

Item 8.A.
Attachment B
History–Social Science Subject Matter Committee
November 18–19, 2020
Page 1 of 55
Attachment B: Detailed Table of Public Comment and Review Period
[bookmark: _GoBack]On August 13, 2020, the Instructional Quality Commission approved the draft Ethnic Studies Model Curriculum for web posting for a second period of public input from September 1–30, 2020. The comments generally and briefly summarized in the table below were sent to ethnicstudies@cde.ca.gov (Link no longer active) or received by mail during that period. The full comments were posted on the CDE Box account and were made available to members of the Instructional Quality Commission. Personal contact information such as email addresses and telephone numbers were redacted before the comments were posted. Access to the full comments was also provided to the public on request. To request the link to the full public comments, please send an email to EthnicStudies@cde.ca.gov (Link no longer active).
The comments are listed below in the order that they were received and processed. Because of the large volume of comments that were received, form letter and postcard comments were not all posted individually but were tallied and listed as one entry, with a note that indicated the total number received. Duplicate comments from the same sender were deleted when identified.
	#
	Date Received
	Name and Affiliation
	Summary of Comment

	1
	9/1/20
	John Gregory
	Comment in its entirety, “This is TOTALLY OBSURD !!!”

	2
	9/1/20
	Dudley Carlson
	Comment is critical of the coverage of Jews in the draft model curriculum.

	3
	9/1/20
	M. Levkoff
	Comment raises several questions about the coverage of Jewish and Irish Americans and capitalism.

	4
	9/1/20
	David Cohen
	Comment includes criticism of the treatment of Jews in the draft model curriculum and calls for coverage of additional groups. The attachment includes suggested resources and links to a sample lesson, “Antisemitism and Middle Eastern-American Jews,” that was submitted earlier. The CDE received seven copies of this document before the second field review.

	5
	9/1/20
	Rama Baradwaj and others
	The CDE received an additional 25 copies of a form letter that called for coverage of Arab American studies in the draft model curriculum. The CDE had received more than 10,000 copies of this letter previously.
Saved to Box as “9-1-20 Group Letter Arab American Studies 2”

	6
	9/1/20
	Nomen Nescio
	Comment in its entirety, “BLM is a political organization. Not ethnic studies. Parents will revolt.”

	7
	9/1/20
	Amelia English
	Comment calls for the implementation of Black experiences, voices, and history in K–12 curriculum. The CDE had received 35 copies of this letter previously.

	8
	9/2/20
	Rene Santaella
	Comment is concerned about anti-capitalist and anti-Semitic ideology in the draft model curriculum.

	9
	9/2/20
	Barry Taranto
	Comment calls for additional coverage of Jewish Americans and anti-Semitism in the model curriculum.

	10
	9/2/20
	Adam Holland
	Comment expresses concerns about the instructional approach taken by the model curriculum.

	11
	9/2/20
	Nick P
	Comment in its entirety, “You have no right to subject the youth to your propaganda. I’m all for facts, your plan is riddled with opinion and in turn is immoral. We will not stand for this!”

	12
	9/2/20
	Gershon Bialer and others
	The CDE received 3,622 copies of a form letter calling for coverage of Jewish Americans and a definition of anti-Semitism in the draft model curriculum.
Saved to Box as “9-2-20 Group Letter Jewish Americans”

	13
	9/2/20
	Amanda Erskine
	Comment in its entirety, “I’m extremely disappointed to hear that you are trying to sneak in political agendas such as BLM and police brutality into my children’s education. It has no right to be forced on our children and I strongly oppose the addition to the curriculum.”

	14
	9/2/20
	Felicia Limbrick
	Comment in its entirety, “Is it possible to add, California State Universities to line 45, section 1, Preface? It only mentions UC's in reference to A-G requirements.” Comment contains a line edit.

	15
	9/2/20
	Jan Daisher
	Comment includes several minor suggested line edits.

	16
	9/2/20
	Tamir Lahav and others
	The CDE received 302 copies of a form letter expressing concern about BDS and the treatment of Jewish Americans in the draft model curriculum.
Saved to Box as “9-2-20 Group Letter Jewish Americans 2”

	17
	9/2/20
	Judith Forman
	Comment expresses concern about BDS and the treatment of Jewish Americans in the draft model curriculum.

	18
	9/2/20
	Jack Forman
	Comment is critical of “colonization, victimization, imperialism and privilege,” and BDS in the draft model curriculum.

	19
	9/2/20
	Erin Glago
	Comment is critical of coverage of BDS and Israel in the draft model curriculum, with references to the June 2019 draft.

	20
	9/3/20
	Shlomit Michaely
	Comment is critical of anti-Semitism.

	21
	9/3/20
	Bonnie Baxter
	Commenter just submitted the word, “STOP.”

	22
	9/3/20
	Kent Hytken
	Comment is critical of BDS.

	23
	9/3/20
	Laura Hart
	Comment is critical of anti-white racism and the coverage of capitalism in the draft model curriculum.

	24
	9/3/20
	Ruth Parker
	Comment is critical of content seen as anti-Semitic and anti-Israel in the draft model curriculum.

	25
	9/3/20
	David Suss and others, Stand With Us
	The CDE received 2,184 copies of a form letter calling for coverage of Jewish Americans and anti-Semitism in the draft model curriculum. The form letters include a link to a page that has much of the same content as comment #4.
Saved to Box as “9-3-20 Group Letter Stand With Us”

	26
	9/4/20
	Benjamin Geiger
	Comment in its entirety: “Jewish Racial Privelage: This entire section of your curriculum is insulting and racist at its core!! Having grown up in California, I am appalled by the latent anti-Semitism in this curriculum.”

	27
	9/4/20
	Judy Budai
	Comment is critical of accusing Jewish and Irish Americans of racial privilege, and content seen as anti-Semitic in the draft model curriculum.

	28
	9/4/20
	Lawrence Feldman
	Comment is critical of content stating the Jewish Americans have received racial privilege.

	29
	9/4/20
	Lisa Stuhr
	Comment is critical of Black Lives Matter.

	30
	9/4/20
	Joy Shefter
	Comment is critical of content stating that Jewish Americans have received racial privilege.

	31
	9/4/20
	Mark Harding
	Comment is critical of, “racist, anti-Semitic, Marxist, and often inaccurate portrayals of groups and individuals.”

	32
	9/4/20
	Rosemary Matos
	Comment is critical of coverage of Black Lives Matter and police brutality in the draft model curriculum.

	33
	9/4/20
	Roxette Hubbart
	Comment is critical of coverage of Black Lives Matter and police brutality in the draft model curriculum.

	34
	9/4/20
	Rose Chilcoat
	Comment is critical of coverage of Black Lives Matter and police brutality in the draft model curriculum.

	35
	9/4/20
	Sharoni Billik
	Comment calls for coverage of Jewish Americans and anti-Semitism in the model curriculum.

	36
	9/4/20
	Zalmy Mintz
	Comment is critical of content stating the Jewish Americans have received racial privilege, and references to the Nation of Islam/Louis Farrakhan in the draft model curriculum.

	37
	9/4/20
	Bruce Portnoy
	Comment calls for coverage of anti-Semitism in the model curriculum.

	38
	9/4/20
	Mel Wacks
	Comments makes suggestions about early and recent immigration to the Americas and anti-Semitism. The comment includes suggested resources.

	39
	9/4/20
	Tori Virga
	Comment criticizes the draft model curriculum as inaccurate and racist.

	40
	9/8/20
	Ali Morrellbalanon
	Comment is critical of coverage of Black Lives Matter and police brutality in the draft model curriculum.

	41
	9/8/20
	Kera Collins
	Comment is critical of Black Lives Matter.

	42
	9/8/20
	William Gottfried
	Comment is critical of the concept of racial privilege being included in the draft model curriculum.

	43
	9/8/20
	Dava Trusner
	Comment is critical of Black Lives Matter.

	44
	9/8/20
	Andrew Stetkevich
	Comment is critical of the treatment of capitalism, the use of jargon, and other concepts in the draft model curriculum.

	45
	9/8/20
	Fred Hayward
	Comment calls for additional coverage of Jewish Americans in the model curriculum.

	46
	9/8/20
	Farinaz Cohen
	Comment is critical of Assembly Bill 331 and anti-Semitic rhetoric.

	47
	9/8/20
	“sepi888”
	Comment is identical to the one above.

	48
	9/8/20
	Sondra Goldstein
	Comment is critical of the coverage of Jewish Americans and content seen as anti-Semitic in the model curriculum.

	49
	9/8/20
	Tamara Gurin
	Comment is critical of omissions in the draft model curriculum and content stating that Jewish Americans have received racial privilege.

	50
	9/8/20
	Eliza Ghanooni
	Comment is critical of Assembly Bill 331 and anti-Semitic rhetoric.

	51
	9/8/20
	Mahsa Golshani
	Comment is critical of Assembly Bill 331 and anti-Semitic rhetoric.

	52
	9/8/20
	Mark Felman
	Comment is critical of stating that Jewish Americans have received racial privilege.

	53
	9/8/20
	Stephanie Hofacre
	Comment is critical of Black Lives Matter.

	54
	9/8/20
	Tony D’Esopo
	Comment is critical of the draft model curriculum focusing on people of color.

	55
	9/8/20
	Peggy Weinstein
	Comment is critical of content seen as racist and anti-Semitic in the draft model curriculum.

	56
	9/8/20
	Michael Harris
	Comment is critical of content seen as anti-Semitic and calls for additional coverage of Jewish Americans in the model curriculum.

	57
	9/8/20
	Tricia Barr
	Comment supports the draft model curriculum focusing on the four core disciplines of ethnic studies.

	58
	9/8/20
	David Weinstein
	Comment is critical of the coverage of Jewish Americans in Appendix A and requests that all references to critical race theory be removed.

	59
	9/8/20
	Joe Bader
	Comment calls for additional coverage of Jewish Americans and anti-Semitism in the model curriculum.

	60
	9/8/20
	Janey Hughes
	Comment in its entirety, “Please do not teach this in our classrooms.”

	61
	9/8/20
	Nora Rousso
	Comment asks questions about the guidelines and the inclusion of Palestinians under the category of “Asian.”

	62
	9/8/20
	Meagan Brown
	Comment asks that the Arab American sample lesson in the previous draft not be changed.

	63
	9/8/20
	Rajanpreet Pannu and others
	The CDE received 542 copies of a form letter calling for coverage of Sikh Americans in the draft model curriculum.
Saved to Box as “9-8-20 Group Letter Sikh Americans”

	64
	9/8/20
	Ruth Parker
	Commenter submitted an article from the Washington Times entitled, “Convincing Anti-Zionists that the Palestinian-Israeli Conflict Is Over.”

	65
	9/8/20
	Murray Toas
	Comment is critical of content in the draft model curriculum that states that Irish and Jewish Americans have been the recipients of racial privilege.

	66
	9/9/20
	David Broumandi
	Comment states that the draft model curriculum is anti-Semitic and divisive.

	67
	9/9/20
	Jasmine Yadegar
	Comment states that the draft model curriculum teaches racism.

	68
	9/9/20
	Tannaz Nikki Rezvani
	Comment states that the draft model curriculum “perpetuates hate and antisemitic teachings.”

	69
	9/9/20
	M Bil
	Comment in its entirety, “This instruction should be banned from school, period.”

	70
	9/9/20
	Jasmine Kahen Rastegar
	Comment states that the draft model curriculum is anti-Semitic and threatens a lawsuit if it is implemented.

	71
	9/9/20
	Alex Riley
	Comment is against critical race theory.

	72
	9/9/20
	Eileen Torres
	Comment calls for a separate curriculum on Pacific Islander studies.

	73
	9/9/20
	Deborah Termeie
	Comment argues that the draft model curriculum is anti-Semitic.

	74
	9/9/20
	Laura Younai and others
	The CDE received 732 copies of a form letter calling for coverage of Middle Eastern Jews in the draft model curriculum.
Saved to Box as “9-9-20 Group Letter Middle Eastern Jews”

	75
	9/9/20
	Edward Chang, Young Oak Kim Center for Korean American Studies at UC Riverside
	Comment calls for coverage of Korean American Studies in the draft model curriculum.

	76
	9/10/20
	Michael Davoodpour
	Comment is critical of AB 331 and ethnic studies.

	77
	9/10/20
	Wendy Sundquist
	Comment is critical of teaching white privilege or other racially sensitive topics.

	78
	9/10/20
	Adee Drory
	Comment is critical of the process and coverage of Jewish Americans in the draft model curriculum.

	79
	9/10/20
	Claire Warren
	Comment calls for separate curriculum on Pacific Islanders and Arab Americans, including Palestinians.

	80
	9/10/20
	Jonah Laxer and others
	The CDE received 74 copies of a form letter critical of the process and coverage of Jewish Americans in the draft model curriculum.
Saved to Box as “9-10-20 Group Letter ESMC Concerns”

	81
	9/10/20
	Tamara Gurin
	Comment is critical of coverage of Jewish Americans in the draft model curriculum.

	82
	9/10/20
	Paul Candau and others
	The CDE received 591 copies of a form letter calling for the removal of the current guiding values, broader coverage of certain groups, and the addition of a lesson about anti-Semitism.
Saved to Box as “9-10-20 Group Letter Serious Concerns”

	83
	9/10/20
	Hyun Lee and others
	The CDE received 70 copies of a form letter calling for coverage of Korean American studies in the draft model curriculum.
Saved to Box as “9-10-20 Group Letter Korean Americans”

	84
	9/10/20
	Avra Kouffman
	Comment calls for coverage of Sephardic and Mizrahi Jews in the draft model curriculum.

	85
	9/10/20
	Ruth Parker
	Comment forwards something called “Campus Watch Weekly Update” and includes remarks critical of some of the content.

	86
	9/10/20
	Jasmine Hai
	Commenter does not want the curriculum to include criticism of Israel.

	87
	9/10/20
	Yuval Shchory
	Comment is critical of the process and coverage of Jewish Americans in the draft model curriculum.

	88
	9/10/20
	Orna Manavi
	Comment in entirety, “I am a parent of 3 students at Beverly Hills school district and I am deeply disturbed by the ethnics studies that is being added to our kids' studies. Please consider not adding them in.”

	89
	9/10/20
	Rose Lobel
	Comment is critical of stating that Jewish Americans have received racial privilege.

	90
	9/11/20
	Narinder Dhaliwal
	Comment calls for coverage of Sikh Americans in the draft model curriculum.

	91
	9/11/20
	Omri and others
	The CDE received 17 copies of a set of bullets critical of the process and coverage of Jewish Americans in the draft model curriculum.
Saved to Box as “9-11-20 Group Letter Comment Bullets”

	92
	9/11/20
	Danna Benabou
	Comment was titled, “Ethnic Studies Model Curriculum Comments,” but the content of the email was blank.

	93
	9/11/20
	Dovid Nosberg
	Comment is critical of the coverage of Jewish Americans and Israel in the draft model curriculum.

	94
	9/11/20
	Ruth Parker
	Commenter forwarded an article, “Responding to Rise in Campus Anti-Semitism.”

	95
	9/11/20
	JIMENA
	CDE received a copy of an email asking individuals to sign a petition calling for additional of Jewish Americans and anti-Semitism in the draft model curriculum.

	96
	9/11/20
	Young Kim
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	97
	9/11/20
	Leslie O’Connell
	Comment asserts that there is an anti-Israel bias in the draft model curriculum, and calls for an acknowledgement of anti-Jewish prejudice.

	98
	9/11/20
	Todd Smith
	Comment is critical of the exclusion of Jews from ethnic studies.

	99
	9/11/20
	Matthew Greenberger
	Comment calls for an acknowledgement of anti-Jewish prejudice.

	100
	9/11/20
	Marilyn Meier
	Comment calls for coverage of Jews in the draft model curriculum.

	101
	9/14/20
	William Brenner
	Comment asserts that there is an anti-Israel bias in the draft model curriculum, and is critical of content stating that Jews have received racial privilege.

	102
	9/14/20
	Kay Jin
	Comment asks why Korea is not covered in the draft model curriculum.

	103
	9/14/20
	Jiyoung Daniel, International Korean Educators Network
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	104
	9/14/20
	Candice Chang
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	105
	9/14/20
	Suzanne Jacobs
	Comment supports the Alliance for Constructive Ethnic Studies.

	106
	9/14/20
	Maayan Cohen
	Comment is critical of the process and the coverage of Jewish Americans in the draft model curriculum.

	107
	9/14/20
	Karen Kalinsky
	Comment calls for coverage of Jewish Americans and anti-Semitism in the model curriculum.

	108
	9/14/20
	Neil Rest and others
	The CDE received 707 copies of a form letter critical of the process and asking that BDS and anti-Semitism be kept out of the model curriculum.
Saved to Box as “9-14-20 Group Letter ESMC Concerns 2”

	109
	9/14/20
	Meagan Brown
	Comment asks that the model curriculum celebrate both Jewish and Muslim cultures and cover atrocities committed against both groups.

	110
	9/14/20
	Heidi Monkarsh and others
	The CDE received 1261 copies of a form letter calling for coverage of Jewish Americans and anti-Semitism in the model curriculum.
Saved to Box as “9-14-20 Group Letter Public Comment to IQC”

	111
	9/14/20
	Noah Bareket and others
	The CDE received 1160 copies of form letters supporting the requests of the Alliance for Constructive Ethnic Studies and calling for five changes to the draft model curriculum.
Saved to Box as “9-14-20 Group Letter Support ACES”

	112
	9/14/20
	Ruth Parker
	Commenter forwarded a list of stories from a news aggregation service, and included comments critical of a scholar who supports BDS.

	113
	9/14/20
	Young Choi
	Comment calls for coverage of Korean immigration in the draft model curriculum.

	114
	9/14/20
	Ruth Parker
	Comment states that Jews are the indigenous people of the land of Israel, and provides several resource links.

	115
	9/14/20
	Ruth Parker
	Commenter forwarded an article, “Mark Durie on Islam's Crisis of Apostasy.”

	116
	9/14/20
	Ada Thompson
	Comment states that there is an anti-Israel bias in the draft model curriculum.

	117
	9/14/20
	Craig Thompson
	Comment is nearly identical to the one above.

	118
	9/14/20
	Boklim Kim
	Commenter submitted a number of pictures related to Korean American immigration.

	119
	9/14/20
	Ruth Parker
	Commenter forwarded several articles, and a note indicating that textbooks created by the United Nations are promoting the extermination of Jews.

	120
	9/14/20
	Mary Connor
	Commenter provided a link to suggested resources on teaching United States history thematically.

	121
	9/15/20
	Malka Weitman
	Comment provides a number of suggestions and calls for coverage of Jewish Americans in the draft model curriculum.

	122
	9/15/20
	Lynda Gomi
	Comment calls for coverage of Japanese Americans and other specific Asian American groups in the draft model curriculum.

	123
	9/15/20
	Akunna Uka
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	124
	9/15/20
	Mandy Perret
	Comment is generally supportive of the draft model curriculum and references Korean studies.

	125
	9/15/20
	Tammi Rossman-Benjamin (signed by 80 organizations)
	The CDE was CCed on a letter to Governor Newsom, urging him to veto Assembly Bill 331.

	126
	9/15/20
	Ariel Beliak
	Comment talks about anti-Semitism and supports the requests of the Alliance for Constructive Ethnic Studies.

	127
	9/16/20
	Jacqueline Kim
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	128
	9/16/20
	Rima Simaan
	Comment calls for coverage of Arab American studies in the draft model curriculum.

	129
	9/16/20
	Keren Berman
	Comment calls for coverage of Jewish American studies in the draft model curriculum, and the removal of anti-Israel content.

	130
	9/16/20
	Sonya Gaysinskiy
	Comment offers general support for ethnic studies while raising the concerns from Jewish groups.

	131
	9/16/20
	Bok-Hee Park
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	132
	9/16/20
	Giselle Galper
	Commenter submitted a follow-up comment critical of the omission of Jews.

	133
	9/16/20
	Ruth Parker
	Commenter forwarded an autoreply from JIMENA and called for including anti-Semitism in the draft model curriculum.

	134
	9/16/20
	Paul Snyder
	Commenter submitted an empty email with the title, “Remove Political Agenda from CA Ethnic Studies.”

	135
	9/16/20
	Mietek Warchiwkr
	Commenter submitted an empty email with the title, “Bds.”

	136
	9/16/20
	Lynn Schworetzky
	Comment is critical of the ethnic studies requirement for high school graduation.

	137
	9/16/20
	Amanda Devons
	Commenter submitted an empty email with the title, “Remove Political Agenda from CA Ethnic Studies.”

	138
	9/16/20
	Michael Lewis
	Comment is critical of “neo Marxist thought” in the draft model curriculum.

	139
	9/16/20
	Maryam Lieberman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	140
	9/16/20
	David Finkelstein
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	141
	9/16/20
	Charles Schnaid
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	142
	9/17/20
	Esther Youtan
	Comment expresses concern that Jews and Israel are treated negatively in the draft model curriculum.

	143
	9/17/20
	Jason Weiner
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	144
	9/17/20
	Sandra Strassner-Weisberg
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	145
	9/17/20
	William Jacobs
	Comment is critical of the process and asserts that the draft model curriculum is politically biased.

	146
	9/17/20
	Stephen Levinson
	Comment is critical of an ethnic studies mandate and the focus on four core groups in the draft model curriculum.

	147
	9/17/20
	Jeff Goss
	Comment asks that anti-Semitic and anti-BDS language be kept out of the draft model curriculum.

	148
	9/17/20
	Ruth Parker
	Comment includes a link to an article, “3 Synagogue Arsons in 1 Month in the Most Progressive US Cities,” and talks about anti-Semitism.

	149
	9/17/20
	Marsha Bliss
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	150
	9/17/20
	Dan Tee
	Comment is critical of the process and is concerned that groups will try to slip anti-Jewish content into the draft model curriculum.

	151
	9/17/20
	Lynn Gitomer
	Comment urges that anti-Israel or anti-Jewish content be kept out of the draft model curriculum.

	152
	9/17/20
	Selwyn Oskowitz
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	153
	9/17/20
	Isaac Sukin
	Comment is critical of language stating that Jewish and Irish Americans have received racial privilege.

	154
	9/17/20
	Lauren Sukin
	Comment is critical of language stating that Jewish and Irish Americans have received racial privilege.

	155
	9/17/20
	Helen Rogaway
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	156
	9/17/20
	J. Abbink
	Comment is critical of the process and asks to keep anti-Semitism and BDS out of the draft model curriculum.

	157
	9/17/20
	Dan Schlissel
	Comment is critical of language stating that Jewish Americans have received racial privilege.

	158
	9/17/20
	Holly Rothkopf
	Comment calls for coverage of Jewish Americans in the draft model curriculum and is critical of language stating that Jewish Americans have received racial privilege. Comment includes a suggested resource.

	159
	9/17/20
	Verna Castro
	Comment calls for coverage of content covering Pacific Islander and other groups.

	160
	9/17/20
	Sharon Silver
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	161
	9/17/20
	Debbie Minas
	Commenter submitted an empty email with the title, “It’s imperative that you include Judaism in the ethic studies program. Anti Semitism must be erased!!!.”

	162
	9/17/20
	Ruth Steinberger
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	163
	9/17/20
	Anat Kalfus
	Comment is critical of the process and BDS.

	164
	9/17/20
	Helen Lepor
	Comment is critical of the process and BDS.

	165
	9/17/20
	Ketzia Schoneberg
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	166
	9/17/20
	Arash Moghimi
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	167
	9/17/20
	Stephanie Feinerman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	168
	9/17/20
	Jarold Marks
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum. Includes a resource link.

	169
	9/17/20
	Ash Joonian
	Comment calls for the draft model curriculum to highlight the positive attributes of all religions and heritages.

	170
	9/17/20
	Igor Yevelev
	Comment calls for coverage of anti-Semitism in the draft model curriculum.

	171
	9/17/20
	Myron Cagan
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	172
	9/17/20
	Julie and Seth Jacobs and others
	The CDE received 139 copies of a form letter calling for coverage of Jewish Americans and anti-Semitism in the draft model curriculum. Includes a resource link.
Saved to Box as “9-17-20 Group Letter Jewish Americans 3”

	173
	9/17/20
	Lynne Hanamoto and others
	The CDE received 44 copies of a form letter calling for the coverage of Japanese Americans and other specific Asian American groups in the draft model curriculum.
Saved to Box as “9-17-20 Group Letter Japanese Americans”

	174
	9/18/20
	“Include Jews”
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	175
	9/18/20
	Jeffrey Carmel
	Comment is critical of the Guiding Values and Principles in the draft model curriculum.

	176
	9/18/20
	Madelyn Carmel
	Comment is nearly identical to the one above.

	177
	9/18/20
	Ytzhack Heber
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	178
	9/18/20
	Bruce Cohen
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum. Includes a suggested resource.

	179
	9/18/20
	Linda Swenberg
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	180
	9/18/20
	Anthony Brenner
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum. Includes a resource link.

	181
	9/18/20
	Jennifer Yang
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	182
	9/18/20
	Joanne Donsky
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum. Includes a resource link.

	183
	9/18/20
	Jennifer Berke
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum. Includes a resource link.

	184
	9/18/20
	Kayla Revivo
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	185
	9/18/20
	Michal Strutin
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	186
	9/18/20
	Ruth Parker
	Comment links to and comments on a YouTube video about an attack on a Jewish woman on a New York subway.

	187
	9/18/20
	Sandra Kim
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	188
	9/18/20
	Merryl Kay
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	189
	9/18/20
	Barbara Ash
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	190
	9/18/20
	Pablo Nankin
	Commenter submitted an empty email with the title, “I am opposed to the curriculum.”

	191
	9/18/20
	Carl Bendroff
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	192
	9/18/20
	Allison Mikuni
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	193
	9/18/20
	Karl Koessel
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum. Includes resource links.

	194
	9/18/20
	Hillary Vari
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	195
	9/18/20
	Leanne Price
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	196
	9/18/20
	JJ Meis
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	197
	9/18/20
	Paul Wexler
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	198
	9/18/20
	Steve Trujillo
	Comment calls for the coverage of all hate groups, LGBT, and indigenous people in the draft model curriculum.

	199
	9/18/20
	Jane Hubert
	Comment calls for coverage of the Holocaust and anti-Semitism in the draft model curriculum.

	200
	9/18/20
	Ruth Parker
	Commenter forwarded an article, “Israeli law firm demands California uni. drop PLFP hijacker as speaker,” with comments.

	201
	9/18/20
	Steve Blanc
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	202
	9/18/20
	Naomi Sobo
	Comment in its entirety, “I strongly support including ethnic studies in California high schools as a requirement for graduation.”

	203
	9/18/20
	Joan Raphael
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	204
	9/18/20
	Renata Chase
	Comment calls for coverage of anti-Semitism and the Holocaust in the draft model curriculum.

	205
	9/18/20
	Ada Zig
	Comment calls for coverage of Jewish Americans.

	206
	9/18/20
	Ilene Skoloff
	Comment supports the requests of the Alliance for Constructive Ethnic Studies.

	207
	9/18/20
	Mirv Miller
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	208
	9/18/20
	Michelle Walker
	Comment in its entirety, “I am not Jewish but I wanted to voice my opinion and belief that I think it's essential that the Ethnic Studies curriculum include Jewish American experience and culture.”

	209
	9/18/20
	Marc Jedel
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum. Comment includes a suggested resource.

	210
	9/18/20
	Cheri Astrahan
	Commenter forwarded a statement from JPAC.

	211
	9/18/20
	Shira Vilvovsky
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	212
	9/18/20
	William Friedel
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	213
	9/18/20
	Isaac Engel
	Comment is critical of the “radical left wing perspective” of the draft model curriculum.

	214
	9/18/20
	Joan Fox
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	215
	9/18/20
	Susan Hootkins
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum. Includes resource links.

	216
	9/21/20
	James Holtz
	Comment is critical of “politically correct indoctrination” in the draft model curriculum.

	217
	9/21/20
	Arwa Alkhawaja and others
	The CDE received 7 copies of a form letter calling for coverage of Muslim Americans, Islamophobia, and other groups in the draft model curriculum.
Saved to Box as “9-21-20 Group Letter Muslim Americans”

	218
	9/21/20
	Nathan Parrish
	Comments calls for the draft model curriculum to include complete ready-to-teach courses.

	219
	9/21/20
	Scott Ehrlich
	Comment includes a form letter calling for coverage of Jewish Americans and anti-Semitism in the draft model curriculum, and additional comments critical of ethnic studies.

	220
	9/21/20
	Marissa Moss
	Comment calls for coverage of Jewish Americans and the Holocaust in the draft model curriculum.

	221
	9/21/20
	Rachelle Cohen
	Comment is critical of the process and asks that future additions go through a public review.

	222
	9/21/20
	TJ Murphy
	Comment supports the requests by the Alliance for Constructive Ethnic Studies.

	223
	9/21/20
	Cheryl Shaffer
	Comment calls for keeping BDS and anti-Semitism out of the curriculum.

	224
	9/21/20
	Kyoungsook Seo
	Commenter submitted an empty email with the title, “Re: Ethnic Studies – Petition.”

	225
	9/21/20
	Vladimir Kaplan
	Comment calls for coverage of anti-Semitism and the Holocaust in the draft model curriculum.

	226
	9/21/20
	Jesse Reich
	Comment is critical of content stating that Jewish Americans have received racial privilege.

	227
	9/21/20
	Madeline Schilder
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	228
	9/21/20
	Layla Cabdile
	Commenter submitted an empty email with the title, “Please stop the Alamo phobic Islam is not a bad religion it doesn’t hurt anyone and it doesn’t discriminate Anyone most of muslim people love and care everyone. Let our vices hear. thank you.”

	229
	9/21/20
	Judith Landau
	Comment is in support of and links to the recommendations of the Jewish Public Affairs Committee of California.

	230
	9/21/20
	Adnan Salah
	Comment calls for coverage of Arab American studies in the draft model curriculum.

	231
	9/21/20
	Carol Park
	Commenter submitted a link to a change.org petition, supporting the coverage of Korean American studies in the draft model curriculum.

	232
	9/21/20
	Ruth Parker
	Commenter forwarded a list of stories from a news aggregation service.

	233
	9/21/20
	Cathryn Dhanatya
	Comment calls for coverage of additional Asian and Pacific Islander groups in the draft model curriculum.

	234
	9/21/20
	Steven Kolodny
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	235
	9/21/20
	Alan Friedman
	Comment calls for avoiding bias and discrimination in the draft model curriculum.

	236
	9/21/20
	James Rauch
	Comment calls for coverage of Arab American studies in the draft model curriculum.

	237
	9/21/20
	Ammar Qadan and others
	The CDE received 5 copies of a form letter calling for coverage of Arab American studies in the draft model curriculum.
Saved to Box as “9-21-20 Group Letter Arab Americans 3”

	238
	9/21/20
	Najah Abdelkader
	Comment calls for coverage of Arab American studies in the draft model curriculum.

	239
	9/21/20
	Shai Emanuel Yamin
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum, and provided an article about the Jewish community in Libya.

	240
	9/21/20
	Sarab Aziz
	Comment calls for coverage of Arab American studies in the draft model curriculum.

	241
	9/21/20
	Ruth Parker
	Commenter provided a news aggregation post from “Campus Watch Weekly Update,” with comments critical of San Francisco State University.

	242
	9/21/20
	Stephanie Jennings
	Comment calls for coverage of Arab American studies in the draft model curriculum.

	243
	9/21/20
	Marissa Moss
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	244
	9/21/20
	Eunju Park and others
	The CDE received 74 copies of a form letter calling for the inclusion of lesson plans on Korean Americans in the draft model curriculum.
Saved to Box as “9-21-20 Group Letter Korea Petition 1”

	245
	9/21/20
	Mihwa Lee and others
	The CDE received 28 copies of a form letter calling for coverage of Korean American studies in the draft model curriculum.
Saved to Box as “9-21-20 Group Letter Korea Petition 2”

	246
	9/22/20
	Eugene Alkana
	Commenter provided an article, “Nazi indoctrination and anti-Semitic beliefs in Germany.”

	247
	9/22/20
	Wedad Schlotte
	Comment supports the teaching of ethnic studies and calls for Muslim Americans and other groups to be included in the draft model curriculum.

	248
	9/22/20
	Sung Kim
	Commenter submitted two comments calling for Korean American studies to be included in the draft model curriculum.

	249
	9/22/20
	Ellia Torkian
	The CDE received 10 copies of a form letter calling for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.
Saved to Box as “9-22-20 Group Letter Jewish Americans 4”

	250
	9/22/20
	Beth Springer
	Comment calls for coverage of anti-Semitism in the draft model curriculum.

	251
	9/22/20
	Anita Kapadia
	Comment calls for the coverage of Asian American and Arab American studies in the draft model curriculum.

	252
	9/22/20
	Meejeon Lee
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	253
	9/22/20
	Allison Castillo
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	254
	9/22/20
	Omar Hassaine
	Comment calls for coverage of Arab Americans in the draft model curriculum.

	255
	9/22/20
	Jack Forman
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	256
	9/22/20
	Ruth Parker
	Commenter provided a news aggregation post from “Jewish News of Northern California,” with comments critical of the California State University.

	257
	9/22/20
	Yvette Lee
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	258
	9/22/20
	Arthur Yoshii and others
	The CDE received 27 copies of a form letter calling for coverage of various Asian American groups in the draft model curriculum.
Saved to Box as “9-22-20 Group Letter Asian Americans”

	259
	9/22/20
	Betty Seko
	Comment calls for the coverage of various Asian American groups in the draft model curriculum.

	260
	9/22/20
	Roz Rothstein, Stand With Us
	Comment includes three attachments requesting edits to the draft model curriculum. The attachments include some suggested line edits and resources.

	261
	9/22/20
	Faruq
	Comment asks to include coverage of anti-Semitism, Islamophobia, and other forms of hate speech in the draft model curriculum, but states that criticism of Israel is not anti-Semitism.

	262
	9/22/20
	Rancy Feldman
	Comment supports ethnic studies and the removal of anti-Israel bias from the draft model curriculum.

	263
	9/22/20
	Max Yi
	Comment combines two form letters calling for coverage of Korean American studies in the draft model curriculum.

	264
	9/22/20
	Christine Sleeter, CSU Monterey Bay
	Comment provides various suggestions and line edits for the draft model curriculum.

	265
	9/22/20
	Mark Saliman
	Comment is critical of language stating the Jews have received racial privilege, and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum

	266
	9/23/20
	Joanne Donsky
	Comment is critical of the Guiding Values and Principles in the draft model curriculum.

	267
	9/23/20
	Marcy Vaj
	Comment is critical of BDS.

	268
	9/23/20
	Ruth Parker
	Commenter forwarded an article, “Congressman Calls for Federal Investigation of University for Hosting Convicted Terrorist Leila Khaled.”

	269
	9/23/20
	Samira Set
	Comment calls for the history of Middle Eastern Jews to be included in the draft model curriculum.

	270
	9/23/20
	Shantel Salemnia
	Comment calls for coverage of diverse Middle Eastern groups and anti-Semitism in the draft model curriculum.

	271
	9/23/20
	Liz Lonky
	Commenter submitted a copy of a form letter that includes criticism of the treatment of Jews in the draft model curriculum and calls for coverage of additional groups. The CDE had received more than 200 copies of this letter before the field review.

	272
	9/23/20
	Lori Reznick
	Comment is critical of the process and calls for a public review of any new content.

	273
	9/23/20
	Jenny Grijalva
	Comment is critical of the draft model curriculum and its approach to ethnic studies.

	274
	9/23/20
	Richard Sherman
	Comment is critical of the process and asks that BDS and anti-Semitism be kept out of the model curriculum.

	275
	9/23/20
	Kari Teweles
	Comment is critical of content stating the Jewish Americans have received racial privilege.

	276
	9/23/20
	Luke Mullisen
	Comment is critical of “anti-capitalism, pro-socialism and pro-Marxism teachings” in the draft model curriculum.

	277
	9/23/20
	Suzanne Jacobs
	Comments calls for a political agenda to be left out of the draft model curriculum.

	278
	9/23/20
	Grace Cho, CSU Fullerton
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	279
	9/23/20
	Holly Ullman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	280
	9/23/20
	Yeonji No
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	281
	9/23/20
	“debdeb259”
	Comment in its entirety, “Include Jewish studies.”

	282
	9/23/20
	Assemblymember Steven Choi
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	283
	9/23/20
	Nicole Karon
	Comment calls for the inclusion of a lesson on anti-Semitism in the draft model curriculum.

	284
	9/23/20
	Marcia Borensztajn
	Comment is critical of the process and BDS.

	285
	9/23/20
	Ruth Parker
	Comment is critical of San Francisco State University.

	286
	9/23/20
	Robert Lefkowitz
	Comment calls for a transparent process and criticizes anti-Semitism.

	287
	9/23/20
	Felisa Pivko
	Comment asks to keep BDS out of schools.

	288
	9/23/20
	Nora Rousso
	Comment is critical of the process and BDS, and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	289
	9/23/20
	Jonathan Jackel
	Comment is nearly identical to the one above.

	290
	9/23/20
	Nina Wouk
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	291
	9/24/20
	N. Jackel
	Comment includes a link to a YouTube video and calls for the deletion of the proposed lesson on the Arab American experience.

	292
	9/24/20
	Alex Berkley
	Comment is critical of content stating the Jewish Americans have received racial privilege, and calls for coverage of the Holocaust and anti-Semitism.

	293
	9/24/20
	Romelle Jelinowicz
	Comment is critical of content stating the Jewish Americans have received racial privilege.

	294
	9/24/20
	Alon Amit
	Comment is critical of the process and requests that any content on Arab Americans be subjected to public review.

	295
	9/24/20
	Isabella Asali
	Comment calls for coverage of various Asian groups in the draft model curriculum.

	296
	9/24/20
	“takapuka”
	Comment in its entirety, “Please submit your personal comment/letter on “Inclusion of Korean American Experiences in Ethnic Studies curriculum” to CDE by September 30, 2020.”

	297
	9/24/20
	Dani Ishai Behan
	Commenter CCed a message to JIMENA, raising concerns about conflating Ashkenazim with white Europeans.

	298
	9/24/20
	Kelly Oh
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	299
	9/24/20
	Travis Seifman
	Comment is critical of the process and BDS, and requests that any content on Arab Americans be subjected to public review.

	300
	9/24/20
	Maya
	Comment is critical of BDS.

	301
	9/24/20
	Rachelle Markovich
	Comment is critical of content stating the Jewish Americans have received racial privilege.

	302
	9/24/20
	Larry Sand
	Comment is critical of the Guiding Values and Principles, BDS, and socialism.

	303
	9/24/20
	George Kaplan
	Comment asks that the topic of anti-Semitism, the diversity of Jewish groups, the Holocaust, and the Armenian genocide be included in the draft model curriculum.

	304
	9/24/20
	Anita Fortman
	Comment calls for the lesson on anti-Semitism from JIMENA to be included in the draft model curriculum.

	305
	9/24/20
	“debdeb259”
	Comment in its entirety, “Include broad Jewish American experiences and teach about anti-Semitism.”

	306
	9/24/20
	Esther Hogue
	Comment is critical of BDS.

	307
	9/24/20
	Helen Kim
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	308
	9/24/20
	Morey Schapira
	Comment is critical of the Guiding Values and Principles and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	309
	9/24/20
	Jay Rosenthal
	Comment in its entirety, “With all of the turmoil there has been in the Middle East for the past 70 years, I hope that you will continue to include Arab studies in the ESMC.”

	310
	9/24/20
	Rebecca Jedel
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum. Comment includes a suggested resource.

	311
	9/24/20
	Ora Yashar
	Comment calls for coverage of Jewish Americans, anti-Semitism, and the Holocaust in the draft model curriculum.

	312
	9/24/20
	Jeanette Lerner
	Comment calls for coverage of Jewish Americans and other groups in the draft model curriculum.

	313
	9/24/20
	Neville Marzwell
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	314
	9/24/20
	Liora Sahih
	Comment calls for coverage of Jewish Americans, anti-Semitism, and the Holocaust in the draft model curriculum.

	315
	9/24/20
	Robert Jay Weinberg
	Comment is critical of the process and content stating the Jewish Americans have received racial privilege.

	316
	9/24/20
	“lbruckcpe”
	Comment is critical of ethnic studies.

	317
	9/25/20
	Beth Jamison
	Comment is critical of the proposed ethnic studies requirement.

	318
	9/25/20
	Rita Shliselberg and others
	The CDE received 407 copies of a form letter critical of the process and asking that BDS and anti-Semitism be kept out of the model curriculum.
Saved as “9-25-20 Group Letter ESMC Concerns 3”

	319
	9/25/20
	Kate Chavez
	Comment is critical of the Guiding Values and Principles and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	320
	9/25/20
	Keren de Zwart
	Comment states that the draft model curriculum contains portions that perpetuate anti-Semitism.

	321
	9/25/20
	Shelley Katz
	Comment calls for coverage of Jewish Americans and the Holocaust in the draft model curriculum.

	322
	9/25/20
	Cami Burks
	Comment is critical of government indoctrination.

	323
	9/25/20
	Shirin Yadegar
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	324
	9/25/20
	Alicia Lieberman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	325
	9/25/20
	Debbie Lieberman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	326
	9/25/20
	Linda Press Wulf
	Comment calls for coverage of anti-Semitism in the draft model curriculum.

	327
	9/25/20
	Esther Kandel
	Comment is critical of the process and content stating that Jewish Americans have received racial privilege, and calls for coverage of Jewish Americans in the draft model curriculum.

	328
	9/25/20
	Alexistori Gonzalez
	Comment calls for a broader coverage of West Asian Studies in the draft model curriculum. The CDE received 160 copies of this comment prior to the second field review.

	329
	9/25/20
	JIMENA
	CDE received a copy of the organization’s solicitation calling for individuals to submit a petition calling for Jewish Americans and the topic of anti-Semitism to be included in the draft model curriculum.

	330
	9/25/20
	Gamaliel Isaac
	Comment states that the model curriculum promotes communism.

	331
	9/25/20
	Lori Barak
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	332
	9/25/20
	Ben Feingold
	Comment is critical of content stating that Jewish Americans have received racial privilege.

	333
	9/25/20
	Betty Miller Kolotkin
	Comment in its entirety, “Your California ethnic studies program should include the holocaust and the rise of anti-Semitism toward the Jewish people in America and the world.”

	334
	9/25/20
	Bryan Berkett
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	335
	9/25/20
	Edward Chang
	Commenter submitted three lessons on Korean Americans for consideration.

	336
	9/28/20
	Margaret Kallman
	Comment calls for coverage of diverse groups of white and Jewish people in California.

	337
	9/28/20
	Marcie Lehnhoff
	Comment is critical of content stating that Jewish Americans have received racial privilege.

	338
	9/28/20
	David Nierengarten
	Comment calls for teaching core subjects rather than ethnic studies.

	339
	9/28/20
	Steve D
	Comment calls for teaching core subjects rather than ethnic studies.

	340
	9/28/20
	William Goodson
	Comment is critical of the Guiding Values and Principles.

	341
	9/28/20
	Robin Hamilton
	Comment is critical of the draft model curriculum for omitting white/Caucasian Americans.

	342
	9/28/20
	Nora Rousso
	Comment suggests a line edit to chapter 3 about anti-Semitism.

	343
	9/28/20
	Steven Williams
	Comment is against the draft model curriculum and AB 331.

	344
	9/28/20
	Antoinette Golbus
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	345
	9/28/20
	Deborah Hoffman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	346
	9/28/20
	Raymond Cheung
	Comment calls for coverage of the Chinese Exclusion Act, the use of Native American mascots, and the Asian American and Pacific Islander role in World War II and the Civil Rights Movement.

	347
	9/28/20
	Susan Mirbach
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	348
	9/28/20
	Richard Shpall
	Comment argues that the draft model curriculum should focus on appreciating groups rather than victimization.

	349
	9/28/20
	Laura Easley
	Comment supports the draft model curriculum and expresses concern about groups that would dilute its message.

	350
	9/28/20
	Regina Deangelis
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	351
	9/28/20
	Aliza Pollack
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	352
	9/28/20
	Viken Yepremian, Rachel Tania
	The CDE received two additional copies of form letters calling for coverage of Armenian Americans in the draft model curriculum. The CDE received 6,100 copies of this letter prior to the second field review.

	353
	9/28/20
	Sherri Masler
	Comment is critical of the process and BDS.

	354
	9/28/20
	Jill Rappaport
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	355
	9/28/20
	Alexandra Polur Gold
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	356
	9/28/20
	Dale
	Comment is critical of content stating that Jewish Americans have received racial privilege.

	357
	9/28/20
	Melissa-Ann Nievera-Lozano
	Comment calls for coverage of Pacific Islander studies in the draft model curriculum.

	358
	9/28/20
	Rene Santaella
	Comment calls for coverage of Jewish Americans, the Holocaust, and anti-Semitism in the draft model curriculum.

	359
	9/28/20
	“SJe”
	Comment calls for coverage of the history of South Korea in the draft model curriculum.

	360
	9/28/20
	Assemblywoman Sharon Quirk-Silva
	Comment calls for coverage of Korean American studies in the draft model curriculum.

	361
	9/28/20
	Toby Aronson
	Comment calls for the draft model curriculum to reflect the diversity of the Middle East and include the lesson submitted by JIMENA.

	362
	9/28/20
	Lucie Ramsey
	Comment is identical to the one above.

	363
	9/28/20
	Laura Jones
	Comment is critical of content stating that Jewish Americans have received racial privilege.

	364
	9/28/20
	Kailey Lopez
	Comment is critical of the process and the “fundamentally flawed” second draft of the model curriculum.

	365
	9/28/20
	Carol Kwang Park
	Commenter submitted copies of a petition calling for coverage of Korean American studies in the draft model curriculum.

	366
	9/28/20
	Neil Achtman
	Comment includes multiple suggestions, including a call for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	367
	9/28/20
	Stan Winters
	Comment is from a publisher of ethnic studies instructional materials.

	368
	9/28/20
	Nora Jackel
	Comment calls for the draft model curriculum to incorporate the diversity of Middle Eastern Americans.

	369
	9/28/20
	Miyoung Kim, Principal, Dasom Korean School
	Comment calls for the inclusion of lessons on Korean Americans in the draft model curriculum.

	370
	9/28/20
	Assemblymember Ed Chau
	Comment calls for the inclusion of Sikh American content in the draft model curriculum.

	371
	9/28/20
	Soo You and others
	The CDE received 531 copies of a form letter supporting the position of APISBMA and calling for the inclusion of additional content about Asian Americans and Pacific Islanders.
Saved to Box as “9-28-20 Group Letter Support APISBMA”

	372
	9/29/20
	Carol Gao and others
	The CDE received 21 copies of a form letter supporting the requests of the Alliance for Constructive Ethnic Studies.
Saved to Box as “9-29-20 Group Letter Support ACES 2”

	373
	9/29/20
	Feng Ye
	Comment includes the bullets from the form letter above and a message critical of, “fabricated facts and left wing ideology.”

	374
	9/29/20
	Misun Song
	Commenter submitted a blank email with the title, “Ethnic Studies Model Curriculum Petition to Include Korean American Studies.”

	375
	9/29/20
	Ronna Shpall
	Comment states that the draft model curriculum supports racism and BDS, and is critical of the Guiding Values and Principles.

	376
	9/29/20
	Susan Hayase
	Comment includes language from a form letter and additional language calling for coverage of Japanese Americans and other Asian American groups in the draft model curriculum.

	377
	9/29/20
	Sharon Miyamoto
	Comment calls for coverage of Japanese Americans and other Asian American groups in the draft model curriculum.

	378
	9/29/20
	Ezra and Marilyn Amir
	Comment is critical of the process and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	379
	9/29/20
	Will Reusch
	Comment is critical of the draft model curriculum.

	380
	9/29/20
	Elijah Chhum
	Comment supports the APISBMA petition and calls for the inclusion of additional content on Southeast Asia.

	381
	9/29/20
	Michael Hahn
	Comment is critical of the depiction of Jews in the draft model curriculum.

	382
	9/29/20
	David Denney and others
	The CDE received 8 copies of a form letter calling for the draft model curriculum to reflect the diversity of the Middle East and include the lesson submitted by JIMENA.
Saved to Box as “9-29-20” Group Letter Middle East Diversity”

	383
	9/29/20
	Ann Burroughs, Japanese American National Museum
	Comment supports the APISBMA petition and calls for the inclusion of additional content on Asian Americans.

	384
	9/29/20
	Michelle Ehrlich
	Comment is critical of the process and BDS.

	385
	9/29/20
	Ken Goodman
	Comment is critical of BDS and calls for the removal of anti-Semitic and anti-Israel content.

	386
	9/29/20
	Gena Gonzales and others
	The CDE received 101 copies of a form letter calling for coverage of Japanese Americans and other specific Asian American groups in the draft model curriculum.
Saved to Box as “9-29-20 Group Letter Asian Americans 2”

	387
	9/29/20
	Joanne Webster
	Comment contains the form letter above and additional language.

	388
	9/29/20
	Mitra Hadim
	Comment is against discrimination.

	389
	9/29/20
	Hila Propp
	Comment is critical of the process, BDS, and content stating that Jewish Americans have received racial privilege.

	390
	9/29/20
	Dave Rapson
	Comment is critical of BDS and content stating that Jewish Americans have received racial privilege.

	391
	9/29/20
	Ramnath Arjun
	Comment calls for stopping violence against minorities.

	392
	9/29/20
	Bella Yadegar
	Comment is critical of the Guiding Values and Principles and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	393
	9/29/20
	David Quinn
	Comment is critical of the process.

	394
	9/29/20
	Heidi Morein
	Comment is critical of BDS.

	395
	9/29/20
	Valerie Berkley
	Comment is critical content stating that Jewish Americans have received racial privilege.

	396
	9/29/20
	Rena Kallman
	Comment is critical of the process and content stating that Jewish Americans have received racial privilege.

	397
	9/29/20
	Jeffrey Birns
	Comment is critical of BDS and content stating that Jewish Americans have received racial privilege.

	398
	9/29/20
	Chris Records, Equality California, and other organizations
	Comment calls for the inclusion of LGBTQ+ portrayals in the draft model curriculum. The comment includes line edits, recommended resources, and links to lessons.

	399
	9/29/20
	Steve Lavender
	Comment is critical of BDS and calls for the removal of anti-Israel language.

	400
	9/29/20
	Sanne DeWitt
	Comment is critical of ethnic studies as a graduation requirement and BDS.

	401
	9/29/20
	Randall Morgan
	Comment is critical of BDS and calls for the removal of anti-Israel language.

	402
	9/29/20
	Shirley Ann Lee
	Comment is critical of the process and BDS, and calls for the addition of lessons on Jewish Americans.

	403
	9/29/20
	Malcolm Feeley
	Comment is critical of the Guiding Values and Principles and the focus on the Israel-Palestine conflict.

	404
	9/29/20
	John Rachlin
	Comment is critical of the process and BDS.

	405
	9/29/20
	Alyse Golden Berkley
	Comment is critical of content stating that Jewish Americans have received racial privilege.

	406
	9/29/20
	Shereen Bhalla, Hindu American Foundation
	Comment calls for coverage of Hindu Americans in the draft model curriculum. Comment includes suggested line edits and resources.

	407
	9/29/20
	Pattie Fong
	Comment calls for coverage of new Asian American and Pacific Islander and Muslim American groups in the draft model curriculum.

	408
	9/29/20
	Lore Kaye, California Foundation for Commerce and Education
	Comment is critical of how capitalism is presented in the draft model curriculum.

	409
	9/29/20
	Edward Jacobson
	Comment is critical of BDS and content stating that Jewish Americans have received racial privilege.

	410
	9/29/20
	Allyn Charney
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	411
	9/29/20
	Elizabeth Danziger
	Comment states that the draft, “propagates anti-Semitic and anti-Israel views.”

	412
	9/29/20
	Ruth Parker
	Commenter forwarded her library records.

	413
	9/29/20
	Dena Sue Potestio
	Comment states that there is anti-Semitic content in the draft model curriculum.

	414
	9/29/20
	Judy Faitek
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	415
	9/29/20
	David Berkley
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	416
	9/29/20
	Heidi Staus
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	417
	9/29/20
	Sandi Koblin
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	418
	9/29/20
	Alicia Rufman-Levine
	Comment calls for coverage of Jewish Americans and is critical of BDS.

	419
	9/29/20
	Emily Green
	Comment calls for coverage of non-Arab Middle Eastern peoples and an unbiased view of Israel in the draft model curriculum.

	420
	9/29/20
	Steve Luner
	Comment states that the draft model curriculum is “largely an antisemitic document.”

	421
	9/29/20
	Marion Nina Amber
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	422
	9/29/20
	Emily Camras
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	423
	9/29/20
	Sam Bahn
	Comment is critical of the process and BDS.

	424
	9/29/20
	Eden Rousso
	Comment calls for multiple lessons about Jewish and Middle Eastern Americans to be added to the draft model curriculum.

	425
	9/29/20
	Edward Tepporn, Angel Island Immigration Station Foundation
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups and Angel Island.

	426
	9/29/20
	Bill, Susan, Kenlyn and Marissa Mirbach
	Comment is critical of BDS and the Guiding Values and Principles.

	427
	9/29/20
	Miriam Krasner
	Comment in its entirety, “I am a former teacher and am joining those calling for a meaningful inclusion of Jewish Americans in the Ca. Ethnic Studies Curriculum.”

	428
	9/29/20
	Justin Doi
	Comment is concerned that the addition of too many groups to the draft model curriculum will dilute its impact.

	429
	9/29/20
	Ellen Carmona
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	430
	9/29/20
	Paul Treger
	Comment calls for coverage of anti-Semitism, the Holocaust, and the Jewish diaspora in the draft model curriculum.

	431
	9/29/20
	Erica Boas, San Jose Nikkei Resisters
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups in the draft model curriculum.

	432
	9/29/20
	Eli Kia and others
	Comment is critical of the Guiding Values and Principles and calls for non-Arab Middle Eastern groups to be included in the draft model curriculum.

	433
	9/29/20
	Jeffrey Carmel
	Comment is critical of BDS, the Guiding Values and Principles, and the Critical Ethnic Studies Association.

	434
	9/29/20
	Qian Zhao
	Comment supports the request of the Alliance for Constructive Ethnic Studies.

	435
	9/29/20
	Emeri Handler
	Comment is critical of the Guiding Values and Principles and BDS.

	436
	9/29/20
	Allegra Margolis
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	437
	9/30/20
	Ruchama Chana Makover
	Comment is critical of BDS and the way that Jewish Americans are covered in the draft model curriculum.

	438
	9/30/20
	Natasha Doubson
	Commenter is concerned about anti-Semitism.

	439
	9/30/20
	Natalie Arbatman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	440
	9/30/20
	Susan Mirbach
	Comment supports the request of the Alliance for Constructive Ethnic Studies.

	441
	9/30/20
	Cindy Sakihara
	Comment calls for coverage of various Asian American groups in the draft model curriculum.

	442
	9/30/20
	Katie Borden.
	Comment calls for coverage of various Asian American groups in the draft model curriculum.

	443
	9/30/20
	Lior Avraham
	Comment is critical of content comparing Jewish Americans to Irish Americans.

	444
	9/30/20
	Rosa Kim
	Comment calls for coverage of Korean American studies and other Asian groups in the draft model curriculum.

	445
	9/30/20
	Sandra Kushner
	Comment is critical of the Guiding Values and Principles and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	446
	9/30/20
	Serena Eisenberg and Richard Hischhaut, AJC
	Comment calls for coverage of Jewish Americans and anti-Semitism to the draft model curriculum.

	447
	9/30/20
	Cynthia Rasbaum
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	448
	9/30/20
	Claudia Wiedeman, USC Shoah Foundation
	Comment calls for coverage of the Holocaust and anti-Semitism in the draft model curriculum.

	449
	9/30/20
	Ayelet Nachman
	Comment is critical of the Guiding Values and Principles and language stating that Jewish Americans have received racial privilege, and calls for Jewish Americans to be added to the model curriculum.

	450
	9/30/20
	Vivian Linderman
	Comment calls for coverage of Jewish Americans, the Holocaust, and anti-Semitism in the draft model curriculum.

	451
	9/30/20
	Andrew Nemiccolo
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	452
	9/30/20
	Bill and Cassandra Gersten
	Comment is critical of BDS.

	453
	9/30/20
	Karen Umemoto, UCLA Asian American Studies Center
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups in the draft model curriculum.

	454
	9/30/20
	Sue
	Comment calls for coverage of Korean Americans in the draft model curriculum.

	455
	9/30/20
	Chaim Marcus
	Comment is critical of BDS and anti-Israel narratives.

	456
	9/30/20
	Caryn Berzack
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum and is critical of content stating the Jewish Americans have received racial privilege.

	457
	9/30/20
	Natalie Stolper
	Comment states that the draft model curriculum is anti-Semitic and anti-Israel.

	458
	9/30/20
	“glgold999”
	Comment in its entirety, “Stop the anti-Semitism! Don't be part of the problem.”

	459
	9/30/20
	Alan Turken
	Comment calls for coverage of anti-Semitism in the draft model curriculum

	460
	9/30/20
	Charles Kaseff
	Comment states that the draft model curriculum is anti-Semitic and anti-Israel.

	461
	9/30/20
	Elad Spira
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	462
	9/30/20
	Leah Yashar
	Comment calls for coverage of anti-Semitism in the draft model curriculum.

	463
	9/30/20
	Lawrence Le Blanc
	Comment in its entirety, “Remove anti Semitic language from our public education ! Listen to the AJC”

	464
	9/30/20
	Melinda Mathis
	Comment asks that Arab culture content be removed from the draft model curriculum.

	465
	9/30/20
	Fiona Walter
	Comment supports the APISBMA petition and asks that the draft model curriculum mandate coverage of various groups.

	466
	9/30/20
	Audrey Levine
	Comment makes references to content that was in the 2019 draft but has since been removed.

	467
	9/30/20
	Samantha Forusz
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	468
	9/30/20
	Michael Yablonsky
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	469
	9/30/20
	Lori Maloney
	Comment calls for coverage of anti-Semitism in the draft model curriculum

	470
	9/30/20
	Barbara Rabkin
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	471
	9/30/20
	Barbara and Norman Rozansky
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	472
	9/30/20
	Blair Fingerhut
	Comment states that the draft model curriculum is “not balanced to the Jewish population.”

	473
	9/30/20
	Netanya Cranford
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	474
	9/30/20
	Mitch Danzig
	Comment is critical of AB 331 and states that the draft model curriculum is anti-Semitic.

	475
	9/30/20
	Jill Epstein
	Comment in its entirety, “I support ADL’s call for a lesson plan on Jewish Americans and inclusion of a comprehensive definition of antisemitism as a form of bigotry.”

	476
	9/30/20
	Brian Ball
	Comment states that the draft model curriculum is anti-Semitic.

	477
	9/30/20
	Christopher DiLeo
	Comment calls for coverage of anti-Semitism in the draft model curriculum and the rejection of an Arab American lesson.

	478
	9/30/20
	Meyer Shwarzstein
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	479
	9/30/20
	Rakefet Benderly
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	480
	9/30/20
	Laura Wynne
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	481
	9/30/20
	Dave Werlieb
	Comment calls for coverage of anti-Semitism in the draft model curriculum and expresses concerns about reinserting an Arab American lesson.

	482
	9/30/20
	Nancy Appel, ADL
	Comment is a resubmission of a letter from 8-11-20 requesting coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	483
	9/30/20
	Sarah Kim
	Comment calls for coverage of Korean Americans in the draft model curriculum.

	484
	9/30/20
	Rob Rubin
	Comment calls for coverage of anti-Semitism in the draft model curriculum.

	485
	9/30/20
	Anat Sherman
	Comment calls for the removal of political content and BDS and coverage of Jewish Americans in the draft model curriculum.

	486
	9/30/20
	Staci Kessel
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	487
	9/30/20
	Lester Halpert
	Comment in its entirety, “Just add an detail explanation of what the IHRA definition of anti-Semitism is.”

	488
	9/30/20
	Nina Block
	Comment is critical of language stating that Jews have received racial privilege, and the Guiding Values and Principles.

	489
	9/30/20
	Alice Cheng
	Comment calls for coverage of more Asian American groups in the draft model curriculum.

	490
	9/30/20
	Nick Danesh
	Comment in its entirety, “Thank goodness.”

	491
	9/30/20
	Angelina Fa and Roselinn Lee
	Comment includes a lesson, “Important Asian American Historical Figures.”

	492
	9/30/20
	Jerry Berkman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum and is critical of the Guiding Values and Principles.

	493
	9/30/20
	Lisa Katriel
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	494
	9/30/20
	Molly Schneider
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	495
	9/30/20
	Maha Elgenaidi, Islamic Networks Group
	Comment includes two lesson plans, “Introducing Narratives” and “Introducing Dominant Narratives.

	496
	9/30/20
	Michael Levenson
	Comment calls for coverage of anti-Semitism in the draft model curriculum.

	497
	9/30/20
	Lisa Turek
	Comment is critical of BDS and the process.

	498
	9/30/20
	Natalie Tran
	Comment is a lesson, “Vietnamese American Experiences – The Journey of Refugees.”

	499
	9/30/20
	Allan Havis
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	500
	9/30/20
	Craig Sherman
	Comment is critical of the reinsertion of Arab American content.

	501
	9/30/20
	Jeff Moe
	Comment is critical of the Guiding Values and Principles.

	502
	9/30/20
	Phyllis Epstein
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	503
	9/30/20
	Ron Zollman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	504
	9/30/20
	Jack Foreman
	Comment is critical of the process and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	505
	9/30/20
	Stephen Fugita
	Comment calls for coverage of Japanese Americans in the draft model curriculum.

	506
	9/30/20
	Destiny Garcia
	Comment is generally supportive of ethnic studies.

	507
	9/30/20
	Yuki Torrey
	Comment calls for deeper coverage of Asian American and Pacific Islander history in the draft model curriculum.

	508
	9/30/20
	Niels Levi
	Comment encourages the CDE to combat anti-Semitism and BDS.

	509
	9/30/20
	Maxine Endy
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	510
	9/30/20
	Liang-Fang Chao
	Comment supports various other comments and includes suggested edits to the Guiding Values and Principles.

	511
	9/30/20
	Nati Pressman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum and links to a petition signed by high school students.

	512
	9/30/20
	Daniel Caspi
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	513
	9/30/20
	Rachel Goldenhar
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	514
	9/30/20
	Sonia Fox-Ohlbaum
	Comment calls for coverage of anti-Semitism in the draft model curriculum and is critical of the inclusion of Arab American information.

	515
	9/30/20
	Paul Ash
	Comment is critical of anti-Semitism and BDS.

	516
	9/30/20
	Gayle Wise
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	517
	9/30/20
	Tamara Miller
	Comment is critical of BDS and the process.

	518
	9/30/20
	Leslie Morris
	Comment in its entirety, “Hello, as a California voter who works In education, I urge you to include content on anti-Semitism In the curriculum contained in AB 331. Thank you.”

	519
	9/30/20
	Randy Savarese
	Comment requests the removal of an “anti-Semitic and anti-Israel” lesson plan.

	520
	9/30/20
	Kristen Ritter
	Comment in its entirety, “It is of great importance that the Jewish community is included as well as issues surrounding antisemitism.”

	521
	9/30/20
	Mike Wixon
	Comment is critical of Critical Race Theory and the draft model curriculum.

	522
	9/30/20
	Steve Epner
	Comment includes a copy of an article, “Anti-Semitism Not Addressed Enough in Ethnic Studies.”

	523
	9/30/20
	Chris Hioki
	Comment calls for coverage of Japanese Americans in the draft model curriculum.

	524
	9/30/20
	Becky Smith
	Comment supposed the APISBMA petition and asks for coverage of various Asian American groups in the draft model curriculum.

	525
	9/30/20
	Ava Kurnow
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	526
	9/30/20
	Marcia Wollner
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	527
	9/30/20
	Ann Mound
	Comment objects to “antisemitic and anti-Israel bias” in the Arab Americans lesson plan.

	528
	9/30/20
	Tom Freeman
	Comment is critical of the process.

	529
	9/30/20
	Farinaz Tojarieh
	Comment is appended to an IQC application, and says, “Why don’t parents have a say in the ethnic studies curriculum?”

	530
	9/30/20
	Kiyo Sato
	Comment states that tolerance should be taught to children when they are younger.

	531
	9/30/20
	Anna Putterman and others
	The CDE received 7 copies of a form letter calling for coverage of Jewish Americans and anti-Semitism in the draft model curriculum. Includes a resource link.
Comment saved to Box as “9-30-20 Group Letter Jewish Americans 5”

	532
	9/30/20
	Irving Lebovics and others
	The CDE received 85 copies of a form letter critical of language stating that Jews had received racial privilege, and calling for coverage of Iranian Jews and other groups.
Comment saved to Box as “9-30-20 Group Letter Jewish Americans 6”

	533
	9/30/20
	Sagy Shnap
	Comment is critical of BDS.

	534
	9/30/20
	Akhil Gopal, Jewish Voice for Peace
	Comment calls for the inclusion of an Arab American studies piece that includes Palestine liberation.

	535
	9/30/20
	Manufou Liaiga-Anoai
	Comment is supportive of ethnic studies and Pacific Islander studies.

	536
	9/30/20
	Kymberlie Schifrin
	Comment is critical of language stating that Jewish Americans have received racial privilege and defining all Jews as white.

	537
	9/30/20
	Addasa Nudelman
	Comment is critical of the Guiding Values and Principles and BDS.

	538
	9/30/20
	Eddie Wong
	Comment calls for coverage of Japanese Americans and other Asian American groups in the draft model curriculum.

	539
	9/30/20
	Robin Steinmetz
	Comment is critical of the process and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	540
	9/30/20
	Ilana Shupper
	Comment endorses ADL’s submission and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	541
	9/30/20
	Jeff Leong and others
	The CDE received 8 copies of a form letter that includes suggested line edits to the discussion of the Third World Liberation Front in the draft model curriculum.
Comment saved to Box as “9-30-20 Group Letter TWLF”

	542
	9/30/20
	Laura Kostinsky
	Comment suggests that the core message of the draft model curriculum should be tolerance, and suggests using resources from the Simon Wiesenthal Museum of Tolerance.

	543
	9/30/20
	Rich Saito
	Comment calls for coverage of Asian Pacific Islanders in the draft model curriculum.

	544
	9/30/20
	David Hoffman
	Comment is critical of the process and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	545
	9/30/20
	Sonia Foxohlbaum
	Comment supports the submissions by Jewish organizations.

	546
	9/30/20
	Frank Chavez
	Comment is critical of an emphasis on “suffering and oppression” in the draft model curriculum.

	547
	9/30/20
	Stela Iacob
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	548
	9/30/20
	Joseph Fox
	Comment states that the current draft is “anti-Israel.”

	549
	9/30/20
	Jennifer Myhre
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups.

	550
	9/30/20
	Becky Rosenheim
	Comment is critical of language stating the Jewish Americans have received racial privilege and BDS.

	551
	9/30/20
	Lynda Gaynor
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	552
	9/30/20
	Jeff Wolfeld
	Comment is critical of the process and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	553
	9/30/20
	Jennifer Copaken
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	554
	9/30/20
	“mbmtwo”
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	555
	9/30/20
	Bob Drew
	Comment is critical of language stating that Jewish Americans have received racial privilege.

	556
	9/30/20
	Don Wolochow
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	557
	9/30/20
	Joseph Martinez
	Comment contains several Bible quotes.

	558
	9/30/20
	Claire Chedekel
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	559
	9/30/20
	Jeff Silver
	Comment calls for coverage of anti-Semitism in the draft model curriculum.

	560
	9/30/20
	Dorothy Brott
	Comment is critical of the Guiding Values and Principles and alleges a “political agenda” behind the draft model curriculum.

	561
	9/30/20
	Jeff Warwick
	Comment calls for an extension of the timeline and coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	562
	9/30/20
	Miriam Berman
	Comment expresses general concerns with the draft and calls for a restart of the process.

	563
	9/30/20
	Betty Kano
	Comment calls for coverage of Japanese Americans in the draft model curriculum.

	564
	9/30/20
	Andrea May
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	565
	9/30/20
	Daisy Li
	Comment states that the draft model curriculum is biased.

	566
	9/30/20
	Pritpal Kaur, The Sikh Coalition
	Comment resubmits the letter of 3-30-20 (which included resources and a lesson plan) and several letters of support.

	567
	9/30/20
	Harold Small
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	568
	9/30/20
	Ella B
	Comment in its entirety, “I agree with all the points mentioned above.”

	569
	9/30/20
	Bob Baird
	Comment supports the requests from the Alliance for Constructive Ethnic Studies and states that the draft model curriculum should not include negative content of any minority group.

	570
	9/30/20
	Christine Noma
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups.

	571
	9/30/20
	Jeff Gross
	Comment calls for coverage of Jewish Americans, the Holocaust, and anti-Semitism in the draft model curriculum.

	572
	9/30/20
	Jessie Davidson
	Comment is critical of language stating that Jewish Americans have received racial privilege.

	573
	9/30/20
	Esther Kaplan
	Comment states that a proposed Arab American lesson is antisemitic and anti-Israel.

	574
	9/30/20
	Diane Peskin
	Comment in its entirety, “I OPPOSE the NEW DRAFT!”

	575
	9/30/20
	Ira Kelley
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum

	576
	9/30/20
	Paul Koretz, Los Angeles City Council
	Comment is critical of the Guiding Values and Principles and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	577
	9/30/20
	Cesar Levy
	Comment is critical of the process, BDS, and language stating that Jewish Americans have received racial privilege.

	578
	9/30/20
	Carol Silverberg
	Comment is critical of BDS and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum

	579
	9/30/20
	Diane Halpern
	Comment calls for coverage of the Holocaust in the draft model curriculum

	580
	9/30/20
	Jewish Voice for Peace, 5 Local Chapters
	Comment argues against using the International Holocaust Remembrance Alliance (IHRA) definition of antisemitism in the draft model curriculum.

	581
	9/30/20
	Nancy Prather
	Comment calls coverage of the Japanese American internment during World War II in the draft model curriculum.

	582
	9/30/20
	Mickey Fenig
	Comment is critical of language stating that Jewish Americans have received racial privilege.

	583
	9/30/20
	Ruth Parker
	Comment is critical of San Francisco State’s decision to host a Palestinian speaker.

	584
	9/30/20
	Darrel Woo
	Comment calls for additional content about Asian Americans to be included in the draft model curriculum.

	585
	9/30/20
	Melinda Wynar
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum

	586
	9/30/20
	Andrew Sacks
	Comment is critical of language stating that Jewish Americans have received racial privilege.

	587
	9/30/20
	Steve Shupper
	Comment endorses the ADL content in the comment “8-11-20 Appel.”

	588
	9/30/20
	Tom Izu
	Comment calls for coverage of Japanese Americans and other Asian American groups in the draft model curriculum.

	589
	9/30/20
	Stephanie Allen
	Comment is critical of language stating that Jewish Americans have received racial privilege.

	590
	9/30/20
	“wall.jb”
	Comment is critical of language stating that Jewish Americans have received racial privilege.

	591
	9/30/20
	Karen Umemoto
	Comment includes a suggested resource on the creation of Asian American Studies.

	592
	9/30/20
	Joe Stolz
	Comment in its entirety, “Please work to make children's education less aggressive against minorities. The current guidelines are slanted against Irish, Jewish and other groups.”

	593
	9/30/20
	Chelsea Katelyn
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	594
	9/30/20
	Sharon Russakoff
	Comment calls for coverage of anti-Semitism in the draft model curriculum.

	595
	9/30/20
	Kathy Masaoka
	Comment calls for coverage of Japanese Americans and other Asian American groups in the draft model curriculum.

	596
	9/30/20
	Marianne Cohn
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	597
	9/30/20
	Jacob Goldfinger
	Commenter submitted two brief comments alleging that the draft model curriculum states that Jewish Americans are not on par with white Americans.

	598
	9/30/20
	Ron Kaminker
	Comment states that the draft model curriculum is anti-Semitic and anti-Israel.

	599
	9/30/20
	Matthew Finkelstein
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	600
	9/30/20
	David Brutman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	601
	9/30/20
	Hee Yeon Huang and others, Korean Schools of Northern California
	Comment calls for coverage of Korean American culture in the draft model curriculum.

	602
	9/30/20
	Stuart Creque
	Comment is critical of BDS and content stating that Jewish Americans have received racial privilege.

	603
	9/30/20
	David Ellman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	604
	9/30/20
	Connie Decena
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups.

	605
	9/30/20
	Malka Breitman
	Comment in its entirety, “This sounds like anti semitism to me!!!!! This is part of a school curriculum?????”

	606
	9/30/20
	Wesley Mukoyama
	Comment calls for coverage of Japanese Americans in the draft model curriculum.

	607
	9/30/20
	Amy Funabiki
	Comment calls for coverage of Japanese Americans in the draft model curriculum.

	608
	9/30/20
	Ed Gruen
	Comment in its entirety, “Stop antisemitism now.”

	609
	9/30/20
	Eric Udoff
	Comment calls for coverage of anti-Semitism in the draft model curriculum.

	610
	9/30/20
	Andy Schiffman
	Commenter submitted two brief comments alleging that the draft model curriculum contains anti-Semitic prejudice.

	611
	9/30/20
	Mandy Diec, Southeast Asia Resource Action Center
	Commenter submitted two letters from the Southeast Asia Resource Action Center and other organizations calling for the addition of other Asian American and Pacific Islander groups to the draft model curriculum. The submissions include line edits and two sample lessons.

	612
	9/30/20
	Michael Salkin
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	613
	9/30/20
	Tamara Weintraub
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	614
	9/30/20
	Jason Randell
	Comment is critical of content stating that Jewish Americans have received racial privilege.

	615
	9/30/20
	Alexandra Moses
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	616
	9/30/20
	Kimberly Chortek
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	617
	9/30/20
	Elizabeth Thaler
	Comment is critical of content stating that Jewish Americans have received racial privilege.

	618
	9/30/20
	Jennifer Friedman
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	619
	9/30/20
	Pam Matsuoka
	Comment calls for coverage of Japanese Americans in the draft model curriculum.

	620
	9/30/20
	Sally Cooperrider
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups.

	621
	9/30/20
	Samir Kalra, Hindu American Foundation
	Comment calls for coverage of Hindu Americans in the draft model curriculum. Comment includes suggested line edits and resources.
Easan Katir submitted an identical comment.

	622
	9/30/20
	R.W. Sokoler
	Comment is critical of the process and BDS.

	623
	9/30/20
	Bonnie Savage
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups.

	624
	9/30/20
	Mike Chasin
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	625
	9/30/20
	Sheri Minamide
	Comment calls for coverage of the Japanese American internment in the draft model curriculum.

	626
	9/30/20
	Jeffrey Minamide
	Comment is identical to the one above.

	627
	9/30/20
	Lois
	Commenter submitted three comments critical of language in the CDE Model Curriculum for Human Rights and Genocide.

	628
	9/30/20
	Victoria Taketa
	Comment calls for coverage of Japanese Americans in the draft model curriculum.

	629
	9/30/20
	Heidi Levin
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	630
	9/30/20
	Jeffrey Marsh
	Comment is critical of content stating that Irish and Jewish Americans have received racial privilege.

	631
	9/30/20
	Howard Dworkin
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	632
	9/30/20
	Doris Bittar
	Comment is critical of the ADL and the IHRA definition of anti-Semitism and calls for protecting Arab American rights.

	633
	9/30/20
	Gayle Dancer-Wysocki
	Comment is critical of Appendix A.

	634
	9/30/20
	Brian Shiroyama
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	635
	9/30/20
	Rachel Balter
	Comment in its entirety, “Please take the anti semitism out of the schools. Ridiculous in this age that we should have such a horrible discussion of non reality.”

	636
	9/30/20
	Wedad Schlotte
	Comment supports ethnic studies.

	637
	9/30/20
	Shauna Shapiro Jackson
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	638
	9/30/20
	Marcia Liss
	Comment expresses concern about the “anti-semitic bias” of the draft model curriculum.

	639
	9/30/20
	Miya Iwataki
	Comment calls for coverage of Japanese Americans and the history of the AAPI community in the draft model curriculum.

	640
	9/30/20
	Hale Prather
	Comment calls for coverage of Japanese American studies in the draft model curriculum.

	641
	9/30/20
	Matsu Momii
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	642
	9/30/20
	Ross Cohen
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	643
	9/30/20
	Crystal Martinez-Alire
	Comment is critical of the Native American studies content in the draft model curriculum.

	644
	9/30/20
	Jean Feinstein
	Comment asks that anti-Semitic and anti-Israel content be kept out of the draft model curriculum.

	645
	9/30/20
	Roselinn Lee
	Commenter submitted a lesson, “Cambodian Americans – Deportation Breaking Families Apart.” This lesson was in the June 2019 draft.

	646
	9/30/20
	Karen Geiger
	Comment asks that anti-Semitic content be removed from the draft model curriculum.

	647
	9/30/20
	Phillip Doppelt
	Comment asks that the draft model curriculum cover certain minority groups and not include disparaging information on foreign countries.

	648
	9/30/20
	Ralph Levy
	Comment calls for coverage of Jewish Americans in the draft model curriculum.

	649
	9/30/20
	Richard Kato
	Comment calls for coverage of the Japanese American internment, multiracial ethnic groups, and other topics in the draft model curriculum. Comment includes some suggested resources.

	650
	9/30/20
	Alice Goldman
	Comment is critical of content stating that Jewish Americans have received racial privilege.

	651
	9/30/20
	Howard Chabner
	Comment states that the draft model curriculum is anti-capitalist and is critical of the coverage of Jewish Americans.

	652
	9/30/20
	David Soffa
	Comment is critical of BDS and content stating that Jewish Americans have received racial privilege.

	653
	9/30/20
	Meredith Curry, AdvancED Consulting
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups.

	654
	9/30/20
	Leora Kava
	Comment calls for coverage of Pacific Islanders and Arab Americans inclusive of Palestine.

	655
	9/30/20
	Rene Taniguchi
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups.

	656
	9/30/20
	Marvin Estrin
	Comment is critical of the process and the inclusion of content on Arab Americans that they assert is anti-Semitic.

	657
	9/30/20
	Ronald Koss
	Comment is critical of the process and the inclusion of content that they assert is anti-Semitic.

	658
	9/30/20
	Hiromi Sakata
	Comment calls for coverage of Japanese Americans in the draft model curriculum.

	659
	9/30/20
	Ann Adleson-Rodriguez
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	660
	9/30/20
	Richard Weiss
	Comment is critical of language that states that Jewish Americans have received racial privilege, and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	661
	9/30/20
	Assemblymembers Joaquin Arambula, Sabrina Cervantes, and Rudy Salas
	Comment calls for coverage of Sikh Americans in the draft model curriculum.

	662
	9/30/20
	Karin Toranto, Dana Newman, Melissa Slayen, and Caryn Wasserstein
	These individuals submitted identical comments that call for coverage of Jewish Americans and anti-Semitism in the draft model curriculum and state that the current draft has an “antisemitic bias.”

	663
	9/30/20
	Erica Berick
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	664
	9/30/20
	Karen Bar-Or
	Comment includes a petition that calls for the removal of “biased anti-Israel content” and other actions by state and local authorities.

	665
	9/30/20
	Maria Ramirez and Nina Genera
	Comment supports the original draft of the model curriculum.

	666
	9/30/20
	Julie Zeisler, Jewish Public Affairs Committee of California
	Comment includes a letter from JPAC and a 27-page attachment with suggested line edits.

	667
	9/30/20
	Jennifer Frank
	Comment is critical of Critical Race Theory and Critical Ethnic Studies and their implementation in the draft model curriculum.

	668
	9/30/20
	Lori Meyers and Joy Shmueli, Educators for Excellence in Ethnic Studies
	Comment includes a letter critical of the Guiding Values and Principles and other content in the draft model curriculum, and two attachments. The first attachment includes suggested line edits.

	669
	9/30/20
	Sarah Levin, JIMENA
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum and includes a lesson plan that was previously submitted, “Antisemitism and Jewish Middle Eastern-Americans.”

	670
	9/30/20
	Stan Brin
	Comment is critical of the events and movement that led to the creation of ethnic studies programs.

	671
	9/30/20
	Tara Steinmetz
	Comment is critical of the process and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	672
	9/30/20
	Jonathan Vorasane Laotian American National Alliance
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups.

	673
	9/30/20
	Carlos Machado, California School Boards Association
	Comment calls for an expansion of the sample lessons and topics included in the draft model curriculum, and the creation of a curated clearinghouse of sample lessons and resources.

	674
	9/30/20
	Beth Elster
	Comment is critical of the process and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	675
	9/30/20
	Na Omi Judy Shintani
	Comment calls for coverage of Japanese Americans in the draft model curriculum.

	676
	9/30/20
	Stacy Kono
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	677
	9/30/20
	Assemblymember Al Muratsuchi
	Comment calls for coverage of diverse AAPI groups in the draft model curriculum.

	678
	9/30/20
	Glenn Sheppard
	Comment calls for coverage of Jewish Americans and information about bigotry in the draft model curriculum

	679
	9/30/20
	Genevieve Platt
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum

	680
	9/30/20
	Levalasi Loi-On
	Comment includes a petition supporting coverage of Pacific Islander studies in the draft model curriculum.

	681
	9/30/20
	Rita Heller
	Comment is critical of the process and the inclusion of content on Arab Americans that they assert is anti-Semitic.

	682
	9/30/20
	Barbara Diamond
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum

	683
	9/30/20
	Greg Cohen
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum

	684
	9/30/20
	Marcia Klein
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum

	685
	9/30/20
	Tom Ikeda, Densho
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups.

	686
	9/30/20
	Ellis Diamond
	Comment calls for guardrails to keep anti-Semitic content out of the draft model curriculum.

	687
	9/30/20
	Mauricio F. Cevallos and Kong Meng Tan, Alliance for Constructive Ethnic Studies
	Comment includes a letter critical of the Guiding Values and Principles and other content in the draft model curriculum, and three attachments. The first attachment includes suggested line edits.

	688
	9/30/20
	Robert Cole
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum

	689
	9/30/20
	Stephen Fong
	Comment calls for coverage of Japanese American internment in the draft model curriculum.

	690
	9/30/20
	Nora Rousso
	Comment includes an article link against “critical ethnic studies.”

	691
	9/30/20
	Stephanie Hernandez-Jarvis
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups.

	692
	9/30/20
	Stanley Silverstein
	Comment calls for coverage of anti-Semitism in the draft model curriculum and the removal of language critical of Israel.

	693
	9/30/20
	Zachary Patterson
	Comment is critical of the Guiding Values and Principles and calls for coverage of the diversity of the Jewish American population.

	694
	9/30/20
	Mark Baer
	Comment states that the draft model curriculum equates Jews and white supremacists.

	695
	9/30/20
	Suzie Oh
	Comment includes six lessons about Korean Americans and a resource.

	696
	9/30/20
	Kay Ochi
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	697
	9/30/20
	Warrick Liang
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	698
	9/30/20
	Shayna Kaufmann
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum

	699
	9/30/20
	Tamara Stavinsky
	Comment calls for coverage of Jewish Americans, the Holocaust, and anti-Semitism in the draft model curriculum

	700
	9/30/20
	Kay Yatabe
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	701
	9/30/20
	Steven Sakamoto
	Comment calls for coverage of Japanese American internment in the draft model curriculum.

	702
	9/30/20
	Roselinn Lee and Angelina Fa
	Comment includes a lesson, “Important Historical Figures Among People of Color.”

	703
	9/30/20
	Rebecca Hiner
	Comment calls for coverage of Jewish American diversity and anti-Semitism in the draft model curriculum

	704
	9/30/20
	Seekey Cacciatore
	Comment calls for coverage of Jewish American diversity and anti-Semitism in the draft model curriculum.

	705
	9/30/20
	Elaine Feuer-Barton
	Comment calls for the inclusion of a definition of and lesson on anti-Semitism in the draft model curriculum

	706
	9/30/20
	Ruth Sasaki
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	707
	9/30/20
	Dylan Reid
	Comment states that the draft model curriculum is anti-Semitic and calls for coverage of Jewish American diversity and anti-Semitism in the draft model curriculum.

	708
	9/30/20
	Paul Fuji
	Comment calls for the inclusion of an Asian American and Pacific Islander unit in the draft model curriculum.

	709
	9/30/20
	Roselinn Lee and Angelina Fa
	Comment includes a lesson, “Asian Americans and the Model Minority Myth.” This lesson was in the June 2019 draft.

	710
	9/30/20
	Gordon Black
	Comment notes the contributions of Polish Americans, and includes a suggested image.

	711
	9/30/20
	Linda Bernstein
	Comment asks that anti-Semitic content and negative portrayals of Jews be removed from the draft model curriculum.

	712
	9/30/20
	Karen Quastler
	Comment calls for the removal of anti-Israel content and BDS from the draft model curriculum.

	713
	9/30/20
	Leah van Lingen
	Comment calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	714
	9/30/20
	Jon Yatabe
	Comment calls for coverage of Japanese American internment in the draft model curriculum.

	715
	9/30/20
	Leslie Boon
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	716
	9/30/20
	John Hinds
	Comment states that the draft model curriculum promotes anger and resentment.

	717
	9/30/20
	Shannon Speed, Indigenous Education Now Coalition
	Comment calls for the reinsertion of content on Native Americans that was removed from the 2019 draft of the model curriculum, and other changes.

	718
	9/30/20
	Kay Ikuma
	Comment in its entirety, “I urge you to protect and improve the Ethnic Studies Model Curriculum and reach out to AAPI community stakeholders to review lesson content for authenticity and prior to submission to the IQC in November.”

	719
	9/30/20
	Caria Tomczykowska
	Comment supports the comment from Gordon Black.

	720
	9/30/20
	Layah
	Comment is critical of the content stating that Irish and Jewish Americans have received racial privilege.

	721
	9/30/20
	Liv Huang
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups.

	722
	9/30/20
	Michael Silver
	Comment calls for the exclusion of BDS and anti-Semitism from the draft model curriculum.

	723
	9/30/20
	Sherri Henkin
	Comment is critical of the content stating that Jewish Americans have received racial privilege.

	724
	9/30/20
	Svetlana Izrailevsky
	Comment states that the draft model curriculum is “one sided and biased.”

	725
	9/30/20
	Judith Davidson
	Comment is critical of draft model curriculum identifying groups as privileged.

	726
	9/30/20
	Liang-Fang Chao
	Commenter submitted three comments that include links to materials from Los Angeles Unified School District and compares them to the draft model curriculum.

	727
	9/30/20
	Don Long
	Comment supports the APISBMA petition and asks for coverage of various Asian American groups.

	728
	9/30/20
	Lisa Tuskamoto
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	729
	9/30/20
	Beacon Miodovsky
	Comment calls for the teaching of Jewish history and anti-Semitism in the draft model curriculum.

	730
	9/30/20
	Robert Rosenberg
	Comment states that the model curriculum distorts the history of Israel and the Jewish people.

	731
	9/30/20
	Brian Haubernstock
	Comment is critical of the Guiding Values and Principles and calls for coverage of Jewish Americans and anti-Semitism in the draft model curriculum.

	732
	9/30/20
	Pam Yoshida
	Comment calls for coverage of Asian Americans in the draft model curriculum.

	733
	9/30/20
	Rosal Mendez
	Comment criticizes the draft model curriculum for negativity and a focus on oppression.

	734
	9/30/20
	Danielle Sicklick
	Comment is critical of the content comparing the Irish and Jews in Appendix A.

	735
	9/30/20
	Tom Panas
	Comment supports the APISBMA petition and asks for the inclusion of various Asian American groups.

	736
	9/30/20
	Andrew Lachman
	Comment calls for the inclusion of the International Holocaust Remembrance Alliance Guidelines and Examples on Antisemitism.

	737
	9/30/20
	Idit Solomon
	Comments calls for the next draft to have “safeguards to prevent one-sided political views” and include Jewish American diversity and anti-Semitism.

	738
	9/30/20
	Scott Spitzer
	Comment supports the focus on four core groups and calls for adopting IHRA guidelines on antisemitism.

	739
	9/30/20
	Katya Rouzina
	Comment calls for the draft model curriculum to reflect Jewish diversity and exclude BDS.

	740
	9/30/20
	Raymond Lum
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	741
	9/30/20
	Robert Rusky
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	742
	9/30/20
	Cynthia Chang, APISBMA
	Comment includes a letter calling for the inclusion of content about various Asian American groups, and includes support letters from a number of organizations and individuals. Comment includes suggested resources and several suggested lessons.

	743
	9/30/20
	TQREJ Coalition and others
	Comment calls for greater LGBTQ+ coverage in the draft model curriculum. Comment includes a number of suggested resources.

	744
	9/30/20
	Jennifer Song
	Comment calls for coverage of Korean American history in the draft model curriculum.

	745
	9/30/20
	Ronald Smith
	Comment calls for the use of ethnic studies language conventions in the draft model curriculum.

	746
	9/30/20
	Manny Barbara
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	747
	9/30/20
	Alisi Tulua
	Comment calls for coverage of Pacific Islanders and Arab Americans inclusive of Palestine.

	748
	9/30/20
	Karen Coleman
	Comment in its entirety, “Please correct the antisemitic bias in the ESME curriculum proposal!”

	749
	9/30/20
	PJ Hirabayashi
	Comment calls for the inclusion of a unit on Asian Americans and Pacific Islanders, and content on Japanese American history in the draft model curriculum.

	750
	9/30/20
	Save CA Ethnic Studies
	Comment includes a statement of support for the 2019 draft of the model curriculum.

	751
	9/30/20
	Lily Anne Welty Tamai
	Comment calls for coverage of various Asian American and Pacific Islander communities in the draft model curriculum.

	752
	9/30/20
	Naomi Nishioka
	Comment calls for coverage of Japanese American history in the draft model curriculum.

	753
	9/30/20
	Bruce Walters
	Comment supports the APISBMA petition and asks for coverage of Japanese Americans in the draft model curriculum.

	754
	9/30/20
	Aliza Craimer Elias, Institute for Curriculum Services
	Comment includes a lesson, “Jewish Americans: Identity, Intersectionality, and Complicating Ideas of Race.”

	755
	9/30/20
	Joy Guo
	Comment is critical of the Guiding Values and Principles and calls for the exclusion of BDS.

	756
	9/30/20
	Blake Adham
	Comment calls for coverage of Arab Americans in the draft model curriculum.

	757
	9/30/20
	Marianne Smith
	Comment calls for coverage of Jewish and Armenian Americans in the draft model curriculum.

	758
	9/30/20
	Tai Puamau
	Comment calls for more coverage of Pacific Islanders in the draft model curriculum.

	759
	9/30/20
	Hueling Lee, PACCCRAS
	Comment includes a copy of a previous letter and a new letter calling for various changes to the draft model curriculum. Includes an attachment containing suggested line edits.

	760
	9/30/20
	Save CA Ethnic Studies
	Comment includes a list of organizations and individuals that support the 2019 draft.

[bookmark: _gjdgxs]California Department of Education, November 2020

14
