

Dear Speaker Pelosi:

We represent San Francisco's most beloved restaurants who are on the verge of closing our doors permanently as a result of the COVID-19 crisis. When we asked you to act this summer you delivered, ensuring the House of Representatives passed the RESTAURANTS Act that could provide critical grants for struggling independent restaurants and bars in San Francisco and across the country.

Now this pandemic is worse than ever, negotiations over federal relief continue, and we need you to continue being a champion for neighborhood restaurants. Right now over 60,000 San Franciscans working in our dining rooms risk losing their jobs. San Francisco's reputation as one of America's most diverse culinary destinations is at stake. Many establishments open for decades have already closed permanently including Famous Bao, Ton Kiang, E'Tutto Qua, Farallon, Hinodeya, Bistro Aix, House, and Louis'. Many more have temporarily closed, and their closures will become permanent soon unless the Senate joins the House and passes the RESTAURANTS Act.

In May, nearly 90% of San Francisco's restaurants were losing money. Over the summer, restaurant sales dropped about 91% and over half of San Francisco's restaurants have stopped generating sales. Today with indoor and outdoor dining restrictions, 100% of restaurants are losing revenue. If you were one of less than 8% of businesses lucky enough to receive a Paycheck Protection Program loan, that funding has, or very shortly will, run out. That's why your support for our industry has been so crucial, and we thank you for listening to the hundreds of restaurants in your district who are trying to survive this crisis.

This is bigger than San Francisco. Across the country, nearly one in four jobs lost during the pandemic belonged to a restaurant or bar worker. The longer restaurants remain closed, the longer those families go without paychecks. Those job losses will become permanent without help; in fact, the Independent Restaurant Coalition estimates 85% of restaurants risk permanently closing without targeted federal relief.

The \$120 billion restaurant revitalization fund in the RESTAURANTS Act is the best solution Congress has to protect San Franciscans' livelihoods. We're encouraged by the progress made and deeply grateful for your persistence on our behalf, and we hope we can rely on your continued advocacy to get this crucial legislation across the finish line. Time is running out.

Congress must come together and pass the RESTAURANTS Act to save San Francisco's many independent restaurants and caterers — and the tens of thousands they employ.

Gratefully,

Aaron London
Chef/Owner
AL's Place

Andrew Freeman
Owner/Investor
AF&Co, multiple restaurants

Aaron Toensing
Chef/Owner
Maybeck's

Anna Weinberg
Owner
Tosca

Aarti Shetty & Chris Bleidorn
Owners
Birdsong

Ari Feingold
Owner
Proposition Chicken, Live Awake

Adriano Paganini
Founder & CEO
Super Duper, Delarosa, Beretta, Starbelly,
Lolinda, Flores, A Mano, Wildseed, Barvale,
The Bird, El Techo, Uno Dos Tacos

Arnold Eric Wong
Owner
The Treasury, The Beehive

Amanda Michael
Owner
Sweet Jane's LLC DBA Jane on Fillmore,
Jane on Larkin, Jane the Bakery, ToyBoat
by Jane

Benson Wang
Owner
Palm House, The Dorian

Andrew Chau
Owner
Boba Guys

Bodhi Freedom
Owner
20 Spot

Andrew Chun and Jan Wiginton
Owner
Press Club, Schroeders, Pacific Cocktail
Haven

Brandon Jew
Chef/Owner
Mister Jiu's

Bryan Tublin
Owner
Kitava Kitchen

Cate Mason and Doug Borkowski
Chef/Owner
Garibaldi's on Presidio

Chanile Chang
President
Alexander's Steakhouse Cupertino,
Alexander's Steakhouse San Francisco,
Alexander's Patisserie, The Sea by
Alexander's Steakhouse, ONE65 San
Francisco

Charles Billies
Chef/Owner
Souvla

Chris Cheeseman
Owner
Tacko

Chris Cosentino
Chef/Owner
cockscomb

Chris Hemmeter
Owner
E&O Kitchen and Bar

Corey Lee
Chef/Owner
Benu, Monsieur Benjamin, In Situ

Craig and Annie Stoll
Chef/Owners
Delfina, Pizzeria Delfina

Daniel Marks
CEO
Emporium Arcade Bar

David Barzelay
Chef/Owner
Lazy Bear, True Laurel, Automat

David Nayfeld
Chef/Owner
Che Fico, Che Fico Alimentari

David White
Owner
Flour + Water Pizzeria

Doug Biederbeck
Owner
Bix, Florio

Doug Marschke
Owner
Taco Shop at Underdogs, Underdogs Too,
Tacko

Elisabeth Prueitt
Co-Founder
Tartine

Emma Rosenbush
Managing Partner
CALA

Eric Fenster
Owner
Gather

Eric Lilavois
Owner
Little Gem

Evan Rich
Chef/Owner
Rich Table/Rt Rotisserie

Gabriela Camara
Chef/Owner
CALA

Gayle Pirie and John Clark
Chef/Owners
Foreign Cinema

Gilbert Pilgrim
Owner
Zuni

Greg Hinds
Owner
Ragazza, Ardiana

Greg Lindgren
Owner
Rye, 15 Romolo, The Cordial

Gregory Lopez
Director of Service
Gary Danko

Hanson Li and Tiffany Yam
Managing Partners
B-Side, Humphry Slocombe Ice Cream,
Atelier Crenn, Bar Crenn, Horsefeather,
Last Rites

Hetal Shah
Owner
August (1) Five

James J Nicholas
Owner
Marlowe, Petite Marlowe, Leo's Oyster Bar,
The Cavalier

Jared Rogers
Chef/Owner
Guesthouse

Jeff Hanak
Owner
Liholiho Yacht Club, Nopalito, Dear Inga

Jerad Morrison
Co-Founder/Co-CEO
Slightglass Coffee Roasters

Jodi Liano
Owner
San Francisco Cooking School

Jon Darsky
Chef/Owner
Del Popolo

Josef Betz
Owner
House of Prime Rib

Josh Harris
Owner
Trick Dog, Bon Voyage!

Joshua Spiegelman
Owner
Roam Artisan Burgers

Kara and Michael Lind
Owners
Kara's Cupcakes

Kara Bratcher
CFO
Flour + Water, Central Kitchen, F + W Pasta
Shop, Trick Dog

Kenneth and Anna Zankel
Owners
The Grove Restaurants

Kim Alter
Chef/Owner
Nightbird

Larquier Maxime
Director of Operations
Atelier/Bar/Petit Crenn

Laurie Thomas
Owner
Rose's Cafe, Terzo

Lee Gregory
Executive Vice President
McCalls Catering & Events

Lily Peng
Owner/Investor
Westwood, Trademark & Copyright,
Willkommen, Last Rites

Lindsay & Michael Tusk
Chef/Owners
Quince, Cotogna, Verjus

Manna Tekie
Owner
Marzano

Manny Yekutieli
Owner
Manny's

Margherita Sagan
Owner
Piccino

Matthew Accarrino
Chef/Owner
SPQR

Matthew Brewer
Owner
Che Fico, Che Fico Alimentari

Melissa Perello
Chef/Owner
Octavia, Frances, M Georgina

Mourad Lahlou
Chef/Owner
Mourad, Aziza, Miro

Nancy Oakes
Chef/Owner
Boulevard, Prospect

Nite Yun
Chef/Owner
Nyum Bai

Patric Yumul
President
Mina Group (Michael Mina, PABU,
International Smoke, Indie Superette,
Trailblazer Tavern, Wit & Wisdom, Bourbon
Steak)

Paul Einbund
Owner
The Morris, Nico

Paula Wells
Managing Member
Timeless Coffee Roasters
(Oakland/Berkeley)

Perry and Margie Butler
Owner
Perry's, Perry's Embarcadero, Perry's on
Magnolia

Pete Sittnick
Managing Partner
Waterbar/EPIC Steak

Peter Quartaroli
Owner
Sam's Grill & Seafood Restaurant, Sam's
Tavern

Pim Techamuanvivit
Owner
Nari, Kin Khao

Roman Petry
Chef
ROKA AKOR

Ryan Cole
Partner
Trestle, The Vault, Corridor

Ryan Farr
Chef/Owner
4505 Burgers and BBQ

Sara Deseran
Owner
Tacolicious

Scott Chilcutt
Mourad/Aziza

Sharon Ardiana
Chef/Owner
Ragazza, Ardiana, Gialina

Shelley Lindgren
Owner
A16, A16 Rockridge

Stacy Jed
Owner
Bluestem Brasserie

Steve Fox
CEO
Urban Putt

Steve Sarver
Owner
Ladle & Leaf

Stuart Briozza and Nicole Krasinski
Chef/Owners
State Bird Provisions, The Progress,
Anchovy Bar

Suresh Khanna
Co-Founder, CFO
Kasa Indian Eatery

Sylvan Mishima Brackett
Chef/Owner
Rintaro

Thaddeus Vogler
Owner
Obispo, Bar Agricole, Nommo, Trou
Normand

Tim Mullins
General Manager
ThirstyBear Brewing Company

Tim Stannard
President
Spruce, The Saratoga, The Village Pub,
Pizza Antica

Todd Parent
CEO
Extreme Pizza

Tony Greenberg, Kyle & Katina
Connaughton
Chef/Owner
SingleThread Farms

Tony Marcell
Operating Partner
Wayfare Tavern

Traci Des Jardins
Owner
Arguello , Public House, School Night

Umberto Gibin
Owner
Perbacco and barbacco

Vera and Nathan Waller
Dir of Ops, Dir of F&B
Yank Sing

Vince Gidvani
CFO
Restaurant Gary Danko

Wilfred Pacio
Founder
Spice Kit

Zack Schwab
Managing Partner
The Snug