McNeill | Diana Medina | Eileen Meehan | Eli Mejia | Judith Merit | Dutch Merrick | Fran Merriman | Donna Mickleson | Joe Midler | Melissa Millbourn | Greg Miller | Hattie Miller | Hollace Miller | Glen Milner | Sheri Minix | Steven C Mitchell | Jon Mitguard | Susan Monaster | Matthew Montfort | John Morgan | Bert Morris | Jon Morris | William Morrison | Jillian Morrissey | Blair Moser | Charlie Moser | Lani Mulholland | Julie Muller | Helen Murkes | Stacey Murray | John Muskopf | Alice Myerson | Mic Mylin | Katherine Myskowski | Joanne Nagy | Judy Nakadegawa | Tamara Namay | Michael Napp | Jean Nash | Paul Netusil | Tom Newman | Linda Newton | Linda Nicoletto | Barbara L. Nielsen | Donna Niemann | Robert Nordlund | Kim Norts | Betty Nudelman | Meave O'Connor | Annette Duffy Odell | Brigid O'Dowd | Christopher O'Loughlin | Linda Oliver | Rebecca Olsen | Beth Olson | Julian Orr | Wendy Oser | Suzanne O'Shea | Eric Oxelson | Donna Ozawa | Paul Padilla | John Palme | Teresa Paris | Mariah Parker | Alison Paskal | Moto Pat | David Pearson | Callie Peet | Dale Peterson | Mark Phelan | Jacob Picheny | Kathleen Piper | Bruce Piscitello | Patricia Pleasic | Eli Polonsky | Sandra Portillo-Robins | Stanley Poss | Catherine Powell | Kevin Powers | Kiki Powers | L. Darlene Pratt | A Prescott | Robin Pressman | Earl Price | Teresa Priem | Jack Radey | Nikolas Radey | Peter Ralph | Maria Ramirez | Philip Ratcliff | Linda Ray | Stephanie Reader | Wayne Reed | Dorothy Reik | Stephen Reilly | Myla Reson | Celia Reyes | J. A. Rice | Charles Richmond | Tim Riley | Lori Rillera | David Ritchie | Iciar Rivera | Sukey Robb-Wilder | Elizabeth Roberts | Caleb Cartographer Robertson | Sonali Rodrigues | Maureen Roddy | Phillip Rojas | Linda Roman | Francesca Rosa | Sean Rosenstock | Elizabeth Ross | Jean Royall | Barbara Rozen | Herb Ruhs | Sheldrin Ruiz | Seth Rutledge | Ethel Ruymaker | Deborah Ryden | Nikki Sachs | Akinyele Sadiq | Marco Samuels | Pedro Sanchez | Judith Sandoval | Philip Santos | Susan Sattel | Robert Satz | Eric Saund | Richard Saunders | Standard Schaefer | George Scharenberg | Judith Scherr | Martin Schiffenbauer | Susan Scott | Lesley Schultz | Karl S. Schumaker | Louis Segal | Elizabeth Sempadian | Mary Sepulveda | Sheila Sexton | Mark Shafarman | William Sharfman | Cindy Shamban | Randy Shaw | Robert Alan Shaw | Judy Shattuck | Jeff Shelby | Stuart Sheldon | Phillip Shelton | Beth Sherman | Maret Shura | Susan Sico | Roger Sideman | Arianna Siegel | David H. Silberman | Rev. Yolanda R. Simmons | Errol Simon | Mary Skinner | Margot Smith | Sandra A. Smith | Alan Soloman | Lynn Sonfield | Sandy Sonnenfelt | Nancy Sorden | Eugene Spake | Maya Spector | Samuel Spencer | Mary Ellen Sperling | Mark Spindler | Rebecca Spindler | David A. Spitzer | Ronald Spriestersbach | Denise Stadelbacher | Michael Stadler | Barbara Stam | Marcos Stanopolicus | J.J. Staples | Sherry Steele | Peggy Stein | Stuart Steinhardt | George Steinitz | Roberta Stern | Peter Stokes | Nelson Stoll | Richard Stone | Diane Straus | Lynne Streeter | David Studhalter | Sheila Suarez | Jim Suess | Meg Siddheshwari Sullivan | Jeffrey Surovell | James H. Takagi | Mark Takaro | Dolores Taller | Richard Tamm | Gerry Tenney | Pham Thai | Petra Thombs | Beatrice Tocher | Lana Touchstone | Mark Tremont | Ed Treuting | Mark Tringali | Sid Tyler | Dirk van Nouhuys | James E. Vann | Kit Vaq | Susan Vasjuta | Angelo Vassos | Vance Vaughan | Sydney Vilen | James M. Villalobos | Susan Von Manske | Beth Wachenheim | Scott Wachenheim | Althea Waites | Matt Walker | A. Lee Walkup | Charlie Wambeke | Niki Ward | Virginia Waring | Sheldon Warren | Horace Washington | Donna Watson | Kathleen Weaver | Corey Weinstein | David Weintraub | Susan Weiss | Brian Weissbuch | Ray Wenzel | Judith Wessler | Frank White | Jon Wiener | Constance Wiggins | Natasha Wild | Jason Wilkinson | Phyllis Willett | Craig Williams | Sarah Wilson | Sara Winge | Doug Woods | Charlene Woodcock | William E. Woodcock | David Wyler | Ed Wyre (Doyle E. Wyre) | Jim Yarbrough | Erin Yarrobino | Dan Ybarra | William Ray Yeager | Leonard Zablow | Z. Z. Ziled | Ellen Zweben |

YES, ADD MY NAME to this letter:

(return to SaveKPFA, PO Box 3263, Berkeley CA 94703)

name _____

how identify? (listener, activist, author, etc) _____

You can also sign online at www.SaveKPFA.org.

SaveKPFA is a coalition of listeners and staff (both unpaid and paid) working to rally progressive support the nation's first listener-sponsored radio station, KPFA 94.1FM. We stand for **LOCAL CONTROL** of management, finances and programming; **HIGH-QUALITY, PROGRESSIVE PROGRAMMING**, and **TRANSPARENCY AND ACCOUNTABILITY** from Pacifica, the corporation that owns KPFA.