

Sacramento Coalition Spearheads Effort to Reclassify or Reduce Cannabis Convictions

BY EDGAR SANCHEZ

Sherie Drawn's life derailed after she got pulled over by Sacramento County Sheriff's deputies in 2006. According to Drawn, officers searched her car and found "maybe ½ an ounce" of medically prescribed cannabis. She was arrested for felony possession of marijuana with intent to sell—a charge she disputes.

That was her one and only arrest to date.

Drawn has no proof but she suspects she was arrested because her then-boyfriend, an African American man, was with her—he was carrying \$600-plus in cash and had an active arrest warrant out on him. Regardless if her conviction was guilt-by-association, racial profiling or simply possession-related, she was swept up into the criminal justice system and she paid for it in unforeseen ways.

"Because of this charge, I lost my job as a nurse in a convalescent home," Drawn, who lives in Antelope, said recently. "I lost my nursing license. I also lost my car, which was impounded. I didn't have the money to get it back."

This spring, however, through Prop 64—the voter-approved initiative that expunges or reclassifies certain marijuana-related felony convictions—the Public Defender's Office partnered up with Sacramento County District Attorney Anne Marie Schubert to dismiss or reduce more than 5,300 marijuana-related felony convictions.

Other partners included Code for America, a nonprofit whose technology expedited the clearances and Youth Forward, a nonprofit supported by The California Endowment.

Code for America engineers connected their computers to state Department of Justice data to determine which Sacramento criminal cases were eligible for reclassification.

"Our technology can read 500,000 lines of conviction data" in a flash, said Alia Toran-Burrell a senior program manager at Code for America.

"[PROP 64 IS] EMPOWERING PEOPLE TO HAVE CONTROL OVER THEIR LIVES."

Tiffanie Leon-Synnott
Supervising Public Defender, Public Defenders of Sacramento County

After learning of Schubert's clearances, Drawn asked the Public Defender's Office, "What about me?"

In July of this year, Drawn's case was reduced to a misdemeanor. Drawn, who now cleans buildings for a living, expects to have a brighter future.

Sherie Drawn (left) had a pot-related felony conviction reduced to a misdemeanor through Prop 64. Tiffanie Leon-Synnott (right), a Sacramento County Supervising Public Defender helped her.
Photo by Edgar Sanchez

She praised the Sacramento County Public Defender's Office for filing her petition for relief, which was granted by a Sacramento Superior Court judge.

Getting a felony expunged or redesignated can be life-changing, said Tiffanie Leon-Synnott, a supervising public defender who helped Drawn for free.

Prop 64 is "empowering people to have control over their lives," Leon-Synnott said. "It's opening opportunities to vote, to get housing, to get professional lives."

BUILDING HEALTHY COMMUNITIES

In 2010, The California Endowment launched a 10-year, \$1 billion plan to improve the health of 14 challenged communities across the state. Over the 10 years, residents, community-based organizations and public institutions will work together to address the socioeconomic and environmental challenges contributing to the poor health of their communities.

ZIP CODE
95219
Life Expectancy
73

ZIP CODE
92657
Life Expectancy
88

Your **ZIP code** shouldn't predict how long you'll live – but it does. Staying healthy requires much more than doctors and diets. Every day, our surroundings and activities affect how long – and how well – we'll live.

Health Happens in Neighborhoods. Health Happens in Schools.
Health Happens with Prevention.

PAID WITH A GRANT FROM THE CALIFORNIA ENDOWMENT

For more info, visit:
sacda.org and scroll to
Marijuana Conviction Relief.

The
HUB
Building Healthy Communities
www.SacBHC.org