

WIKIPEDIA
The Free Encyclopedia

Article

[Talk](#)

Read

[Edit](#)

[View history](#)

Kevin Thompson (pastor)

From Wikipedia, the free encyclopedia

Kevin Thompson (born 1958) is the incumbent pastor (for more than 15 years) of the Bay Area Family Church, a [Unification Church of the United States](#) congregation located in [San Leandro, California](#).^[1] In 2006, he was indicted by a [grand jury](#) for violating the [Lacey Act](#), a [federal](#) law which criminalizes the sale and purchase of certain protected species.^[2] On January 22, 2007, Thompson was sentenced to a year and a day in prison and^[3] also ordered to pay \$100,000 in [restitution](#).^[4]

Kevin Thompson

Contents [\[hide\]](#)

- 1 [Lacey Act](#)
- 2 [Shark smuggling](#)
- 3 [References](#)
- 4 [Further reading](#)
- 5 [External links](#)

Lacey Act [\[edit \]](#)

The Lacey Act prohibits selling or purchasing wildlife which was captured in violation of an underlying law or regulation.^[5] In January 1994, it became unlawful under California state law to capture [leopard sharks](#) (*Triakis semifasciata*) of less than 36 inches in length.^[6]

Shark smuggling [\[edit \]](#)

From 1992 through 2003,^[7] Thompson enlisted several young men to catch and sell juvenile leopard sharks (leopard sharks which were less than the minimum legal length) from the [San Francisco Bay](#). During that period of time, at least 465 leopard sharks were sold to companies in [Miami](#); [Chicago](#); [Houston](#); [Romulus, Michigan](#); [Milford, Connecticut](#); the [Netherlands](#); and the United Kingdom.^[3] Federal authorities learned of Thompson's involvement when pet dealers in Florida and Chicago were arrested and gave evidence against him.^[8]

In a 2003 sermon, Thompson mentioned that his fishing crew had spent a decade catching and selling juvenile leopard sharks to local pet stores.^[9] Spokespeople for the church have denied that the church knew of or condoned Thompson's activities.^[10] In a non-prosecution agreement with the government, the Unification Church agreed to pay \$500,000 to a \$1.5 million

- [Main page](#)
- [Contents](#)
- [Featured content](#)
- [Current events](#)
- [Random article](#)
- [Donate to Wikipedia](#)
- [Wikipedia store](#)

Interaction

- [Help](#)
- [About Wikipedia](#)
- [Community portal](#)
- [Recent changes](#)
- [Contact page](#)

Tools

- [What links here](#)
- [Related changes](#)
- [Upload file](#)
- [Special pages](#)
- [Permanent link](#)
- [Page information](#)
- [Wikidata item](#)
- [Cite this page](#)

Print/export

- [Create a book](#)
- [Download as PDF](#)
- [Printable version](#)

Languages

[Add links](#)

fund set up for the purpose of rehabilitating and restoring marine wildlife habitat in the San Francisco Bay to further protect the leopard shark. \$900,000 was added to the fund by the State of California and private environmental foundations.^{[11][12]} By 2013 leopard sharks were again flourishing in the San Francisco Bay. This was largely credited to these environmental restoration efforts.^[13]

References [edit]

- ↑ United States Attorney for the Northern District of California, "Press Release"^[↗]. Archived from the original on December 24, 2007. Retrieved 2007-03-13., January 23, 2007.
- ↑ Los Angeles Times, "Moon's Church to Pay in Shark Poaching"^[↗], February 13, 2007.
- ↑ ^{*a*} ^{*b*} January 23, 2007 Press Release, *supra*.
- ↑ The Journal (Newcastle-upon-Tyne), "The Minister, the Sharks and \$1.2m"^[↗], January 29, 2007.
- ↑ See 16 U.S.C. § 3372.
- ↑ 1993 Cal. Legis. Serv. 1100, § 8, *codified at* Cal. Fish & Game Code § 8388.5.
- ↑ United States Fish and Wildlife Service, "Press Release"^[↗]. Archived from the original on March 4, 2007. Retrieved 2007-11-19., February 13, 2006.
- ↑ United States Attorney for the Northern District of California, "Press Release"^[↗]. Archived from the original on October 14, 2006. Retrieved 2007-03-13., February 8, 2006.
- ↑ National Public Radio, "Prosecutors Net Leopard-Shark Smugglers"^[↗], February 13, 2007.
- ↑ L.A. Times, "Moon's Church to Pay in Shark Poaching," *supra*.
- ↑ NPR, "Prosecutors Net Leopard-Shark Smugglers," *supra*.
- ↑ San Diego Union Tribune, "Shark Poaching Will Cost Moon's Church"^[↗], February 13, 2007.
- ↑ Leopard sharks flourishing in south San Francisco Bay as wetlands are restored^[↗], *Contra Costa Times*, July 23, 2013

Further reading [edit]

- Six Indicted in Scheme to Poach and Smuggle Protected California Leopard Sharks^[↗] at the Wayback Machine (archived October 14, 2006), United States Department of Justice
- Prosecutors Net Leopard-Shark Smugglers^[↗], *National Public Radio*
- Unification Church to Pay \$500,000 Into Wildlife Fund Over Pastor's Shark Poaching Conviction^[↗], *Associated Press*
- Shark poaching will cost Moon's church^[↗], *Union-Tribune*
- Thompson Shark Case^[↗], Account by a first hand observer.

Wikisource has original text related to this article:

\$1.5 Million Partnership Formed to Rehabilitate and Restore Leopard Shark Habitat in San Francisco Bay

External links [edit]

- Bay Area Family Church^[↗]

V·T·E

Unification movement

[show]

ISNI: 0000 0000 7569 9574^[↗] · LCCN: nb2010002470^[↗] ·

Authority control

VIAF: [106830425](#)

WorldCat Identities (via VIAF): [106830425](#)

Categories: [1958 births](#) | [Living people](#) | [Smugglers](#)
| [American Unificationists](#) | [Members of the clergy with criminal convictions](#)
| [American members of the clergy with criminal convictions](#)

This page was last edited on 29 November 2018, at 18:56 (UTC).

Text is available under the [Creative Commons Attribution-ShareAlike License](#); additional terms may apply. By using this site, you agree to the [Terms of Use](#) and [Privacy Policy](#). Wikipedia® is a registered trademark of the [Wikimedia Foundation, Inc.](#), a non-profit organization.

[Privacy policy](#) [About Wikipedia](#) [Disclaimers](#) [Contact Wikipedia](#) [Developers](#) [Cookie statement](#)

[Mobile view](#)

