
1
SANCTUARY IS NOT YET AN EXPERIENCE—IT 

IS THE HORIZON. 

2
SANCTUARY IS SAFETY, THE ACTIONS YOU TAKE 
TO CREATE SAFETY, AND A PROCESS TOWARD 

HEALING. SANCTUARY IS PROTECTION.

3
WE CAN PROTECT SANCTUARY BY ACTIVELY 
ASKING WHAT IS REALLY SAFE, AND ADJUST-
ING ACCORDINGLY TO THE CHANGES THAT 

HAPPEN AROUND US. 

4
SANCTUARY IS HAVING BASIC HUMAN RIGHTS 

AND BEING ABLE TO LIVE WITH DIGNITY. 

5
SANCTUARY IS A STRATEGY FOR NAVIGATING 
THE OPPRESSIVE STRUCTURES WE EXIST WITH-
IN, FOR CHECKING AUTHORITY, AND MATCH-

ING THE AUTHORITY’S POWER. 

6
SANCTUARY RELATES TO AND AFFECTS POLI-
CY. SANCTUARY CAN BE PROTECTED BY LAW 

BUT IT CANNOT BE DEFINED BY IT. 

7
SANCTUARY WILL BE CREATED THROUGH A 
REFLEXIVE PROCESS. SANCTUARY EXISTS IN 
A MOMENT; IT IS FLEETING, FLUCTUATING, 
AMORPHOUS, OUT OF SIGHT, AND UTOPIAN 
BY NATURE. SANCTUARY IS NOT RIGID; IT DOES 

NOT LOOK LIKE ONE THING.

8
SANCTUARY IS AN INTERSECTIONAL CONSTEL-
LATION: IT IS MULTI-DIMENSIONAL AND IN A 
CONSTANT FLUX. WE CAN PROTECT SANCTU-
ARY BY EMBRACING NON-BINARY IDENTITIES. 

9
SANCTUARY HAS FLUID BORDERS THAT CAN 
CHANGE FORM DEPENDING ON THE CON-
TEXT AND NEEDS AT HAND. WE CAN PROTECT 
SANCTUARY BY ACTIVELY ACKNOWLEDGING 
WHAT WE ARE COMING UP AGAINST AND THE 

LIMITATIONS OF WHAT WE ARE CREATING. 

10
WE COME CLOSER TOWARD SANCTUARY BY 
BUILDING A CULTURE OF ALLYSHIP, UNDER-
STANDING THAT OTHERS ARE PART OF WHO 
WE ARE AS INDIVIDUALS. WE CAN PROTECT 
SANCTUARY BY CONSIDERING THE ROLE OF 

ALLIES IN THIS PROCESS. 

11
WE COME CLOSER TO CREATING SANCTUARY 

WHEN WE ABOLISH PRISONS. 

12
SANCTUARY WILL BE DIRECTED BY THE PEO-

PLE WHO NEED IT. 

13
WE CAN PROTECT SANCTUARY BY KEEPING IT 

DISCREET. 

14
SANCTUARY IS DIFFERENT FOR DIFFERENT 
PEOPLE. WHATEVER VERSION OF SANCTUARY 
WE CREATE NEEDS TO BE MALLEABLE AND 
ACCOMMODATING OF THOSE DIFFERENT VI-
SIONS; MANY VERSIONS OF SANCTUARY CAN 

COEXIST SIMULTANEOUSLY. 

15
SANCTUARY IS NOT SOMETHING ANYONE 
CAN DEFINE FOR SOMEONE ELSE. YOU CAN 

ONLY DEFINE IT FOR YOURSELF. 

16
WE CANNOT STEP ON SOMEONE ELSE’S SANC-

TUARY TO MAKE OUR OWN SANCTUARY. 
 
17

SANCTUARY IS NOT A PHYSICAL SPACE. IT CAN 
BE A MOMENT, A FEELING, OR A STATE OF BE-

ING.

18
SANCTUARY IS INSIDE OF YOU. FINDING YOUR 
INNER SANCTUARY HAS TO DO WITH RECOG-
NIZING YOUR OWN POWER, PRIVILEGE, AND 
THE ROLE YOU CAN PLAY IN ANY SITUATION. 
HOW DO YOU CARRY SANCTUARY WITH YOU 

EVERYWHERE YOU GO? 

19
SANCTUARY IS AN INTENTIONAL COMMUNITY 
OF PEOPLE WHO RESPECT AND TRUST ONE AN-
OTHER. THAT RESPECT AND TRUST WILL GIVE 
RISE TO OTHER COLLECTIVE OPPORTUNITIES. 

20
SANCTUARY WILL BE CREATED BY YOU AND 

YOUR PEOPLE: WHO MAKES THE CUT? 

21
SANCTUARY COMES OUT OF UPRISING.

22
WE CAN PROTECT SANCTUARY BY BUILDING 
SOLIDARITY, BEING ACCOUNTABLE TO ONE 
ANOTHER AND TO THE IDEA OF SANCTUARY.

23
WE CAN BUILD SANCTUARY BY LISTENING TO 
ONE ANOTHER AND TO PEOPLE WHO ARE 

OUTSIDE OF OUR COMMUNITIES. 

24
WE CAN PROTECT SANCTUARY BY ACTIVELY 
AND CRITICALLY REVIEWING OUR WORK, AC-
KNOWLEDGING NUANCE, AND PRACTICING 

THESE SKILLS.

25
SANCTUARY COMES OUT OF RECIPROCAL RE-
LATIONS. DELEGATE LABOR: FIGURE OUT HOW 
YOU CAN BE THE MOST EFFECTIVE. WE HAVE 
DIFFERENT SKILLS AND ARE IN DIFFERENT CIR-
CUMSTANCES—EVERYONE DOES WHAT THEY 

CAN DO. 

26
SANCTUARY COMES FROM GIVING SPACE TO 
ONE ANOTHER. DON’T ASSUME WE HAVE THE 
SAME PRIORITIES. WE NEED TO NAME OUR BA-
SIC NEEDS AND THEN IDENTIFY OUR ROLES. 

27
WE CAN PROTECT SANCTUARY BY LETTING GO 

OF OUR EGOS.

28
PROTECTING SANCTUARY MEANS PROTECT-
ING PEOPLE’S HISTORIES AND COLLECTIVE 

MEMORY.

29
WITHIN OUR SANCTUARY, WE WILL NOT REC-
REATE OPPRESSIVE POWER STRUCTURES AND 
DYNAMICS THAT WE ARE WORKING AGAINST. 

30
WE CAN PROTECT AND CREATE SANCTUARY 
BY LOVING OTHERS AND PRACTICING EMPA-

THY. 

31
SANCTUARY IS BEING PART OF A CULTURE THAT 
DOES NOT PUSH ASSIMILATION, BUT RATHER 
EMBRACES AND ACCOMMODATES FOR OUR 

DIFFERENCES. 

32
SANCTUARY IS CONTINGENT; IT IS AN INFINITE 

VENN DIAGRAM. 

33
WE CAN PROTECT SANCTUARY BY ACTIVELY 

WORKING TO MAINTAIN IT. 

34
WE WILL BUILD SANCTUARY THROUGH A GLOB-
AL NETWORK OF COMMUNICATION AND SUP-

PORT. 

35
WE CAN PROTECT SANCTUARY BY ACKNOWL-
EDGING THAT NOT EVERYONE IS CAPABLE OF 
EMPATHY AND BY ACCEPTING PEOPLE FOR 

WHO THEY ARE. 

36
SANCTUARY IS SACRED. SANCTUARY IS VUL-
NERABLE. SANCTUARY IS FEELING SEEN AND 

ACKNOWLEDGED. 

37
SANCTUARY CAN BE DEFINED BY HOW WE 
CREATE AND PROTECT IT. THE PROCESS OF 
CREATING SANCTUARY CAN BE A SANCTUARY 

IN ITSELF. 

38
WE CAN PROTECT SANCTUARY BY CREATING 
A PLURALISTIC SOCIAL CONTRACT OF VALUES 
AND IDEAS TO WHICH WE ALL AGREE. WE CAN 
PROTECT SANCTUARY BY SHARING RESPONSI-

BILITY TO SUSTAIN THE THINGS WE VALUE. 

SANCTUARY: A MANIFESTO
WHAT IS SANCTUARY? HOW CAN SANCTUARY BE CREATED? HOW CAN SANCTUARY BE PROTECTED?

ABOUT THIS MANIFESTO: To cultivate the collaborative building of this manifesto, over the past 
year, Press Press has hosted a series of workshops in Baltimore, New York City, and Chicago. For 
each workshop, we invited local individuals who have a relationship to cultural passage, as well 
as members of our community in Baltimore, to gather over a dinner and have a discussion with 
the goal of answering three questions: What is sanctuary? How can sanctuary be created? How 
can sanctuary be protected? In order to answer these questions, we shared our own experiences 
around that term and attempted to unpack its various meanings. As our discussions unfolded, 
we added notes and ideas to our large manifesto board. These additions included only those 
things that the entire group agreed should be in the manifesto. However, there were certain 
cases where several opposing principles were included. This is because an essential element of 
sanctuary, according to the ideas this process has yielded, is its ability to morph and accommo-
date varying visions of its form and function, including sometimes contradictory ones. Later, we 
transformed our collection of notes from each workshop into the series of principles featured in 

the pages ahead. These principles incorporate the ideas we’ve gathered from every workshop.
 
Rather than seeing this collection of items as a concrete and final destination, we understand the 
process we’ve undertaken this past year as a point of departure. We recognize that some of the 
principles outlined here are not easily realizable, nor are they pragmatic. However, because of 
the collaborative process we’ve undertaken, we recognize this manifesto’s power in representing 
a collective vision we can reference as we make practical efforts toward accomplishing our goals. 
As you go through the collection of items in the manifesto, we invite you to consider if and how 
sanctuary has manifested in your life and within your community. We invite you to be part of our 
process and contribute to answering our questions, or asking new ones that we have yet to think 
through. What is sanctuary? How can sanctuary be created? How can sanctuary be protected?

Thank you for joining our efforts. With love, Press Press

The Manifesto for Sanctuary-Building & Sanctuary-Keeping was co-authored by: Christina Kim, 
Lu Zhang, Luz Orozco, Anais Perez, Cherry Lau, Erick Benitez, Seola Lee, Valeria Fuentes, Amy 
Dewan, Leticia Enos, Adrilenzo Cassoma, Aayesha Aijaz, Maider De Emilio Diaz, Anne-Sophie 
Amegah, Nnenna Amuchie, Carmen Johns, Rebecca Chan, Amrita Gulati, Jacob Marley, Ale-
jandra Nuñez, Carla Amaya, Samiha Alam, Bomin Jeon, Bilphena Yahwon, Valentina Cabezas, 
Kimi Hanauer, Tanya Garcia, Tamara Becerra Valdez, Sharmyn Cruz Rivera, Sheika Lugtu, Claire 
Voon, Leticia Bernaus, Nancy Sanchez, Dana Bassett, Christal Sih, Shu Jin, Kearra Amaya Gopee, 
Yunique Palmer Saafir, Diana Lozano, Rami Karim, Ladin Awad, Ece Gurleyik, Isabela Licia, Meli 
Marie Nava, Caroline Xia, Lisa-Qiao MacDonald, Isabela Licia Baptista, and others who wish to 
remain anonymous. 

You can contribute your thoughts to an expanded manifesto at www.presspress.info. This project 
was supported by a grant from the Robert W. Deutsch Foundation.


SANCTUARY IS 
INSIDE OF YOU. 
FINDING YOUR 

INNER SANCTUARY 
HAS TO DO WITH 

RECOGNIZING YOUR 
OWN POWER, 

PRIVILEGE, AND THE 
ROLE YOU CAN PLAY 
IN ANY SITUATION. 

HOW DO YOU CARRY 
SANCTUARY WITH YOU 

EVERYWHERE YOU 
GO?


