

Sponsored by:

FEBRUARY 2017

Sanctuary Toolkit

Developed for Unitarian Universalist congregations
considering offering physical sanctuary

Sanctuary Toolkit 2

Table of Contents
Introduction .. 3

What is Sanctuary? ... 5

A Short History of Sanctuary ... 6
UU involvement in sanctuary ... 7
Sanctuary and resistance in the era of President Trump ... 8

I. Who Are We? ... 11

II. Laying the Groundwork ... 13
Create powerful, accountable partnerships ... 13
Form an Immigration Justice Leadership Team .. 14
Use a racial justice lens ... 15
Assess your capacity ... 16
Location ... 16
Assess the logistics of offering sanctuary .. 17
Review your physical space .. 18
Identify liaison roles ... 19

III. Discernment: Are You Called to Offer Sanctuary? ... 20

IV. Next Steps ... 23
Logistics ... 23
Advocacy and witness ... 25

Beyond Sanctuary Congregations ... 27

Share Your Story, Stay Connected ... 28

Appendix ... 29
Frequently Asked Questions .. 29
Legal Questions ... 35
Advocacy Strategies .. 36
Communications & Social Media ... 38
Opinion Pieces ... 40
Sample Op Eds .. 40
Twitter .. 40
Facebook ... 41
Resources for spiritual grounding and sustenance .. 42
Study resources for immigration justice ... 42
Study Resources for Cross-Cultural Engagement ... 43

Sanctuary Toolkit 3

Resistance and
Solidarity: Sanctuary
Congregations in an Era
of Mass Deportation

At this extraordinary time in our nation’s history, we are called to affirm our profound commitment
to the fundamental principles of justice, equity and compassion, to truth and the core values of
American society. In the face of looming threats to immigrants, Muslims, people of color, and the
LGBTQ community and the rise of hate speech, harassment and hate crimes, we affirm our belief
in the inherent worth and dignity of every person. We will oppose any and all unjust government
actions to deport, register, discriminate, or despoil. As people of conscience, we declare our
commitment to translate our values into action as we stand on the side of love with the most
vulnerable among us.

-- Declaration of Conscience, joint statement of the Unitarian Universalist Association and the
Unitarian Universalist Service Committee, January 2017

Introduction
For decades, immigration has been a contentious issue in the United States. During the U.S.
presidential campaign of 2016, the political discourse changed in troubling ways. In the heated
language used by Donald Trump, the focus shifted from arguments about immigration reform to
attacks on immigrants themselves. Whether speaking of Muslim refugees from Syria or Mexican
migrants seeking a better life, campaign rhetoric generated fearful images of lawlessness caused
by these “others” who do not belong.

Sanctuary Toolkit 4

We now face four years of a Trump administration as President Trump moves to deliver on what
he promised during his campaign: to further militarize our borders; restrict or eliminate
immigration by Muslims; deport 11 million undocumented people, regardless of their age, family
situation, or community roots; and punish cities or states that refuse to cooperate with
immigration enforcement. And while much of the political dialogue around immigration has
focused on residency and citizenship status, in fact the oppressive political climate also
influences the rise of Islamophobia, inflicts ever harsher realities on lesbian, gay, bisexual
transgender and queer identified (LGBTQ) persons, and reflects the broader trends towards the
criminalization of people of color in the United States.

Faith communities are mobilizing, and many Unitarian Universalists are among them. In the face
of practices that diminish other human beings, we assert the equal worth and dignity of all. As
hate crimes increase, we will resist racism and bigotry in all their forms and do what we can to
help those most at risk. As immigration policies and the wider system of enforcement tear families
apart, we will do what we can to stop them, answering the higher call of love for our neighbors.

We claim the language of “sanctuary” as the way we create safe systems for those under threat
because of their status, religion, race or identity. This toolkit was written as a roadmap for
Unitarian Universalist congregations who want to offer one form of sanctuary, which is physical
shelter for individuals under immediate threat of deportation. The toolkit will touch on other ways
to provide sanctuary, such as advocating for sanctuary city policies or investing in community
protection networks, and readers are encouraged to visit uua.org/declaration to learn more about
those avenues of religious witness and action.

This toolkit was originally created by congregations and coalitions that make up the Sanctuary
Movement. It was revised and updated by the Unitarian Universalist College of Social Justice
(UUCSJ) and UU Refugee and Immigrant Services and Education (UURISE). We hope it will
inspire and support you and your community to resist bias and injustice, protect those most at risk,
and live out of our core religious values.

Sanctuary Toolkit 5

What is Sanctuary?
Sanctuary is a way to be in solidarity with the undocumented community by creating safe spaces
for the prophetic voices of immigrant leaders to be lifted up as we together confront unjust laws.
Through the Sanctuary Movement, faith communities can powerfully enact and embody their
commitment to justice. A church that declares itself a Sanctuary congregation is one willing to
engage on a spectrum of solidarity actions including welcoming undocumented people,
advocating to help stop deportations, assisting with legal clinics, and physically sheltering an
immigrant in danger of immediate deportation.

Sanctuary is one way for faith communities to resist destructive and racially charged policies.
Grounded in our core religious truths that celebrate diversity, advocate for racial justice, and
honor the dignity of each person, we help create the world we envision.

PRAYER FOR TRAVELERS, BY REV. ANGELA HERRERA

(First UU Church Albuquerque, NM)

This is a prayer for all the travelers.
For the ones who start out in beauty,
who fall from grace,
who step gingerly,
looking for the way back.
And for those who are born into the margins,
who travel from one liminal space to
another,
crossing boundaries in search of center.
This is a prayer for the ones whose births
are a passing from darkness to darkness,
who all their lives are drawn toward the light,
and keep moving,
and for those whose journeys
are a winding road that begins
and ends in the same place,
though only when the journey is completed
do they finally know where they are.

For all the travelers, young and old,
aching and joyful,
weary and full of life;
the ones who are here, and the ones who
are not here;
the ones who are like you (and they’re all
like you)
and the ones who are different (for in some
ways, we each travel alone).

This is a prayer for traveling mercies,
And sure-footedness,
for clear vision,
for bread
for your body and spirit,
for water,
for your safe arrival
and for everyone you see along the way.

Sanctuary Toolkit 6

A Short History of Sanctuary
The original concept of religious spaces as sanctuary for refugees is rooted in Judaism. The
ancient Hebrew people allowed temples and even whole cities to declare themselves places of
refuge for persons accused of a crime which they may not have committed. This practice allowed
those wrongfully accused to escape swift and harsh retribution until they could receive a fair trial.
In the late Roman Empire, fugitives sometimes found refuge in Christian churches. Later, during
the medieval period, the English common law permitted an accused felon to seek sanctuary in a
church, and then choose either to submit to trial or to confess and leave the country.

In the United States, the first practical case of anything like sanctuary occurred in the years
before the Civil War, when slaves fleeing through the Underground Railroad found safety along
the way in churches and private homes throughout the country. Another example occurred during
the Vietnam War, when some churches opened their doors to young men resisting the draft. This
gave temporary refuge to the resistor, and allowed the congregations to amplify their religious
message against war.

In the 1980s, refugees from military oppression and civil wars in Central America began to flee to
the United States. The U.S. government did not recognize them as political refugees, even
though many were threatened by death squads in their home countries. The Sanctuary
Movement was born in response, first established at the Southside Presbyterian Church in
Tucson, AZ. At its strongest, the movement included over 500 congregations that collaborated to
move refugees through the United States to safe houses and safe congregations.

The Sanctuary Movement of the 1980s reminded the United States government that it was not
following its own asylum and refugee laws for the refugees of Central America. Some clergy
members in Arizona and elsewhere were charged with felonies for their involvement in offering
Sanctuary. The movement declared victory when the U.S. government awarded refugee status
and legal asylum to those fleeing violence in Central America.

Several decades later, beginning in 2007, the New Sanctuary Movement took shape among
coalitions of congregations in cities throughout the country. As immigration raids in
neighborhoods and work places escalated in a climate of political paralysis for immigration reform,
these congregations opened their doors to provide refuge to those facing deportation.

Sanctuary Toolkit 7

The New Sanctuary Movement helped win prosecutorial discretion through the Morton memo in
20111 and President Obama’s Executive Actions on Immigration in 2014,2 along with local and
state ordinances restricting police collaboration with immigration enforcement. Together, these
policies helped stop thousands of deportations through case-by-case advocacy. However, under
the administration of President Trump, the future of these policies is uncertain; they may be rolled
back, following the President’s early executive orders to radically increase the number of
deportations for current undocumented immigrants and prevent further entry for the tens of
thousands of refugees fleeing violence in their own countries.

UU involvement in sanctuary
The Unitarian Universalist Association (UUA) and the Unitarian Universalist Service Committee
(UUSC) were both deeply involved in supporting the Sanctuary Movement of the 1980s. In 1980,
1984 and 1985, the UUA General Assembly passed resolutions supporting sanctuary and
refugee rights, and numerous Unitarian Universalist (UU) congregations offered or supported
Sanctuary. The UUA Board of Trustees honored congregations providing sanctuary and created
a fund to support individuals seeking sanctuary and churches that were providing it. The UUSC
acted within coalitions to connect those seeking sanctuary with congregations willing to offer it
and led numerous advocacy initiatives to mobilize Unitarian Universalists to press Congress for
change. The UUSC also sponsored Congressional delegations to Central America, so those
lawmakers could witness the political situations in El Salvador and Guatemala first hand.

In May 2007, the UUA became the first national religious denomination to endorse the New
Sanctuary Movement, grounding this support in UU history with the original Sanctuary Movement,
our sources and principles, and prior statements by the UUA General Assembly regarding
immigration. These statements strongly condemn the current immigration system, support
immigration reform, and encourage support for immigrants, regardless of immigration status. In
2013, the General Assembly passed a Statement of Conscience titled “Immigration as a Moral
Issue.”3 In January 2017, the UUA and UUSC together issued a new Declaration of Conscience
denouncing the first Executive Orders from the Trump administration and calling on our faith
communities to translate our values into active resistance.4

1 June 2011 memorandum from US Immigration and Customs Enforcement Director John
Morton: http://www.ice.gov/doclib/secure-communities/pdf/prosecutorial-discretion-memo.pdf
2 2014 Executive Actions on Immigration resource page: http://www.uscis.gov/immigrationaction
3 Immigration as a Moral Issue – Statement of Conscience:
http://www.uua.org/statements/immigration-moral-issue
4 Sign the Declaration of Conscience at http://www.uua.org/declaration

Sanctuary Toolkit 8

UURISE has been an active part of the New Sanctuary Movement since its inception in 2007. It
provides consultations, support and technical assistance to UU and other liberal religious
congregations in the discernment and provision of sanctuary. The UU College of Social Justice
offers immersion learning programs at the Arizona/Mexico border, a wide array of education and
action resources, and justice training programs focused on immigration as well as other issues.

Sanctuary and resistance in the era of President Trump
In the United States, immigration is addressed and controlled at the federal level. Though state
and local governments can influence the American immigration system through enforcement and
cooperation, it is federal leaders whose decisions have the widest impact in the system. With the
inauguration of Donald Trump as President in January 2017, we are entering uncharted political
territory. In addition to the President himself, senior administration leaders, including Secretary of
Homeland Security John Kelly and Attorney General Jeff Sessions, have been vocal in their intent
to reverse many Obama era policies and step-up a hardline approach to immigration enforcement.

The first weeks of the Trump administration set in motion some ominous changes. They offer a
clear indication of the administration’s intention to:

- Hold all undocumented migrants in detention until they can be deported (including
women, children, and men convicted of no crimes);

- Build “an impenetrable physical wall on the southern border”; since a border wall already
exists along much of this border, this implies further militarization;

- Pressure local and state police to enforce federal immigration actions;
- Punish institutions, cities, and states that declare forms of sanctuary by withholding

federal funds;
- Treat Muslims and immigrants from Muslim countries with specific suspicion and further

restrict their ability to enter the country;
- Vastly expand the number of Immigration and Customs Enforcement (ICE) agents;
- Suspend visas for immigrants from designated countries with Muslim majorities,

regardless of refugee status under international law; and
- Punish employers who hire undocumented immigrants.

Throughout his campaign, Trump used language declaring entire populations of people by race,
religion and national origin to be criminal or suspect. The immediate uptick in hate speech and
assaults around the country in the wake of Trump’s election demonstrates the ways such
language emboldens advocates of white supremacy and other hate groups.

Sanctuary Toolkit 9

As people of faith, we are called to accompany our community members, congregants and
neighbors facing deportation. Offering physical sanctuary, or helping another group to offer
sanctuary, is one way to help individuals who face this threat.

An offer of physical sanctuary is a way to fight individual cases, advocate to stop deportations,
and keep families together. It is a powerful witness to justice and a concrete way in which to live
out our faith. But it is a decision that requires thorough preparation and a clear discernment
process by the host congregation, in close collaboration with local migrant rights organizations. It
also requires great dedication on the part of any person entering as a sanctuary guest, since for
them the experience is tantamount to house arrest: they cannot leave the campus of the church
for any reason until their immigration case has been decided without risking arrest.

The Sanctuary Movement has grown and flourished because of the courageous leadership and
fierce drive of the undocumented people who have put themselves and their freedom on the line.
Their voices, wishes, opinions and leadership should be prioritized and respected throughout the
process. Through providing or supporting sanctuary, we are doing this important work with them,
not for them.

Again, the offer of physical sanctuary is just one form of action toward immigration justice: there
are many other ways for your congregation to enact our religious values and stand in solidarity
with migrants! If your community is unable to offer physical sanctuary, you can still become a
support congregation to another church, and engage in vigorous advocacy for immigration justice.

Specific goals of the current Sanctuary Movement include the following:

-- Accompany our community members, congregants and neighbors facing deportation
through joining the Sanctuary Movement and working to stop deportations case-by-case, and by
advocating to stop unjust deportation policies;

-- Amplify the moral imperative to stop deportations by lifting up the stories of sanctuary
cases and ensuring the prophetic witness of the immigrant taking sanctuary is heard at the
national level;

-- Defend administrative policies such as prosecutorial discretion so that we can still win
stays of deportation case by case and keep sacred spaces and schools protected under the
Sensitive Locations guidelines;

-- Work alongside undocumented students to defend the Deferred Action for Childhood
Arrival program (DACA)

-- Support local work to defend Sanctuary cities or local detainer policies and push back
against unjust policies that enlist local police to do immigration enforcement such as the Secure
Communities (S-Comm) or 287g in the jails.

Sanctuary Toolkit 10

-- Participate and help create protection networks to provide know your rights education,
sanctuary space, legal assistance, housing assistance and bail support funds;

-- Stop extension and further militarization of the border wall and any attempt to increase
criminalization or mandatory sentencing for immigrants;

-- Defend asylum seekers by pushing back against expedited removal and helping
provide critical resources such as legal assistance so they can defend and win their case.

Sanctuary Toolkit 11

Step-by-Step Guide To
Sanctuary
Before beginning your path to offering sanctuary, it is important to read this entire toolkit first. It is
organized around the process of deciding to offer sanctuary, followed by key resources and
questions. Getting familiar with those resources and questions will help you guide your
congregation down the path towards the right decision for you in your context.

“COME, COME” — LESLIE TAKAHASHI MORRIS, ADAPTED FROM RUMI

From Voices from the Margins, edited by Jacqui James and Mark Morrison-Reed

Come, come, whoever you are
Come with your hurts, your imperfections,
your places that feel raw and exposed.
Come, come, whoever you are
Come with your strengths that the world shudders to hold
come with your wild imaginings of a better world,
come with your hopes that it seems no one wants to hear.
Wanderer, worshiper, lover of leaving we will make a place for you,
we will build a home together.
Ours is no caravan of despair.
We walk together; Come, yet again come.

I. Who Are We?
It is important for your community to begin where you are. Your church’s physical reality will
impact what you can do: are you a suburban, urban, or rural church? What is the state and setup
of your facilities? Are you easy to reach with public transportation? Is your surrounding
community diverse racially, economically, and/or culturally?

Your path forward will also be impacted by where most church members are located culturally,
within the complicated tangles of race, class, privilege, and power, and how willing they are to
have honest conversations about these issues. And finally, your work will be influenced by where
social justice is typically located within the life of your congregation. Are social change issues
regularly lifted up in worship and religious education, or more commonly done within committees

Sanctuary Toolkit 12

or task forces? Is there a history of collective engagement and an institutional framework, or is it
left up to individuals to organize?

Remember that Sanctuary is just one possible option on a wide spectrum of useful and powerful
actions. Here are some examples of actions to advance sanctuary in other ways:

- Include immigration justice as a theme in worship and religious education
- Education within the congregation
- Education beyond the congregation (such as public forums)
- Fundraising for justice organizations or causes
- Direct service (such as tutoring at a school, transporting migrants to their legal aid

appointments, being a language practice buddy)
- Active involvement with the UUA, UUSC, UURISE, UUCSJ, or a State Action Network5
- Advocacy (petitions, showing up at the legislature, meeting with the mayor)
- Active involvement in local interracial, immigrant rights, and/or interfaith coalitions
- Building or deepening a relationship with a community organizing or advocacy group

that represents and is led by members of a marginalized group in your area
- Divesting church endowment funds from private corporations whose actions are

contrary to your values
- Public witness (vigils, marches, hanging Black Lives Matter banners)
- Protest and demonstrations, showing up with the church banner
- Direct civil disobedience (such as publically serving as a sanctuary church)
- Nonviolent disruption (such as participating in rapid response networks to witness to or

block an immigration enforcement raid)

What is your current social justice structure? If your congregation has little or no recent
history of social justice involvement, start by exploring the tools and resources available from the
UUA. These will help you start and support a social justice program, and lay the groundwork for
further action steps.6

If your congregation already has a program for social justice but does not yet have a group
working on immigration issues, find out what steps you need to pursue in order to initiate a new
group.

5 Find a listing of all UU state action networks at http://www.cuusan.org
6 See more tools and tips at http://www.uua.org/action

Sanctuary Toolkit 13

II. Laying the Groundwork

Create powerful, accountable partnerships
No effective action for justice happens in isolation; each victory has been won by many people
working together toward their common goal. The decision to offer sanctuary requires your
congregation to be in partnership with immigrant rights groups and with other faith communities. If
you do not already have these connections established, now is the time to begin.

Investigate which other nearby religious communities have an active involvement with
immigration justice. Begin with outreach to other UU congregations, but make sure to also check
in with Jewish and Muslim communities as well as Christian churches; remember that many of
these include large populations of immigrants. The New Sanctuary Movement has included
representatives from nearly every faith tradition.

If possible (and if you haven’t already), get connected to an interfaith network, such as a local
affiliate of People Improving Communities through Organizing (PICO), the Industrial Areas
Foundation (IAF) or the Gamaliel network. These are examples of congregationally-based
community organizations (CBCOs), dedicated to bringing faith communities together for social
justice, and have often been key supporters of immigration justice action.

Research which immigrant populations are largest in your metro area, and what immigrant-led
groups are actively working for their rights. Reach out to the groups in your area to find out what
immediate campaigns they’re engaged with and what kind of help they need from religious
communities. It is especially important to find out whether these local groups are looking for faith
communities to offer Sanctuary. If they are not, then your solidarity may take a different form.

Remember to follow the leadership of the people most directly affected! Immigrants often
organize and advocate for their own communities, so it’s important that your congregation know
and respect this groundwork and acknowledge that those most affected by injustice are the
experts on their own needs.

Sanctuary Toolkit 14

Here is a list of national organizations with which the UUA, UUSC and UUCSJ have collaborated.
You are encouraged to explore their work, and many of them will have local chapters in your city:

Immigrant-Led Muslim Solidarity
Mijente MPower Change
#Not1More Deportation Muslims for Social Justice
Cosecha CAIR
United We Dream Shoulder to Shoulder
National Day Labor Organizing Network
Fair Immigration Reform Movement
Sanctuary Not Deportation

Faith-Based Racial Justice

PICO Network Black Lives Matter
We Say Enough Showing Up for Racial Justice
Interfaith Immigration Coalition
The New Sanctuary Movement

Form an Immigration Justice Leadership Team
Community is the ground in which we’re all rooted, and our work for justice needs to be grounded
there, too. Begin by pulling together a faithful core team dedicated to exploring how your church
might answer the call for immigration justice in the era of Trump. This team should be willing to
meet frequently, perhaps every two weeks at least in the beginning. If you are able to include at
least one member of your governing Board, this will help keep communication channels clear and
open.

This team will have a variety of responsibilities, and will lead the discernment process. Besides
educating themselves on the issues, logistics, and legalities, they will need to determine how to
respond to opposition to the idea of sanctuary, and how to address anti-immigrant feelings or
other challenging statements by those inside and outside the congregation. The team will consult
with your religious professionals and governing Board on the decision-making process, including
how many members should engage before a vote, and what percent of the congregation must
vote in favor of taking action. Because it has the potential to be a long term commitment, it can be
helpful to approve offering sanctuary by a super-majority vote.

COVENANT: Many teams begin with a covenant for how they will work together, particularly
because as a group member you’ll be exploring challenging issues. Consider basic things on

Sanctuary Toolkit 15

which you can agree, such as listening respectfully, or making time for all perspectives to be
heard.

GROUNDING PRACTICES: Establish practices that will keep you grounded in our faith and
values, and will sustain you when things get difficult. Practices might include opening and closing
your meetings with meditative words or prayer; starting with a brief personal check-in; using song
or poetry. Choose practices that remind you and your team of the spiritual grounding for your
justice commitments. You will find links for readings and other resources in our Appendices.

SCHEDULE: Create a plan and schedule for your team based on the structures and processes
your congregation uses for social justice engagement and decision-making. Remember that
reaching agreement on a big decision like Sanctuary can take many months.

LEADERSHIP: If you have a minister, director of religious education, or social justice coordinator,
engage them early and often. Invite them to meetings, keep them updated, and invite them to
discuss their perspectives on the issues. You will need the leadership and confidence of these
religious professionals to help you bring the information and discernment to the congregation as a
whole.

CONTINUAL EDUCATION: As the Leadership Team, make a commitment to continue your own
education about immigration justice issues. This will also help you present the books, films and
other tools that will help educate the congregation.

Use a racial justice lens
Though Unitarian Universalism has a long history of commitment to racial equality, our heritage
also includes the history of white privilege. Much of the “flavor” of our worship services, language,
music and current demographics reflect this history, and many of our most honored religious
ancestors were highly educated and privileged white people. No matter how dearly we hold the
principles of racial justice and multiculturalism, each of us has been shaped by the ways white
privilege has been denied to us or handed on to us, based on our accidents of birth.

This reality inevitably impacts our engagement with the immigration justice movement, in which
local and national initiatives are often led by immigrants themselves. If your congregation has not
yet had frank conversations about racial justice and white privilege, begin by building this lens
into your work for immigration justice. You can do this through study circles, workshops, and

Sanctuary Toolkit 16

involvement with your local chapter of racial justice advocacy groups such as Black Lives Matter
or Showing Up for Racial Justice (SURJ).7

Remember that even as our congregations are mobilizing in support of migrants, many Black
Americans, First Nations people, and other people of color remain deeply vulnerable to racist
language and actions. As we explore the concept of offering literal physical Sanctuary, we also
must stay alert to those within and outside our congregations whose experience makes them
wonder what sanctuary they might find from the ongoing violence of racism.

Assess your capacity
Once you have connected with local partners, created a Leadership Team, and laid the initial
groundwork outlined above, you are ready to lead your congregation into a discernment process
about whether to become a sanctuary congregation. It could take your congregation weeks or
even several months to move through the steps outlined in this section, depending on how
actively educated and involved your church has already been with immigration justice. Many
important actions other than a declaration of Sanctuary can be taken during the course of the
process (see page 11).

Before you begin the meetings and conversations for discernment with the whole congregation,
review the capacity of your Leadership Team, your congregational volunteers, and your physical
and financial resources. Stay connected with your coalition partners outside of the congregation
(immigrant rights groups and other religious communities), and be sure you know both what they
need, and what they can offer to this effort. Sanctuary is a form of accompaniment and involves
many factors besides housing and feeding those in sanctuary, including spending time together,
arranging for visitors, assisting with childcare, and advocating for the attainment of legal status
where possible.

Location
Review your congregation’s location, as outlined under “Who Are We?” above. As a group, list
out and discuss the elements within your own setting that mediate toward or away from the
possibility of becoming a sanctuary congregation.

For instance, things that would end up in the “plus” column might be your physical location in an
accessible part of town, existing relationships with immigrant rights groups, current and past
congregational involvement on these issues, active members or friends of the church who are

7 Find a local SURJ chapter at http://www.showingupforracialjustice.org/

Sanctuary Toolkit 17

undocumented, and engagement on the part of your members in multicultural competence and
racial justice.

Things that would end up on the “minus” column might be the absence of these elements. In
addition, you would list in this column such things as an episode of schism or division around
political issues in your congregation’s past; your knowledge of members who strongly object to
offering sanctuary; and challenges such as a pending move, deep financial distress, or a
ministerial transition that will take a lot of your congregation’s energy and attention.

Cross-cultural awareness and competence
Unless your congregation includes a large number of immigrants, your decision to offer sanctuary
will be a cross-cultural experience. By definition, your guest will be of foreign origin. In addition,
they may be different from the majority of your congregation’s members in culture, language,
religion, customs, food preferences, and in a host of other ways.

Like all cross-cultural encounters, there will be challenges. In particular, those of us who are white
are challenged to become ever more aware of the norms and consequences of racial privilege,
and the cultural assumptions to which these often lead. As Unitarian Universalists, we explicitly
honor the rich diversity of the human family and affirm the equal worth and dignity of all people.
Your Leadership Team might wish to study together some of the recent books, study guides, and
videos designed to help Americans better understand the ways racism continues to function
through our institutions, laws and culture. In turn, this will help you be more awake to and
sensitive about the racial and cultural differences your group will encounter in coalition work and
in the offer of sanctuary.

Assess the logistics of offering sanctuary
Assess your logistics needs in the context of your congregation’s physical, human, and financial
resources. Keep in mind that hosting someone in sanctuary could last for a year or more.
This inventory is not meant to be a judgment of your congregation’s commitment to justice, but a
clear and honest assessment of its strengths and challenges in considering becoming a
sanctuary. Engaging in this inventory within your Leadership Team will help you anticipate and
find answers to the same issues congregation members will be thinking of once you invite them
into the discernment process.

Sanctuary Toolkit 18

Review your physical space
DEDICATED SPACE: What private space can be dedicated solely to the use of your guest or
guests? Keep in mind that this must be for all times of day and night and all days of the week,
including Sundays. Consider as well:

- Will beds fit easily into the space?
- Is there easy access to a nearby bathroom, including a shower?
- Is there closet or wardrobe?
- Is there regular access to a kitchen? If not, can you set up a fridge, microwave, stovetop

or hot plate, food storage area, and a sink?
- Is there consistent access to the internet? This is essential, since it will be your guest’s

only way to communicate with family and friends.
- Can a TV and DVD player be set up in the space?

If any of the things named above are lacking, your group will want to research the feasibility and
cost of making physical changes, such as putting in a shower. As part of this assessment, you
might find out whether any parishioners are home contractors, or whether partners have
members willing to contribute pro bono labor. Crowdsourcing or crowdfunding is a good way to
share the costs of such capital improvements, in which many people make small donations to an
online fundraising campaign.8 This is also a good time to make sure there is adequate signage for
emergency exits and regarding rules and areas for smoking; that fire extinguishers are accessible
and in working order; and that first aid kits are up to date.

IMPACT ON RENTALS: What might be the impact of providing sanctuary on rentals or other
groups using your facility? Be sure you have a complete understanding of all that goes on in your
church space, so that you can anticipate the impact on others. For example, if a childcare center
rents space in your building, they may have strict rules or licensing regulations they must follow
regarding having non-affiliated adults on the premises during childcare hours.

Other groups to consider are Alcoholics or Narcotics Anonymous groups or other community
meetings, other faith communities worshipping in your space, and outside rentals of your
sanctuary for weddings or other events.

IMPACT ON CONGREGATIONAL USE: As you consider the room or rooms that would be
dedicated to hosting a person in Sanctuary, review all of the other common ways your building is
used. Make a list of events or uses that could be impacted (or could impact your guest) such as
use of your primary sanctuary (for worship, choir practice, weddings, funerals, bar/bat mitzvahs)

8 UURISE can help set up a Faithify or other crowdfunding campaign for this.

Sanctuary Toolkit 19

and of your classrooms and other spaces, such as for evening classes or gatherings, Coming of
Age or Our Whole Lives gatherings, or other youth group meetings and retreats.

Identify liaison roles
Be sure you have someone who will keep your minister and Board regularly informed, and at
least one member who is also active in the wider immigration justice coalition in your area. Ask
that each member of your group be familiar with this Tool Kit before you begin your work.

Sanctuary Toolkit 20

III. Discernment: Are You Called to
Offer Sanctuary?
The decision to offer sanctuary is a decision to publicly resist current immigration law. It is a
powerful and courageous step, especially in an anti-immigrant political climate. Therefore, you
must find ways to engage your entire congregation in the discernment process. Your ultimate
decision need not be reached by consensus, but all members must feel that their voices and
concerns have been heard through a number of public forums.

If you have carefully done the groundwork and exploration, offered opportunities for education on
immigration issues, and established connections with immigrant rights groups and other
interested faith communities, you are ready to involve your congregation in discernment toward
making a decision about offering sanctuary.

You have likely been in contact with your minister and Board of Trustees or Parish Committee
throughout the process, so be sure they are informed about all stages of educational meetings,
discernment conversations, and decision-making so that this can be conveyed to the
congregation. Most congregations require decisions of this nature to be made at an all-
congregation meeting convened according to your by-laws. Be sure that such a meeting is
scheduled as part of the arc of discernment, so that people know from the start when the decision
is to be made.

1. Offer multiple ways to explore the issue and support the discernment process. These
should include:

- At least one worship service in which your minister’s sermon presents the challenges and
opportunities of Sanctuary within the context of our religious values and commitments;

- Information on your church website, in the newsletter, and in the order of service and in
the lobby and office about the coming informational meetings and the discernment
process;

- Continuing educational opportunities: film screenings, book discussion groups, covenant
circles focused on related topics;

- Guest speakers, at worship or in forums, if possible including clergy or lay leaders from
other congregations that have declared sanctuary; people who have been in sanctuary;
and members of your local immigration rights organization. Remember that some of
these speakers might be available to you via videochat.

2. Set up a schedule for small group or “cottage” meetings. These are not decision-making
meetings, but a way for the Leadership Team to share information and gather feedback. They will

Sanctuary Toolkit 21

be especially valuable in helping you understand where the deepest concerns or reservations lie,
and what further research you may need to do in order to respond to those concerns.
Choose a variety of times, days of the week, and locations in order to maximize participation.
Ideally, all of the gatherings will be scheduled within a short window of time (2-3 weeks), which
makes it easier to keep them in people’s awareness. Be sure you use all methods of
communication available to publicize these meetings.
Each small group gathering should include no more than 15-25 people, so be sure to schedule
enough of them to allow all members a chance to participate if they choose. Each small group
meeting should have a facilitator from the Leadership Team who is thoroughly familiar with the
issues and who will:

- Open the meeting with a chalice lighting, some moments of centering silence, and a
reading that helps frame the meeting as one grounded in our faith;

- Be sure that all participants have a chance to speak and ask questions;
- Be prepared to respond accurately and patiently to those who may be strongly opposed;

and
- Have copies of your FAQ information sheet.

Each small-group meeting should have at least one person from the Leadership Team who will
take notes. It is helpful to have people who attend these meetings sign in with their email
addresses, so you can update them or answer questions later. You might consider having
members of your Leadership Team available via phone and email for any concerned members
who are homebound or otherwise unable to physically attend a meeting.

3. Assess the feedback you have gained from the meetings. Questions and issues that arose
which have not already been addressed by your team should be investigated; you can reach out
to your local coalition and/or to UURISE for additional research, discussion, and discernment.
Follow up with the individuals or all attendees via email with decisions and answers.

4. If you are unsure of whether or not your congregation is near agreement, hold a “town
hall” meeting. This is a chance for the entire congregation to gather and to hear one another’s
hopes and concerns around Sanctuary, but without any vote being taken. It is an opportunity
for any last concerns to be fully aired; and is best scheduled no more than one week before your
decision-making meeting.

At the town hall meeting, it may be helpful if you:

- Begin with a summary of what you heard at the cottage meetings;
- Provide your most up-to-date frequently asked questions (FAQs), highlighting any new

information;
- Updates on the political climate, especially if the immigrant community in your area has

been directly impacted by new raids; and

Sanctuary Toolkit 22

- Updates from your local sanctuary coalition, sister congregations, or interfaith
organization.

At the conclusion of your town hall meeting, you may wish to take a straw poll in order to
determine whether or not there is enough agreement to proceed with your congregational vote
the following week. The vote can be simply yes/no, or you can try to gauge sentiment through
ranking, such as asking people to place themselves on a scale according to how they’re feeling
about the sanctuary decision. For example:

5 = Strong Yes, 4 = Yes, 3 = Neutral/It’s fine, 2 = No, would prefer not, 1 = Strong N0

If there is no clear consensus, a very weak consensus, or some very strong opposition from your
members, then your leadership team may decide to consider changing your congregational
meeting to include only a resolution to support sanctuary. You can always decide to revisit the
question of providing physical sanctuary at a later date.

5. If you’re confident there is a significant amount of consensus, convene your
congregational meeting as originally scheduled. Be sure that all elements of your process are
in accord with your standard processes or bylaws. This generally requires that you post the
proposed resolution on which you are requesting a vote, via a variety of formats (in the lobby,
website, newsletter, etc.). Be sure you include whether or not this will be a yes/no vote, or if
amendments will be allowed. At your congregational meeting:

- Make sure the resolution as it has been posted in advance is available in hard copy
- Begin with a summary of what you heard at the meetings, any additions to your FAQs,

updates on the political climate and/or from your partner organizations
- Remind people that the vote will be up/down or that amendments/modifications will be

allowed.

6. If your resolution to declare Sanctuary passes:
 - Notify the sanctuary coalition, UURISE, and any other partners including , including the
National Sanctuary Movement

- Email socialjustice@uua.org to have your congregation added to online list of Unitarian
Universalist sanctuary congregations;

- Consider holding a press conference to announce your support of sanctuary (see the
Appendix for sample press releases); and

- Organize your schedule and volunteer team for next steps.

Sanctuary Toolkit 23

IV. Next Steps

Danos un corazon grande para amar
Danos un corazon fuerte para luchar.
Pueblos nuevos, creadores de la historia, constructores de nueva humanidad.
Pueblos nuevos que viven la existencia como riesgo de un largo caminar.

Give us a heart large enough to love,
Give us a heart strong enough to struggle.
New people, creators of history, builders of a new humanity—
New people who live their existence
as though for the risk of a long journey.

- Juan Antonio Espinosa, from Las Voces del Camino,
the Spanish language supplement to the UU hymnal, Singing the Living Tradition.

An offer of Sanctuary means a significant commitment not only of space, but of volunteer time
and energy. Some of the things volunteers will be needed for are listed below. Hopefully you
have already tackled these elements as part of your preparation for your congregational vote on
sanctuary. If not, it’s time to begin: the more of this you can accomplish before you are
presented with an individual’s immediate need, the more prepared you will be as a sanctuary
community.

You may want to designate specific members of your Leadership Team to act as coordinators
for these various roles.

Logistics
MEALS: Each person is different, and your guest may want more company or less (it’s important
to ask!). But in addition to supplying food that can be easily prepared by your guest, you’ll want
volunteers who can prepare and drop off food, and others willing to stay and share a regular meal
to provide company and solidarity. This includes coordinating food purchases that can be easily
prepared by your guest, as well as volunteers who can prepare and drop off food, and others
willing to stay and share a regular meal to provide company and solidarity. Each person is
different, and your guest may want more company or less (it’ important to ask!). But in addition to
supplying food that can be easily prepared by your guest, you’ll want volunteers who can prepare
and drop off food, and others willing to stay and share a regular meal to provide company and
solidarity.

Sanctuary Toolkit 24

If members would like to spend time with your guest or guests, it is important that they call or
otherwise make arrangements ahead of time (as we would do with anyone we are visiting in our
own private lives) to be sure company is expected and welcomed. Remember that your guest in
Sanctuary is a whole and complex person whose immigration story is not their entire life – they
will want a chance to visit about a wide range of other topics! Be conscious that language
differences may exist, so set up appropriate translation arrangements if necessary.

MEDICAL: Is there a physician, nurse practitioner or other medical professional in the
congregation or within your partner organizations who is willing and able to make a “house call”
if needed? Is there a local clinic grounded in the community and justice work that might be
willing to send a nurse or doctor to the congregation if needed?

PASTORAL/EMOTIONAL SUPPORT: If your guest is active in a faith tradition, having regular
contact with clergy from that tradition might be helpful, in which case volunteers may need to
help arrange this. Regular contact with others staying in sanctuary and/or those who have
successfully completed a sanctuary stay may also be very helpful. Those who are currently in
sanctuary, and those who have successfully completed sanctuary support each other with
phone or video calls. A robust internet connection will be necessary to facilitate this
communication. If your sanctuary guest has family in the area, volunteers may be needed to
help transport them to and from the church for visits.

ACCESS FOR FAMILY MEMBERS: People living in sanctuary often have family members who
are citizens or legal residents; they do not need to live within your walls, but they will want to
visit your guest often. If your church is not easily accessible by public transit, you will want to
ask about the family’s transportation needs and the capacity of your volunteers to help out.

INSURANCE QUESTIONS: Whether or not having a guest in sanctuary could create risk for the
congregation financially is nearly always a question that arises logically during the exploration
and discernment process. Questions often revolve around particulars of insurance coverage: If
the guest were to cause a fire, would damages be covered? If ICE broke down a door in pursuit
of your guest, would insurance replace it?

It’s important to review a copy of your actual policy (not the summary), and consult with an
attorney or insurance agent to find out if they see anything that could preclude or exclude
coverage. If you choose to inform the insurance agent of your plans for sanctuary, you may want
to frame it in the context of the congregation’s mission, e.g. “we are living out our faith by
providing a safe space for someone in need. Is there anything we should change in our current
coverage?”

If you’re told that housing a guest would be excluded from your current coverage:

- Ask for specifics: what language specifically in the policy excludes someone living there
from coverage?

Sanctuary Toolkit 25

- Would the current policy deny other guests of the church coverage?
- Is it because the person is there overnight? Is it because they are “living there”, or would

the policy apply similarly to events like youth-group sleepovers? Try to get specific
reasons and where in the policy the language limits or excludes so you aren’t falling prey
to a chance to charge you more for no actual additional coverage.

Find out what kind of a rider would need to be added to add coverage, and what it would cost.
You may also want to consider how many claims your congregation has had in the past 5 or 10
years to assess risk of a claim related to or during the time of sanctuary, then assess the
congregation’s comfort with risk.

For more information on insurance questions, see the Appendix.

Advocacy and witness
As your guest’s case winds its way through the system, all immigration-related legal issues
should be handled by the immigration attorneys. But there is a key role for volunteers to play
with advocacy, depending on the specific circumstances and issues surrounding the individual;
and physical accompaniment can be an essential protection as well as a way to bear witness to
the need for systemic change in the immigration system.

ACCOMPANIMENT AND PHYSICAL PRESENCE: Under President Trump’s administration,
protocols for immigration raids and arrests will change. This could mean that ICE agents will be
encouraged to enter spaces until now considered “sensitive,” such as schools and churches,
possibly by force. Your team will need to determine whether overnight accompaniment is
needed under some circumstances (such as an indication that ICE may enter the church and
physically remove the person staying in sanctuary).

At a minimum, it will be important for the person in sanctuary to have ready phone access to a
staff member or volunteer in case of emergency or an official showing up at the door. Depending
on how sanctuary churches will be treated under President Trump’s administration, your
congregation may need to form a “rapid response network” of people who would show up
immediately in the case of a raid. They would decide in advance whether to simply maintain a
prayerful witness; film and record what unfolds; or risk arrest by surrounding the building or
blocking enforcement vehicles. These decisions should be made in consultation with your guest
and with the coalition of sanctuary support congregations in your area.

If you have a minister, that person is likely to have a key role in the pastoral dimensions of
accompaniment. This can range from informal conversations with your guest, to assisting with
cross-cultural communications. It may also involve navigating parishioners’ reactions if
encounters arise with immigration agents. Be sure your minister is on board with you!

Sanctuary Toolkit 26

ADVOCACY AND PUBLIC LIAISON: The success of your sanctuary guest’s case under current
immigration policy rests not only on the skill of the lawyers and the merits of a specific situation,
but on the ways the story is told and the degree to which it is kept in the public eye. Winning
your case in the “court of public opinion” is often very helpful to winning with ICE. Most
successful cases include an interfaith team that can be relied on to rally people to a variety of
public actions as part of your support strategy.

You will need someone willing to coordinate and communicate about your sanctuary case. This
person will be a liaison between the legal team and the coalition supporting sanctuary (within
and beyond your congregation) and will help coordinate advocacy. Tactics for this work include
press conferences, vigils, petitions, meetings with elected officials, phone and email campaigns.
Because your declaration of sanctuary is a public one, you may need to field concerns not only
from members of your congregation but from neighbors, as well. It can be helpful to anticipate
the concerns you may hear, and to plan your responses.

Sanctuary Toolkit 27

Beyond Sanctuary Congregations

“There is no such thing as a single-issue struggle because we do not live single-issue
lives.”

- Audre Lorde

“Where there is so much to be done, there must be something for me to do.”

- Dorothea Dix

There are many ways we are all currently called to act to resist injustice and increase solidarity in
defiance of the threats made by President Trump’s administration to the rights and safety of
undocumented people, immigrants and refugees, Muslims, Black Lives Matter activists, people of
color, LGBTQ individuals, and people with disabilities, among others. Becoming a sanctuary
congregation is one strategy of many needed in the current moment.

Our work towards solidarity will be most effective and transformational if done with an
intersectional approach that centers the leadership, insights, and experiences of those most
adversely affected by the current political climate, and the long history of systemic oppression
that has led us to this moment. Engaging in sanctuary organizing and other forms of solidarity
invites us to continually ground our efforts in a commitment to anti-oppression learning, practice,
and partnership and to carefully discern what actions we have the capacity and commitment to
fully undertake and sustain.

As a campaign of resistance, solidarity, and transformation is developed by UUSC, the UUA, and
other partners, we will continue to share new resources and additional toolkits to guide your
activism related to strategies other than Sanctuary. Meanwhile, you can find some useful
resources on the UUCSJ webpages, Tools for Sanctuary & Solidarity and Options for
Congregational Action.

Please consider signing onto the Declaration of Conscience jointly issued by UUA and UUSC to
commit individually or as a congregation to putting Unitarian Universalist values into action to
resist hate, fear, and bigotry. New tools and stories will be available to signers of the Declaration
and all friends and allies via the UUA, UUSC, UUCSJ, UURISE and other partners on an ongoing
basis.

Sanctuary Toolkit 28

Share Your Story, Stay Connected

There is no power greater than a community discovering what it cares about.
Ask: “What’s possible?” not “What’s wrong?” Keep asking.
Notice what you care about. Assume that many others share your dreams.
Be brave enough to start a conversation that matters. Talk to people you know.
Talk to people you don’t know. Talk to people you never talk to.
Be intrigued by the differences you hear. Expect to be surprised.
Treasure curiosity more than certainty.
Invite in everybody who cares to work on what’s possible.
Acknowledge that everyone is an expert about something.
Know that creative solutions come from new connections.
Remember, you don’t fear people whose story you know.
Real listening always brings people closer together.
Trust that meaningful conversations can change your world.
Rely on human goodness Stay together.

- Margaret Wheatley

Some of the greatest resources we have in this work can be found by turning to one another.
Your stories and reflections, whether they have to do with successes, challenges, or anything in
between, may be of tremendous value and encouragement to others engaged in sanctuary and
solidarity organizing. Whether you are new to these efforts or have been working on them for
years, sharing your questions, suggestions, and unique perspectives can help us create a
community of shared learning and collective strength.

We invite you to lift up examples of what you have found works well or does not work at all, what
you are curious about or struggling with, what kinds of tools or resources you are seeking or have
found useful, and what motivates you to do this work and stick with it. Please let the staff at
UURISE and the UU College for Social Justice know if you would like to be matched up with
others in your area or if you are willing to serve as a resource and peer support to others. Please
share your story and get connected at this link:

https://www.surveymonkey.com/r/SanctuaryStories

Sanctuary Toolkit 29

Appendix

Frequently Asked Questions
Some of the information that follows has been covered above as well, but you and your
Leadership Team may find this format useful, especially as a way of sharing information with your
congregation. You may want to add questions and answers that are specific to your own location
and the questions your members are asking.

Is providing Sanctuary illegal? Can we be arrested or charged with harboring an alien, or
some other immigration related crime?
Because sanctuary is most commonly provided in conjunction with a public declaration of who the
person in Sanctuary is, and why they are being provided sanctuary, there is not an intent to
conceal. It is also important to note that no congregations have been prosecuted for providing
sanctuary in the past forty years.9

Could they take away our nonprofit status?
Declaring sanctuary and providing shelter to someone in need is an act of faith and an act of
justice. It is not a campaign or electioneering act. Churches are considered nonprofits, and
nonprofits are prohibited from engaging in political campaign activity, which is generally
determined by supporting or opposing a candidate for elected office. However, nonprofits are free
to advocate for political issues and publicly criticize policies and elected officials. As such,
declaring or providing Sanctuary should not have any impact on nonprofit status.10

What stops ICE, Border Patrol or local law enforcement from coming in and arresting
someone in sanctuary?
Faith communities (churches, temples, mosques, etc.) are one of the enumerated “sensitive
locations” identified by the Department of Homeland Security (DHS) as locations where
immigration enforcement actions (interview, arrest, searches, and surveillance) should not occur.
It is important to note that this is DHS policy, and not law. The longstanding policy was clarified
in a DHS memo in 2011.11 It is unknown if the DHS will change this policy in the future.

9 Note that the UUA, UUSC, UURISE and UUCSJ do not construe this document as providing
legal recommendations, and encourage all congregations considering sanctuary to secure their
own legal advice.
10 For more information on political engagement for nonprofits, see the UUA’s Real Rules:
http://www.uua.org/action/realrules
11 https://www.ice.gov/doclib/ero-outreach/pdf/10029.2-policy.pdf

Sanctuary Toolkit 30

Could President Trump ignore or override the Sensitive Locations memo?
Yes. Although it is possible, there is a long history of recognizing the sanctity of faith communities,
and in the past when this has been challenged, faith communities have joined together to
demand the continued respect of this sanctity, even when the groups agreed on little else.

What if our insurance says they will drop us? Or deny coverage of anything related to
providing sanctuary?
One of the most important first steps in the discernment process is getting a copy of the actual
insurance policy – not just a summary – and reading through the policy with an eye for limitations
and restrictions on housing, overnights, providing shelter, etc. It may be helpful to consult with an
attorney to help decipher the language. Following that, you may contact the insurance company
to discuss the policy and the fact the congregation is considering providing 24/7 shelter to
someone in need. If the insurance company says that is an uncovered activity, make sure to have
them point to the exact language that prohibits the activity so it is understood what would need to
change in the policy, or what type of rider would be needed to cover the activity. In general, one
would expect that the general liability section of a congregation’s policy would be sufficient, but it
is prudent to look at the full policy to ensure it does not preclude someone “living” on site.

In the end, each congregation will need to determine what level of risk they are willing to accept.
Questions to consider include:

- If the insurance company says they will deny claims related to offering sanctuary but we
are unable to see how they could, are we willing to risk it and fight them in court if there is
a claim?

- How many claims have been submitted under any policy in the past 5 years? 10 years?
- Is our current insurance company trying to dictate or restrict the way that the

congregation’s faith manifests?

When and how does offering sanctuary start and end?
Being a sanctuary congregation (provider or supporter) starts when the congregation makes the
decision to do so. Physical sanctuary starts when an immigrant takes up protective residence in
the building. Sanctuary ends when the government rules favorably on the immigration case, when
the person in sanctuary decides they no longer need or want to be in sanctuary, or when the
guest permanently leaves the physical sanctuary of the congregation for any other reason.

How long does Sanctuary last?
There is no set time frame: it could be weeks, months or even over a year.

What if we can only offer Sanctuary for a couple of weeks/months, etc.?

Sanctuary Toolkit 31

Unfortunately, there is no way to know how quickly a Sanctuary case will be resolved, and as
such a congregation must be prepared for sanctuary to last as long as needed. If your
congregation is only able to commit to a short period of time, you are better suited to be a
Sanctuary support congregation until you are able to make a long-term commitment.

What happens if the person in sanctuary loses their case?
One of the reasons so few people enter sanctuary is that there needs to be a consensus between
the legal team, the advocates, and the person themselves that theirs is a winnable case.
Sanctuary is not offered to every person at risk of deportation – only to those who are believed to
have a strong case. There is no guarantee that any case will have a positive outcome, but to date,
many sanctuary cases have been successful, in part because of the process by which cases are
chosen. If at some point it becomes apparent that there will not be a satisfactory determination on
their case, or if the person in sanctuary decides that being in sanctuary is no longer a viable or
worthwhile option, there will need to be a careful and intentional conversation to decide when and
how to end the stay.

Why does a person need sanctuary?
Generally, people enter sanctuary because they have received a final order of deportation but
believe that they have a legitimate case that either has not been thoroughly presented or
appropriately argued before an immigration judge, and/or their immigration attorney believes they
may be eligible for prosecutorial discretion. Often there are extenuating circumstances that could
or should have been raised in their defense of deportation that were not, due to expedited rulings,
lack of or inadequate counsel, etc.

How do we decide if we want a specific person to come into sanctuary?
When your congregation is notified of a person in need of sanctuary, your Immigrant Justice
Leadership Team will need to respond quickly, and reach out to the requesting party (immigration
attorney, community or grassroots group, etc.) to get as much information about the person
seeking sanctuary and their immigration case as possible. That information is what the
congregation will use to determine if they want to provide a safe refuge for this particular person.
In recognition that a decision about a particular person may have to be made very quickly, some
congregations have empowered their Board to do so.

What if there is someone who needs sanctuary, but we aren’t ready? Or don’t feel
comfortable?
Declaring yourself to be a sanctuary congregation does not obligate you to take anyone or
everyone into sanctuary. It is still up to your congregation to decide at the time if you are ready,
and if the person in need is someone they want to commit their time and resources to assist.

Sanctuary Toolkit 32

What if they have a criminal record?
Each congregation must decide the parameters of the type of candidate they will consider for
sanctuary. We strongly encourage congregations to make this determination on a case-by-case
basis, rather than declaring a rule such as “no one with a criminal history”. Examples of why that
broad rule can be problematic include:
 - Undocumented people who cross the border more than once are charged with a felony,
which puts them in the broad category labeled “criminals” by the federal government
 - If the arrest or conviction was part of the persecution the person was fleeing in their
home country;
 - Under current immigration laws,
 - If the person has an old record (DUI, assault, etc.) from years ago that represents
where they were at the time, but not where they are in now; and
 - Immigrants are more likely to have arrests and convictions for mutual issues (ex: racial
profiling by law enforcement, dealing with racist neighbors/co-workers, etc.)

What if we take someone into sanctuary and later decide it isn’t working out?
In the same vein that declaring sanctuary doesn’t demand that a congregation accept every and
any person requesting sanctuary, neither does accepting a person into sanctuary mean that
under every circumstance they person must stay in sanctuary in your church even if it isn’t
working. That said, the act of going into sanctuary is often in direct defiance of an order of
deportation or an imminent order of deportation, so the person in sanctuary is in an even more
vulnerable position after entering sanctuary. There would need to be a very serious, and
impassable problem that multiple and varied attempts had failed to rectify before the very serious
decision to terminate a sanctuary stay should even be considered. If were to be the case, it would
be necessary to be working with the Sanctuary coalition, your interfaith partners, and UURISE to
try to find a new sanctuary placement and develop a plan for the safest possible transfer of the
person from one sanctuary location to another.

What if the person wants to leave sanctuary?
Sanctuary can feel like house arrest, and there is nothing about it that is easy. It requires a lot of
courage, faith, and sacrifice for the person entering sanctuary, so at any point that they determine
that they want to do something else, that decision should be honored. Is it always up to the
person in sanctuary to determine if it is successful, necessary, and worth the sacrifice.

PHYSICAL SPACE

How much space do we need?
There isn’t a minimum amount of square feet required, but there does need to be sufficient
private space to allow for a bed and for their belongings (dresser or wardrobe, etc.). If there is not
a specific room, you might consider walling off part of a larger area to create an appropriate room.

Sanctuary Toolkit 33

Do we need to have a shower?
Yes. Although one can “clean-up” in a sink for a short period of time, this is not realistic for a
multi-month stay.

What if we don’t have a shower or private space?
If you do not have private space or a shower your congregation will need to decide if there is
space that could be set aside and created as a private shower, if a shower could be added to
existing bathroom facilities, or a new bathroom or shower could be constructed. If there is not
space to build a private area or shower, then your congregation would be better off becoming a
Sanctuary Support Congregation.

What if we have a childcare center at our church?
You will need to research the licensing regulations and the lease to determine if offering
sanctuary could put the center or your legal contract with the center in jeopardy. Generally, there
will be ways to provide sanctuary that do not put the center’s license at risk, but you need to
understand the regulations in order to craft rules or modify the building structure accordingly.
Often it is as simple as declaring that the person in sanctuary will not have access to the
childcare center when children are present.

What are our options for involvement if we don’t have space to provide sanctuary?
There are many types of involvement, with the strongest being to become a Sanctuary Support
congregation. If you have sufficient will at your congregation, you might consider a strong
partnership with a congregation that can provide the physical space – agreeing to split costs,
volunteer shifts, organizational management, advocacy and witness, etc. Working to advocate for
pro-immigrant legislation, policies and ordinances is very important, as well as working with cities,
counties, and states to decrease their partnerships and cooperation with DHS, ICE, and Border
Patrol, declaring themselves immigrant Welcoming, and/or Sanctuary jurisdictions.

Does the person in Sanctuary need to be in the place of worship, or can they stay in the
parsonage or other building owned by the congregation?
There is not hard and fast rule, but the general consensus is that use of the parsonage or another
building would only work if it is on the same parcel of land as the place of worship. If the
parsonage is on a distinct piece of property, even if it is only a block or so away, then it will not fall
within the intended protections of the “sensitive locations” memo. As the provision of Sanctuary
occurs by utilizing the government’s own policies, it is prudent to try to work within the clear
reading of those policies.

Sanctuary Toolkit 34

LOGISTICS OF SANCTUARY

Can the person in sanctuary leave to go shopping? To the doctor? To work?
No. Once someone enters sanctuary, they must stay in sanctuary either until they receive a
positive outcome on their immigration case, they decide they no longer need/want sanctuary, or
an emergency requires them to forfeit the safety of sanctuary. It is important to remember that by
entering sanctuary, they have chosen to defy orders of ICE to leave the US, so once they have
defied those orders, they must remain in the protective space. It is often helpful to think of
sanctuary as a form of “house arrest” or non-prison detention. It is recommended that your
congregation a sympathetic physician, nurse practitioner or other medical provider, or a health
clinic willing to do “house calls” as needed for non-emergency issues.

What if there is a medical need or a medical emergency?
If there is a medical need, ideally you will reach out to a medical provider or community clinic to
have that need addressed within the walls of the sanctuary building. If there is a medical
emergency where the sanctuary guest’s life is in danger, then emergency treatment must be
sought, unless the guest chooses to deny medical care. These are issues that should be
discussed as a part of the decision to bring a specific person into sanctuary.

What if they have to go to court?
This will need to be determined on a case-by-case basis. The first step is to see if an attorney is
able to represent them and they can avoid appearing in person. If that is not a possibility, then the
guest in sanctuary will need to determine how they want to handle the situation, ideally with
advice from their attorney. There is a wonderful example of creative problem solving from
Portland, OR where they created a “Church on a bus” in order to transport someone in sanctuary
to appear in front of a judge for another issue while remaining physically in a religious space. In
part due t community support, the judge dealt with the case at hand and did not involve himself in
the immigration case – only asking confirmation from the minister that the person would continue
to have a place in sanctuary.

Will the person in sanctuary become part of our congregation?
That is entirely up to the person in sanctuary, but based on our experience, it is highly unlikely.
Sanctuary is a social justice commitment, not a recruiting opportunity. It is common for someone
in sanctuary to want to maintain and express their own faith.

Who “pays” for the person in sanctuary?
Expenses for food, clothing, laundry, medical, etc. in general will need to be covered by the host
congregation, the Support congregations, and the Sanctuary Coalition. Fundraisers,
crowdfunding, and grants for justice work can help defray costs and lessen the drain on the
congregation’s resources.

Sanctuary Toolkit 35

Can a small congregation provide sanctuary?
Yes. The size of the congregation does not necessarily matter as long as there is sufficient space,
and a sufficient volunteer team that will ideally be from support congregations, interfaith partners,
and a sanctuary coalition.

How do we declare sanctuary?
In most cases, the public declaration is an important component of sanctuary. One of the reasons
for a public declaration of sanctuary is the light it shines on the specific case, which allows others
to organize and mobilize around it. Bringing attention to the case builds a strong case in the
“court of public opinion” which results in pressure on DHS and ICE, which often leads to
successful closing of a case. Once a congregation has discerned and decided they will provide
sanctuary, a public announcement is often appropriate. This decision should be made in
conversation with the partner organizations, and Sanctuary coalition. If there is a possible case
on horizon, you might wait to announce both the decision and the start of sanctuary at the same
time. Public declarations often start with a press conference or a vigil.

When or why would there be private sanctuary?
Private sanctuary, or when a congregation’s sanctuary status has not been publicly announced, is
a tactic that is sometimes used for a time before the case becomes public, and is often used as a
way to leverage negotiations with ICE with the pressure of a public case looming. In this type of
case, the determination is made by the legal team and the impacted person, and often will
depend on the current relationship with ICE attorneys. There have been a number of cases won
with this tactic, but it is not employed on every case.

Legal Questions
Once your congregation has gone through a discernment process about whether or not you feel
called to offer sanctuary and have the location and resources that make it possible, you can turn
to other kinds of questions. Some of these will inevitably be questions about whether your
congregation is breaking the law, and what the possible consequences might be. Answers to
these questions will vary a great deal based on the city and state in which you’re located, and the
stands they have taken on sanctuary.

Answers about when, and if, sanctuary violates the law also depend on interpretation of the
statutes on the books. For example, there is a law against bringing in and harboring persons not
authorized to be in the United States (INA Sec.274). While a sanctuary congregation is re clearly
not bringing people into the country, whether that counts as “harboring” someone has been
interpreted by the courts. Some courts have interpreted harboring to require concealment of a

Sanctuary Toolkit 36

person. When we declare sanctuary for an individual we are bringing them into the light of the
community, not concealing them in secrecy (U.S. V Costello, 66 F.3d 1040, 7th Cir. 2012). Other
courts have interpreted harboring to be simple sheltering (U.S. V Acosta de Evans, 531 F.2d 428
(9th Cir. 1976).

In the past, those entering sanctuary often had a clear pathway to win relief from deportation,
which meant they were not a high priority for deportation and that ICE could grant them
prosecutorial discretion. However, in the early stages of President Trump’s administration it has
become clear that no person with immigrant status is guaranteed such a pathway, since even
those with visas or green cards have been challenged.

Over the past forty years, no congregation has been prosecuted for allowing undocumented
people to find shelter and safety in their house of worship. However, it is important to note that it
is unknown about how aggressively migrants might be pursued within sanctuary settings that in
the past were considered off limits. Similarly, we do not yet know how President Trump’s
administration will respond to congregations and other institutions that defy the hostility to
immigration and open their doors to migrants. The legal advice provided in the links below was
created to help you understand the legal arguments that have been marshaled in support of
sanctuary in the past. They will also help you be aware of where legal actions of resistance
different from ones that may be in violation of immigration law. These tools will be updated as
UURISE and the UUCSJ learn more about how the current administration responds to
declarations of Sanctuary and what legal tools are effectively deployed in response. Additional
legal resources are available from the Catholic Legal Immigration Network12 and the New
Sanctuary Movement.13

Advocacy Strategies
Advocacy strategies will change rapidly as the Trump administration begins to crack down on
Sanctuary cities and possibly on individuals in sanctuary. But however the political circumstances
around us change, public advocacy will remain critical.

In partnership with legal service providers, immigrants’ rights organizers, and the person in
sanctuary, a strategy will be developed and a multitude of different people in government or

12 Catholic Legal Immigration Network (2014):
https://www.dropbox.com/s/oadtkpu0vntdn0u/Catholic%20Legal%20Immigration%20Network.
pdf?dl=0
13 2. New Sanctuary Movement Legal Toolkit: http://lynnhopkinsgroup.com/Toolkit1.pdf

Sanctuary Toolkit 37

enforcement will be identified as the focus of your efforts. These might include the local ICE field
office, ICE headquarters, city council and the mayor. Depending on the stand your state has
taken toward sanctuary, you may also want to lobby your state legislators or your members of
Congress through a sustained campaign of phone calls, emails, letter writing, and visits.

Advocacy work also includes organizing a broad base of support for the individual in sanctuary,
as well as finding key allies. Often local leaders like the city council or the county board of
supervisors as well as local religious leaders can be approached to use their power and influence
to get the individual’s case closed. We are always working to get more letters of support, more
petitions signed, phone calls dialed in and more congregations working with us. Having an
effective media plan is extremely important in garnering the type of attention needed to sway
decision makers to close the deportation case.

The type of case by case advocacy to win a stay of removal is likely to become much more
difficult under the Trump Administration, but we will fight to keep Prosecutorial Discretion
guidelines that weigh positive equities of each case and continue to allow our undocumented
community members to defer their deportation order. What follows are samples of press releases,
opinion pieces, and social media posts that you may find helpful as you craft an advocacy
strategy tailored to your geography and the circumstances both of your guest, and of your
congregation.

Sanctuary Toolkit 38

Communications & Social Media

SAMPLE PRESS ADVISORY 1

For Immediate Release - March 20, 2017
Media Contact
Contact Name
Contact Email
Contact Mobile number

Media Advisory

DATE, TIME, LOCATION
Congregations Open Doors for Immigrants to Stop

Administration’s Deportation Plan
Through the Sanctuary Movement, faith communities launch new campaign to stop family

separation and provide safe refuge in midst of promised deportations

City- The Sanctuary Movement, a network of faith communities in XXX, is holding a press
conference to announce faith communities’ resistance to President Trump’s plan to deport
millions of immigrants, which would separate families and devastate immigrant communities.
Since the 1980’s, the Sanctuary Movement has taken up the call to welcome the stranger by
providing safe haven to immigrants and refugees in need. Since President Trump’s election,
hundreds of congregations nationwide have joined the movement. Now the Sanctuary Movement
is calling on congregations across all faiths to open their doors and provide refuge for immigrants
facing detention and deportation. Congregations also welcome anyone who has been victimized
by discrimination or hate crimes into these sacred safe spaces to unite the community around
love, respect, and dignity for all.

These faith communities are also supporting those willing to answer the call to provide sanctuary
at schools, hospitals, college campuses, community centers, and family homes. At this press
conference, faith leaders commit to work with partner immigrants’ rights organizations to create
sacred space of sanctuary wherever it is needed.

What: Press Conference of immigrant and faith leaders opposing deportations
When: Time/ Date
Where: Location of press conference
Who: co- sponsor list of organizations
Speakers: List of speakers

Sanctuary Toolkit 39

SAMPLE PRESS ADVISORY 2

December 25th, 2016
For Immediate Release
Press Contact: Name of someone easy to reach and knowledgeable on the issue

On Christmas Day Faith Leaders Offer their Churches as Sanctuary to Those Hunted in
Raids

We Open Our Doors to Today's Josephs and Marys Despite ICE's Plan to deport them

Sanctuary Movement leaders who have offered their congregations as spaces of refuge for
immigrants facing deportation are outraged by the news that Immigration Customs and
Enforcement and the Department of Homeland Security plans to conduct raids targeting families
who have fled violence and persecution in Central America.

Faith leaders from many traditions remind our decision makers that the story of Christmas is
about a prophet and savior born in a stable and a refugee family that fled the political violence.

In defiance of a court order to stop detaining children, the Obama administration has increased
the detention of families by 173% over the last several months according to the Migration Policy
Institute. And now the administration has announced it will search for and deport asylum-seeking
families to the danger they are seeking to escape.

In the spirit of Christmas, faith leaders are declaring they are ready to once again open their
doors to provide refuge for immigrants facing deportation and unjust targeting from ICE.

“As pastors we know that each and every family is a holy family and the individuals and families
who have fled violence don’t just need our prayers, they need sanctuary,” explains Rev. Alison
Harrington of Southside Presbyterian Church in Tucson Arizona. “We open our doors to today's
Josephs and Marys despite ICE’s plans to deport them.

When we heard that the Obama administration is beginning plans to round up Central American
families and deport them back to the violence they have been fleeing, we couldn’t help but
imagine what would it have been like if the President was pharaoh in Egypt at the time of Jesus’
birth when he and his family had to run from the death squads of Herod. What if he had ordered
the deportation of the Holy Family?"

Sanctuary Toolkit 40

Opinion Pieces
Don’t underestimate tried and true tools such as letters to the editor and opinion pieces.
Especially when written by members of the clergy, they have a good chance of being published
and offer an excellent way to humanize the struggle for immigration justice. Remember that
opinion pieces in particular are more likely to be published when they speak to personal
experience and stories. They offer a strong alternative narrative and the power of a moral voice
when they are grounded in our faith commitments.

Sample Op Eds
The Story of Daniel in the Hill
http://thehill.com/blogs/congress-blog/civil-rights/208125-the-story-of-daniel

Protecting One Dad from Broken Immigration System
http://www.azcentral.com/story/opinion/op-ed/2014/06/29/immigration-system-
broken/11726553/

Twitter
Progressive organizations can spread their message by expanding social media outreach to the
public. Whenever we generate or find a story in traditional media that elevates our perspective
and work, we should amplify it further through social media.

Hashtags allow you to enter a forum with everyone else using the same hashtag; this magnifies
the impact of the tweet.

Hashtags
#not1more #heretostay #sanctuary #sanctuarycities #nobannowall #uua

Tweeting @ an organization or a lawmaker is helpful to pressure decision makers and to invite
other organizations to retweet your comment.

Allies
@GroundswellMvmt @CWS_IRP @bend_thearc @unitedwedream

Sanctuary Toolkit 41

Targets
@POTUS, @Trump, @WhiteHouse, @DHSgov

Sample Tweets
A church is fighting NAME's deportation by offering #Sanctuary. Add your name in solidarity LINK
TO PETITION

Tell @DHSgov & @BarackObama to #WeStandWithRosa Add your name in solidarity → LINK
TO PETITION #Sanctuary #Not1More

Churches offer #refuge for Central Americans facing U.S. deportation http://reut.rs/1m9UTgo via
@Reuters #not1more

.@UPCTempe Church Grants #Sanctuary to Immigrant Facing Deportation
http://blogs.phoenixnewtimes.com/valleyfever/2014/09/tempe_church_grants_sanctuary_to_immi
grant_facing_deportation.php #not1more

[Note: the initial period “.” is important when is in the beginning of the tweet]

ICYMI: On Christmas day faith leaders around the US reiterate their offer of Sanctuary to those
hunted in ICE raids. http://buff.ly/1QWHu80

Facebook
Facebook is particularly effective when there is a photo to accompany your post. Be sure to keep
the post itself very brief and interesting, linking to the story you want people to read.

A church is fighting NAME's deportation by offering #Sanctuary. Add your name in
solidarity
LINK TO PETITION

Tell Homeland Security Chief and President to let ____ Stay!
Add your name in solidarity → LINK TO PETITION
#Sanctuary #Not1More

Churches open their doors on Christmas to #immigrants seeking refuge #not1more deportation
http://thinkprogress.org/justice/2015/12/26/3735048/churches-open-doors-to-immigrants/

Sanctuary Toolkit 42

Resources for spiritual grounding and sustenance
As we struggle to discern our paths for action in this challenging political climate, it’s important
that stay grounded in our deepest values, and in the reminder that we’re acting as people of faith.
No matter what our discernment leads to, we want our words and deeds to reflect and magnify
the best of who we can be: people who bring courage, perseverance, and compassion into our
efforts for social justice.

Whether you find comfort and grounding in art, nature, poetry, prayer, meditation, intentional
fellowship, or other rituals, now is the time to make your spiritual sustenance a critical component
of your justice commitments.

Visit uua.org/declaration for links to spiritual resources such as spiritual practice study
guides, suggested readings and inspirational podcasts.

Study resources for immigration justice
For much of United States history there were very few laws that governed migration, and no
documentation was required. The first exclusionary immigration law was passed in 1875, banning
Chinese contract laborers; over subsequent years, other such laws were passed, excluding
people based on race, religion, political outlook, or country of origin. At other times, such as just
after World War II, immigration restrictions were lifted or eased to encourage more labor to flow
into the country.

After the attacks of September 2001 and the creation of the Department of Homeland Security,
immigration laws became much more restrictive and our nation’s borders became heavily
militarized, especially the southern border. What was once a civil violation, crossing a border
without proper documentation, became criminalized as a felony, and detention facilities were
expanded to accommodate those now charged with a crime.

Adult religious education resources from the UU College of Social Justice:

- Four-session discussion guide based on the book Undocumented, by Aviva Chomsky14
- One-session discussion guide based on the film Who Is Dayani Cristal?15
- One-session discussion guide based on the film Harvest of Empire.16

14 http://uucsj.org/immigrationstudyguide/
15 http://uucsj.org/wp-content/uploads/2016/02/Dayani-Cristal-Discussion-Guide.pdf
16 http://uucsj.org/harvest-of-empire-film-discussion-guide/

Sanctuary Toolkit 43

Study Resources for Cross-Cultural Engagement
As previously mentioned, your congregation’s work with sanctuary will be a cross-cultural
experience. Its success will depend on many factors, but among these will be the consistent
awareness among your volunteers of how our perceptions and behaviors are shaped by social
location. Sensitivity to class, culture, and power dynamics are essential, along with the
willingness to listen deeply to someone whose lived experience has been very different from our
own.

CASE STUDIES

Consider the following dynamics between congregational volunteers and the guests their church
hosted in Sanctuary, drawn from actual encounters.

a) A church member has volunteered to go grocery shopping for the guest, since those in
Sanctuary cannot leave the church building. She brings her small children with her to
the church and informs the guest that she’s leaving them there (for the guest to
babysit) so that the shopping will go faster.

b) A volunteer comes to visit each week, and declares to other church members (in the
presence of the guest) that they are “best friends” with the person staying as a
Sanctuary guest. The guest was not consulted about this designation.

c) A volunteer is helping the guest put away groceries that have just been purchased and
comments on what has been requested, saying, “You shouldn’t eat so much – you
don’t want to end up in jail AND fat!”

There are important ways in which your core volunteers can set up habits that will lay the
groundwork for a more egalitarian relationship, even when there are clear differences of race,
class, culture and social location. For example, as you begin meeting with immigrant rights
groups or meeting potential candidates for Sanctuary, make a commitment to have all meetings
be bilingual, so that organizers from the group and potential guests who do not speak English are
not at a disadvantage. Remember that this will extend the length of your meetings! Some have
found that more frequent but shorter meetings work better than longer ones spaced further apart.
Even if all but one person speaks English, part of the commitment to partnership and covenanted
work is that the meetings are accessible to all, not forcing someone to simultaneously translate in
a whisper in order to accommodate the one who does not speak English.

Remember other issues of accessibility. When it comes to meeting times and days, check in with
those you most want to meet with on issues like nighttime jobs or classes, transportation to and
from meetings, and how they most easily receive information (not everyone uses email).
Childcare during meetings is also crucial in order to maximize accessibility and participation.
Rather than simply providing childcare, you might also consider having children present and

Sanctuary Toolkit 44

involved during meetings, such as by setting up materials for making signs (for vigils or press
conferences). A childcare provider can read books with the children that have a social justice
message; work with them to find cities and countries of origin on a map; making cards or pictures
to send to people who are in Sanctuary in other cities; and so on.

Here are further resources on multicultural competence that may be of use:

- Resources from the UUA for studying and conversing about white privilege,
multiculturalism17

- Resources for thinking about racial justice in the context of immigration and Sanctuary18

Thank you for reviewing this guide! We hope you will find it useful in your path to consider
providing sanctuary in your congregation and offering religious witness for human dignity. For any
questions, please email info@uurise.org.

Cover photo used with permission from Mike Morran and the First Unitarian Society of Denver.

17 http://www.uua.org/multiculturalism
18 http://www.urbanyouthcollaborative.org/721/no-sanctuaries/

