

COP22 INTERFAITH STATEMENT ON CLIMATE CHANGE

10th November 2016

Statement by Religious, Spiritual and Faith-based leaders for the first meeting of the Parties to the Paris Agreement (CMA1) during the twenty-second session of the Conference of the Parties (COP 22).

At this historic moment, as the Paris Agreement enters in to force, an unprecedented global consensus has produced a universal framework to reduce greenhouse gas emissions, and to build greater resilience to climate impacts. We are profoundly grateful for the leadership that produced this Agreement and are mindful of the challenges and complexity ahead. Now it is time to move to urgent action.

Across all faiths, we share a moral obligation to not harm others, to be fair and to care for the vulnerable. Climate change is already having global impacts, disproportionately affecting poor and marginalized communities and we grieve for their loss and suffering. How we turn the corner to harness the worst impacts of climate change depends on the work we do in the next ten, five, even two years. Each and every one of us must act on the reality of the climate crisis, so that the damage we inflict upon our sacred Earth ceases and the ecosystems on which all life depends can heal.

At this critical juncture, as governments implement the Agreement, we must deepen our awareness and discern what it means to be in the right relationship with one another, our Earth and all living beings. Our desire for limitless growth and power is having devastating consequences - leaving our Earth community polluted, impoverished and vulnerable. We respectfully ask those who make decisions on how energy systems are financed, sourced and distributed to ground their decisions in a humble and compassionate reverence for the interconnectedness of all life.

If we continue to damage our vital support system through over-exploitation, contamination and destruction of the climate that protects us, the life-giving minerals, soil that feeds us, the oceans and freshwater sources that sustain us, we do so at our own peril. We must take swift action, guided by our faiths and work in service together as a global Earth community.

Global society's continued use of fossil fuels and other extractive industries, while knowing the damage they cause, is ethically untenable. We must deliberately turn away from investing in fossil fuels and we stand together, to call for a collective shift by sovereign wealth funds and public sector pension funds from fossil fuels towards climate solutions. This will send a necessary and transformative signal to public and private borrowers and investors worldwide and will help end the fossil fuel era.

We appeal to States to be bound by ethical decency and good faith to honour their commitments made in the Agreement. We therefore ask, for the safety of all, in an urgent increase in climate action and ambition by all Governments, with rapid emission reductions in line with limiting the global temperature rise to 1.5°C above pre-industrial levels.

In addition to focusing on the substantive articles of the Agreement, we call on all States, when taking action to address climate change, to uphold the obligations contained in the preamble of the Agreement. We appeal to States to uphold their obligations on human rights, including the rights of indigenous peoples, gender equality, a just transition, food security and intergenerational equity. We stress that the full and equal participation of women, indigenous societies and youth in addressing climate change will accelerate efforts towards a low carbon economy and significantly contribute to achieving Sustainable Development Goal (SDG) 7, that aims to end energy poverty by 2030.

We strongly request for global financial flows to be increased and consistent with the 1.5C° goal and be coordinated more closely with the SDGs to recognise the intrinsic relationship between climate change, poverty eradication and equitable sustainable development. More finance is needed to provide greater support for the poorest and particularly the most vulnerable communities affected by climate change. We find it deeply unjust that Least Developed Countries (LDCs) will spiral deeper into debt in paying for a problem they have inherited. We therefore strongly urge governments to support an equitable increase in global financial flows to provide for greater human and ecological adaptation, especially to compensate for loss and damage, technology transfer and capacity building.

At the same time, we are concerned by trade agreements that may undercut urgently needed climate action. We request stricter controls on the dispute mechanisms within trade agreements that contain provisions that empower corporations to challenge government policies in extrajudicial tribunals.

As we appeal to world leaders to embrace new policies to protect our precious climate, many faith communities have already committed to divest from fossil fuels as part of the fastestgrowing divestment movement. Faith groups are also investing in climate solutions and we work shoulder to shoulder with people in impoverished communities across the world to minimise the impacts of climate change and build resilience. We thus ask our own faith communities for more commitments to divest from fossil fuels and invest into renewable energy and targeted engagement with companies on climate change. We need to ground this work in pursuing a just transition to renewable energy.

Throughout history, our religious traditions have provided support and inspiration during times of great challenge or transformation. We must commit to new ways of living that honour the dynamic relationships between all forms of life to deepen awareness and the spiritual dimension of our lives. We must draw on courage, hope, wisdom and spiritual reflection to enable our young and future generations to inherit a more caring and sustainable world.

This is the time to step forward and act as trustees to Mother Earth. Together, by supporting each other's progress we can go further and faster.

We therefore:

- Urgently ask States to rapidly increase pledges to reduce emissions, in line with the 1.5°C goal;
 - Call for a collective shift by sovereign wealth funds and public sector pension funds away from fossil fuels into renewables and other climate solutions;
 - Strongly request an increase in global financial flows to end energy poverty with renewable energy and to provide for greater support for human and ecological adaptation, particularly to compensate for loss and damage, technology transfer and capacity building;
 - Appeal to all States, when taking action to address climate change, to ensure the commitments contained in the preamble of the Agreement related to human rights, including the rights of indigenous peoples, gender equality, a just transition, food security, intergenerational equity and the integrity of all ecosystems are effectively reflected in any decision adopted at the COP22;
 - Request stricter controls on the dispute mechanisms within trade agreements that utilize extrajudicial tribunals to challenge government policies;
 - Ask, including within our own faith communities, for more commitments to divest from fossil fuels and invest in renewable energy and targeted engagement with companies on climate change.
- We need to ground this work in pursuing a just transition to renewable energy.

Signees**Country****Religion**

Rt. Rev. Nicholas Drayson, Diocesan Bishop,
Anglican Church of Northern Argentina,
Anglican Province of South America

Argentina

Christian

Peter Abrehart, President, Australia and
New Zealand Unitarian Universalist
Association

Australia/ NZ

UnitarianUniversalist

Prof. Nihal S Agar AM, President, Hindu
Council of Australia

Australia

Hindu

Imam Shady Alsulaiman, President,
Australian Imams Council

Australia

Muslim

Rev. Dr. Lyn Arnold, Chair of the Public
Affairs Commission of the Anglican Church
of Australia, Anglican Synod

Australia

Christian

Rev. Dr. Vicky Balabanski, Director of the
Forum on Religion and Ecology (FORE)

Australia/ Pacific

Interfaith

Dr. Daud Abdul-Fattah Batchelor, Chair,
Brisbane Muslim Fellowship

Australia

Muslim

Rabbi Jonathan Keren-Black, Environmental
Advisor to the Council of Progressive Rabbis
of Australia, New Zealand and Asia

Australia/NZ/Asia

Jewish

Abbot AjahnBrahm, Spiritual Director,
Buddhist Society of Western Australia and
Abbot of Bodhinyana Buddhist Monastery

Australia

Buddhist

Bishop George Browning, Inaugural
Convener the Anglican Communion
Environment Network

Australia

Christian

Sr. Elizabeth Delaney SGS, General Secretary
National Council of Churches in Australia

Australia

Christian

McRose Elu, Torres Strait Islander Elder

Australia

Indigenous

David Freesmith, Social Justice Coordinator,
Unitarian Church of South Australia

Australia

Christian

Rt. Rev. Godfrey Fryer TSSF, Minister Provincial, Province of Asia-Pacific, Third Order, Society of St Francis	Asia-Pacific incl Australia, Hong Kong, Malaysia, Papua New Guinea, Thailand	Christian
Bishop John Henderson, Bishop of the Church, Lutheran Church of Australia	Australia	Christian
Shamim Yahya Ibrahim, University of Western Australia	Australia	Muslim
Rev. Keith Jobberns, National Ministries Director, Baptist Union of Australia	Australia	Christian
John Jordan, Presiding Clerk, Australian Branch of the Quaker Society	Australia	Quaker
Dr. Manzoor Khan, Immediate Past President, Ahmadiyya Muslim Association	Australia	Muslim
Anne Lanyon, Coordinator, Faith Environment Network	Australia	Multifaith
Dr. Jorge Munoz-Larrondo, President, Australian Union Conference	Australia	Christian
Rev. Prof. Thorwald Lorenzen, Christians for an Ethical Society	Australia	Christian
Anne Markey, Lead for Goolwa Dharma Group and the Ashtree Sangha in Adelaide	Australia	Buddhist
Stuart McMillan, President, Uniting Church in Australia Assembly	Australia	Christian
Stuart McMillan, President, Uniting Church in Australia Assembly	Australia	Christian
Cecilia Mitra LLB Singapore, LLM UWA, President, Federation of Australian Buddhist Councils Inc	Australia	Buddhist
Dr. Ibrahim Abu Mohamed, Sunni Islamic Scholar and Grand Mufti of Australia	Australia	Muslim

Prof. Neil Ormerod, Professor of Theology,
Australian Catholic University

Australia

Christian

Thea Ormerod, President, Australian
Religious Response to Climate Change
(ARRCC)

Australia

Christian

Damian Outtrim, President, Multifaith
Association of South Australia

Australia

Interfaith

Rt. Rev. Prof. Stephen Pickard, Executive
Director, Australian Centre for Christianity
and Culture; Professor of Theology, Charles
Sturt University; Assistant Bishop, Anglican
Diocese of Canberra and Goulburn

Australia

Christian

Jacqueline Remond, National Director,
Catholic Earthcare

Australia

Christian

Prof. Carlos Reyes, Ministro Religioso,
profesor de Teología, estudiante de derecho
(UBA)

Argentina

Christian

Rev. Fr. Thomas Varghese, the Sydney
St. Thomas Indian Orthodox Church

Australia

Christian

Dr. Kazi Nurul Islam, United Religions
Initiative (URI), Board Member of Global
Council of Trustees

Bangladesh

Muslim

Most Rev. Paul Shishir Sarker, Bishop of
Dhaka and the Moderator of the Church of
Bangladesh

Bangladesh

Christian

Sheikh Isa Amer Quevedo, Centro
Islamico Boliviano

Bolivia

Muslim

Rev. Agnaldo Pereira Gomes, Vice-
Presidente,
Igreja Presbiteriana Independente do Brasil

Brazil

Christian

Rafael Soares de Oliveira, Diretor Executivo,
Koinonia, Presença Ecumênica e Serviço,
ACT Aliança

Brazil

Christian

Sr. Prof. Ivone Gebara, Sister of Our Lady

Brazil

Christian

Fr. Heikki Huttunen, General Secretary,
Conference of European Churches

Belgium/ Finland

Christian/Orthodox

Rt. Rev. Jane Alexander, Bishop of Edmonton	Canada	Christian
Imam Navid Aziz, Islamic Information Society of Calgary	Canada	Muslim
Dr; Marilyn Legge, Associate Professor of Christian Ethics, University of Toronto	Canada	Christian
Bishop Mark MacDonald, Bishop for Indigenous Peoples, Anglican Church of Canada	Canada	Indigenous Anglican
Very Rev. Dr. Bill Phipps, United Church of Canada	Canada	Christian
Bishop Izani Bruch, Bishop of the Lutheran Evangelical Church of Chile (Iglesia Evangélica Luterana de Chile IELCH)	Chile	Christian
Juan Carlos Castillo, Pontificia Universidad Católica de Chile, Instituto de Sociología Department	Chile	Christian
Prof. Jorge Costadoat, Profesor de Teología de la Pontificia Universidad Católica de Chile	Chile	Christian
Prof. Gerardo Gonzalez, Professor de Educacion Religiosa, Instituto La Salle,	Chile	Christian
Rev. Juana Rosa Albornoz Guevara, Presidenta Iglesia Misión Apostólica Chile, 1ra. Directora Union Nacional Evangelica Chile, Directora Fraternidad Ecumenica Chile	Chile	Christian
Rabbi Diego Edelberg, Comunidad Ruaj Amí	Chile	Jewish
Prof. Gerardo Gonzalez, Professor de Educacion Religiosa, Instituto La Salle,	Chile	Christian
Fernando Guzmán, Las Procuras de Misiones	Chile	Christian
Sr. Karoline Mayer Hofbeck, Chairwoman, La Fundación de Beneficencia Cristo Vive	Chile	Christian

Monseñor Padre Luis Infanti, Bishop of Aysénregion	Chile	Christian
--	-------	-----------

Hermana Marcela Sáenzaci, Conferencia de Religiosas/os de Chile	Chile	Christian
---	-------	-----------

Bisschop Siegfried Sander of the Lutheran Church of Chile (Iglesia Luterana de Chile ILCH)	Chile	Christian
--	-------	-----------

Rev; Dr Juan Esteban Sepúlveda, Servicio Evangélico para el Desarrollo (SEPADE)	Chile	Christian
---	-------	-----------

Rabbi Dr. Richard Gamboa Ben-Eleazar, Secretary-General of the Interfaith Council of Colombia, Manhíg of Shéggel	Columbia	Jewish
--	----------	--------

Rev. Milton Mejias, General Secretary, Latin American Council of Churches (CLAI)	Colombia	Christian
--	----------	-----------

Rev. Gloria Ulloa, Consejo Mundial de Iglesias	Colombia	Christian
--	----------	-----------

Dora Arce Valentín, Head of Justice Programme, World Communion of Reformed Churches	Cuba/ Germany	Christian
---	---------------	-----------

Rt. Rev. Peter Fischer Møller, Bishop of Roskilde	Denmark	Christian
---	---------	-----------

Dr. Juan Suquillo, Director of Islamic Center of Ecuador	Ecudaor	Muslim
--	---------	--------

Kari Mäkinen, Archbishop of the Evangelical Lutheran Church of Finland	Finland	Christian
--	---------	-----------

Edouard Pihèwa Karoue, International President of IMCS Pax Romana	France	Christian
---	--------	-----------

Ven. Bhikkhuni Thich Nu Chan Khong, Plum Village International Community of Engaged Buddhists	France	Buddhist
---	--------	----------

Msgr. Stanislas Lalanne, Bishop of Pontoise, France CIDSE – International Alliance of Catholic Development Organisations	France	Christian
--	--------	-----------

Friar Joseph Kwame Blay, Parish Priest of Christ the King	Ghana	Christian
Miguel Salanic, Indigenous Pastoral Coordinator Continental Meeting AELAPI	Guatemala	Christian
Marcelo Sánchez Sorondo, Bishop Chancellor of the Pontifical Academies of Sciences and Social Sciences	Holy See	Christian
Miriam Miranda, Organización Fraternal Negra Hondureña, OFRANEH	Honduras	
Fr. Kevin O'Neill, SSC, Superior General, Missionary Society of St. Columban	Hong Kong	Christian
Ven. Thich Chan Phap Kham, Director, Asian Institute of Applied Buddhism, Plum Village International Community of Engaged Buddhists	Hong Kong	Buddhist
Rev. Dr. Roger Gaikwad, General Secretary, National Council of Churches in India	India	Christian
Oswald Cardinal Gracias, Archbishop of Bombay, President, Federation of Asian Bishops' Conferences (FABC)	India	Christian
Dr. Acharya Lokesh Muni Ji, Ahimsa Vishwa Bharati	India	Jain
Rt. Rev. Thomas K. Oommen, Bishop of the Madhya Kerala Diocese of Church of South India and the Deputy Moderator of Church of South India	India	Christian
Jetsunma Tenzin Palmo, Director, Dongyu Gatsal Ling Nunnery	India	Buddhist
Dr. Mathew Koshy Punnackadu, Nilackal Ecological Commission Trust secretary	India	Christian
Skyabgon Chetsang Rinpoche, His Holiness Drikung Kyabgon, Ambassador to UN Global Mountain Partnership	India	Buddhist
His Holiness Radhanath Swami	India	Hindu

His Holiness Pujya Swami,
ChidanandaSaraswatiji, President and
Spiritual Head of ParmarthNiketan Ashram

India

Hindu

KesangWangdi, Executive Director,
International Buddhist Confederation

India

Buddhist

Dr. Fachruddin MajeriMangunjaya, MSi, Vice
Chairman Centre for
IslamicStudiesUniversitasNasional

Indonesia

Muslim

Prof. Din Syamsuddin, Co-President of
Religion for Peace, Leader of
Muhammadiyah, Indonesia

Indonesia

Muslim

YennyZannuba Wahid, Director, Wahid
Institute

Indonesia

Muslim

William Crean, Bishop of Cloyne

Ireland

Christian

Rabbi David Shlomo Rosen CBE, Director of
the American Jewish Committee's
Department of Interreligious Affairs and
International President of the World
Conference of Religions for Peace

Israel/ UK

Jewish

Archbishop Marco Arnolfo, Archdiocese of
Vercelli

Italy

Christian

H.E. Luigi Bressan, Archbishop of Trento,
Archdiocese of Trento, Co-President,
Religions for Peace

Italy

Christian

Br. Jaime Campos OFM, General Curia of the
Order of Friars Minor

Italy

Christian

Fr. Bruno Cadoré, OP, Master of the Order of
Preachers, Dominicans

Italy

Christian

Fr. José Ignacio Garcia SJ, Director,
JesuitEuropean Social Centre

Italy

Christian

Bishop Paolo Giulietti, Auxiliary Bishop of
Perugia-Città della Pieve

Italy

Christian

Fr. Michael Perry, OFM Minister General
Order of Friars Minor

Italy

Christian

Fr. Fernando Millan Romeral, O.Carm. Prior General, the Carmelite Order	Italy	Christian
Rt. Rev Gregory J. Polan, OSB, Abbot Primate of the Benedictine Confederation	Italy	Christian
Yoshitaka Oba, General Director, SokaGakkai International (SGI)	Japan	Buddhist
Dr. Agnes Aboum, World Council of Churches, Moderator of Central Committee	Kenya	Christian
Prof. Azizan Baharuddin, Director General of the Institute of Islamic Understanding	Malaysia	Muslim
Dr. John Fozdar, Sarawak Representative, Malaysia Interfaith Network (MIN)	Malaysia	Interfaith
Khamba Lama GabjuChojimtsDemberel, Supreme Patriarch of Mongolia.	Mongolia	Bhuddist
AbdelmajidTribak, Head, Division of Environmental Programmes, Science Directorate, IslamicEducational, Scientific & Cultural Organisation (ISESCO)	Morocco	Muslim
Dr. Chintamani Yogi, Peace Service Center	Nepal	Buddhist
Karin van den Broeke, President of the Protestant Church	Netherlands	Christian
Rabbi AwrahamSoetendorp, President, the Jacob Soetendorp Institute for Human Values	Netherlands	Jewish
Rt. Rev. ApimelekiQiliho, Anglican Church of the Province of Aotearoa, New Zealand and Polynesia	New Zealand / Polynesia	Christian
Dr. Robert Howell, Quaker author, researcher and ethical investor	New Zealand	Quaker
Murray Short, National Clerk, Quakers in Aotearoa New Zealand	New Zealand	Quaker

Prof. Paul Trebilco, Professor of New Testament, University of Otago

New Zealand

Christian

Ingrid Rosendorf Joys, Executive Chair, The Council of Religious and Lifestance Communities in Norway

Norway

Christian

Archbishop John Ribat, President of the Federation of Catholic Bishops Conferences of Oceania and the Catholic Bishops Conference of Papua New Guinea and Solomon Islands

Oceania

Christian

Lourdes Valencia Arsenio, Convenor, Laudato Si Movement for Laguna Lakes and Climate Change, Archdiocese of Manila Ministry on Ecology

Philippines

Christian

Most Rev. Broderick S. Pabillo, D.D, Auxiliary Bishop of the Archdiocese of Manila, Chairman of the Episcopal Commission on the Laity

Philippines

Christian

Rt Revd Jonathan LabasanCasimina, Bishop of Davao

Philippines

Christian

Fr. John Leydon, Global Catholic Climate Movement Pilipinas, Missionary Society of St. Columban (MSSC)

Philippines

Christian

Othman Abd-ar-Rahman Llewellyn, Environmental Planner, Saudi Wildlife Authority, Saudi Arabia and Member, IUCN Commissions on Protected Areas & Environmental Law

Saudi Arabia

Muslim

Most Ven. Thibbatuwawe Sri Siddhartha Sumangala Thero - Mahanayaka of the Malwatta Chapter of SiyamNikaya

Sri Lanka

Buddhist

Most Ven. Warakagoda Sri GnanarathanaThero - Mahanayaka of the Asgiriya Chapter of SiyamNikaya

Sri Lanka

Buddhist

Most Ven. Davuldena Sri GnanissaraThero - Supreme Mahanayaka of AmarapuraNikaya

Sri Lanka

Buddhist

Most Ven. NapanaPemasiri Thera -
Mahanayaka of the Sri Lanka
RamannaNikaya

Sri Lanka

Buddhist

Most Ven. IttapaneDhammalankaraThera -
Mahanayaka of the Kotte Sri
KalyaniSamagri Dharma MahasanghaSabha
of SiyamNikaya

Sri Lanka

Buddhist

Most Ven. Thrikunamale Ananda Thero -
Mahanayaka of the Dharmarakshitha
Chapter of AmarapuraNikaya

Sri Lanka

Buddhist

Rev. Dr. Allan Aubrey Boesak, Executive
Director and Chair of the Desmond Tutu
Center and National President, Association
of Christian Students in South Africa and
National Vice President, South African
Council of Churches

South Africa

Christian

Most Rev. Dr. Thabo Makgoba, Primate of
the Anglican Church of Southern Africa, ACT
Alliance Climate Justice Ambassador, Chair
Anglican Environment Network

South Africa

Christian

Rev. Dr. Rachel Mash, Provincial
Environmental Coordinator, Anglican
Church of Southern Africa

South Africa

Christian

Archbishop of the Orthodox Archbishopric
of Zimbabwe and Angola SerafimKykkotis,
Head of the Office on Climate Change Crisis
and Poverty of the Greek Orthodox
Patriarchate of Alexandria and all Africa

South Africa

Christian/ Orthodox

Dr. Chad Nicholas Gandiya, Bishop of the
Anglican Diocese of Harare of the Church of
the Province of Central Africa (CPCA)

South Africa

Christian

Archbishop Emeritus of Cape Town, The
Most Rev. Desmond Tutu

South Africa

Christian

DharmachariGuhyapati, Ecodharma Centre

Spain

Buddhist

Archbishop Dr. Antje Jackelén, Archbishop
of Uppsala in Sweden and Primate of the
Church of Sweden

Sweden

Christian

Anders Wejryd, President for Europe, World Council of Churches, Archbishop emeritus Church of Sweden	Sweden	Christian
Fr. Markus Heinze, Executive Director, Franciscans International	Switzerland	Christian
Rev. Dr. Olav FykseTveit, General Secretary, World Council of Churches	Switzerland/ Norway	Christian
His Holiness the DrikungKyabgönChetsang	Tibet	Buddhist
His Holiness the 17th Gyalwang Karmapa OgyenTrinleyDorje	Tibet	Buddhist
His Holiness the Dalai Lama Tenzin Gyatso, 14th Dalai Lama	Tibet	Buddhist
His Eminence 12th Tai Situpa Rinpoche	Tibet	Buddhist
His Holiness the SakyaTrizin, Supreme Head of the Sakya lineage of Tibetan Buddhism	Tibet	Buddhist
Ven. Buddharakkhita Bhikkhu (Africa), founder, Uganda Buddhist Centre	Uganda	Buddhist
Bishop Nathan Kyamanywa, Bunyoro-Kitara Diocese	Uganda	Christian
Bhai Sahib Bhai Mohinder Singh Ahluwalia, Chairman, Guru Nanak NishkamSewakJatha (GNNSJ)	UK	Sikh
Andy Atkins, CEO, A Rocha UK	UK	Christian
Kiran Bali MBE JP, Global Chairperson, United Religions Initiative	UK	Hindu
Rt.Rev. Dr. Russell Barr, Moderator of the General Assembly of the Church of Scotland	UK	Christian

Rev. Dave Bookless, Director of Theology, A Rocha

UK

Christian

Rt.Rev. Dr Richard Cheetham, Bishop of Kingston, Church of England

UK

Christian

Most Rev. David Chillingworth, Bishop of St Andrews, Dunkeld and Dunblane and Primus of the Scottish Episcopal Church.

UK

Christian

Prof. David Clough, Professor of Theological Ethics, University of Chester

UK

Christian

Rt. Rev. John Davies, Bishop of Swansea and Brecon

UK

Christian

Ram Gidoomal CBE, Chairman, South Asian Development Partnership

UK

Christian

Canon Giles Goddard, General Synod, Church of England

UK

Christian

NaserHaghamed, CEO, Islamic Relief Worldwide

UK

Muslim

Rt. Rev. Nicholas Holtam, Bishop of Salisbury, Church of England

UK

Christian

Dr. Shahrul Hussain, Trustee, Abrahamic Foundation

UK

Muslim

Fazlun Khalid, Founder-Director of the Islamic Foundation for Ecology and Environmental Science (IFEES)

UK

Muslim

Sr. Jayanti Kirplani, Brahma Kumaris World Spiritual University

UK

Brahma Kumaris

Rabbi Natan Levy, Teaching Fellow, Leo Baeck College

UK

Jewish

Martin Palmer, Secretary General, Alliance and Religious Conservation (ARC)

UK

Christian

Paul Parker, Recording Clerk, Quakers in Britain	UK	Christian
Rev. Dr. David Pickering, Minister of St Andrew's Leeds and Moderator of the United Reformed Church's National Synod of Scotland	UK	Christian
Rt Hon Dr Rowan Williams, former Archbishop of Canterbury	UK	Christian
Rabbi Jonathan Wittenberg, Rabbi of the New North London Synagogue and Senior Rabbi of The Assembly of Masorti Synagogues UK, Member of the Elijah Board of World Religious Leaders	UK	Jewish
Bishop Michele Frank Pollesel, Bishop of the Diocese of Uruguay	Uruguay	Christian
Imam Johari Abdul-Malik, Director of Outreach, Dar al-Hijrah Islamic Center	USA	Muslim
Ibrahm Abdul-Matin, author of "Green Deen: What Islam Teaches About Protecting the Planet."	USA	Muslim
Ivan Abrahams, General Secretary, World Methodist Council	USA	Christian
Aisha H.L al-Adawiya, Founder and Chair, Women In Islam Inc.	USA	Muslim
Sahar Alsahlani, Member of the Executive Council of Religions for Peace USA, Representative of the Al Khoei Foundation	USA	Muslim
Rt. Rev. Marc Handley Andrus, Bishop, Episcopal Diocese of California	USA	Christian
Rev. Dr. Neddy Astudillo, GreenFaith Latin America Coordinator	USA	Christian
AzharAzeez, President of Islamic Society of North America (ISNA)	USA	Muslim
Rt. Rev. Mark M. Beckwith, Bishop of Newark	USA	Christian

Br. Clark Berge SSF, Minister General, Society of St. Francis	USA	Christian
--	-----	-----------

Ven. Anandabodhi Bhikkhuni, Co-founder of Aloka Vihara Forest Monastery	USA	Buddhist
--	-----	----------

Ven. Santacitta Bhikkhuni, Co-founder of Aloka Vihara Forest Monastery	USA	Buddhist
---	-----	----------

Tara Brach, Insight Meditation Community of Washington, Senior Teacher and Founder	USA	Buddhist
---	-----	----------

Prof. Rev. Walter Brueggemann, Professor Emeritus, Columbia Theological Seminary	USA	Christian
---	-----	-----------

Patrick Carolan, Executive Director, Franciscan Action Network	USA	Christian
---	-----	-----------

Gretchen Castle, General Secretary of Friends World Committee for Consultation	USA	Quaker
---	-----	--------

Roy (Bud) Cederholm, Bishop Suffragan of the Episcopal Diocese of Massachusetts	USA	Christian
--	-----	-----------

Colin Christopher, Executive Director, Green Muslims	USA	Muslim
---	-----	--------

Rev. Dr. Miguel A. De La Torre, Professor of Social Ethics and Latinx Studies at the Iliff School of Theology	USA	Christian
---	-----	-----------

Prof. Celia Deane-Drummond, Professor of Theology, Moral Theology/Christian Ethics, Systematic Theology	USA	Christian
---	-----	-----------

Jamaal Diwan, Chaplain at the Institute of Knowledge	USA	Muslim
---	-----	--------

Rabbi Pamela Frydman, Rabbis for Religious Freedom and Equality in Israel	USA	Jewish
--	-----	--------

Prof. Roger S. Gottlieb, Professor of Philosophy at Worcester Polytechnic Institute	USA	Jewish
---	-----	--------

Rabbi Arthur Green, Rector, Rabbinical School, Hebrew College, Newton MA	USA	Jewish
Karim Hakim, Teacher and Facilitator at Islamic Online University.	USA	Muslim
Rev. Joan Jiko Halifax, Abbot of Upaya Zen Center	USA	Buddhist
Jaydee Hanson, Virginia Conference United Methodist Board of Church & Society	USA	Christian
Rev. Fletcher Harper, Executive Director, GreenFaith	USA	Interfaith
Rev. Martin Hauser. Pastor, Grace and St. Paul's Church	USA	Christian
Prof. Jennifer Herdt, Professor of Christian Ethics and Religious Studies, Yale University	USA	Christian
Tomas Insua, Executive Director, Global Catholic Climate Movement (GCCM)	USA	Christian
Dr. Pankaj Jain, Associate Professor, University of North Texas	USA	Jain
Dr. Jack Kornfield, Founder of the Spirit Rock Center	USA	Buddhist
Gerry Lee, Executive Director, Maryknoll Office for Global Concerns	USA	Christian
Rabbi Mordechai Liebling, Director, Tikkun Olam Commission of the Jewish Reconstructionist Communities	USA	Jewish
Dr. Erin Lothes, Assistant Professor of Theology at the College of Saint Elizabeth	USA	Catholic
David R. Loy, Zen Teacher in the Sanbo Zen Tradition of Japanese Buddhism	USA	Buddhist

bi Natan Martin, Director of Student
, Reconstructionist Rabbinical College
C) and Associate Rabbi at Congregation
1 Israel

USA

Jewish

Patricia McDermott, RSM, President of
Sisters of Mercy of the Americas

USA

Christian

ia Willa Milla, Natural Dharma
owship

USA

Buddhist

. Peter Morales, President,
arian Universalist Association

USA

Unitarian Universalist

1 Norcross, Founding Director, the
ter for Spirituality in Nature

USA

Spiritual

Michael Potvin-Frost, Order of
iciscan Hermits

USA

Christian

ie Randall, Executive Secretary, Friends
mittee on National Legislation

USA

Quaker

3. Larry L. Rasmussen, is Reinhold
ouhr Professor of Social Ethics emeritus
nion Theological Seminary and author
h Dieter Hessel) of Earth Community

USA

Christian

oerg Rieger, Cal Turner Chancellor's
ir in Wesleyan Studies and
inguished Professor of Theology at the
nity School and the Graduate Program
eligion at Vanderbilt University

USA

Christian

Donald Rothberg, leader in socially
aged spirituality, Spirit Rock Center;
Bay Meditation Center

USA

Buddhist

Nicolae Roddy, Associate Professor of
ology at Creighton University,

USA

Catholic

iard Rohr, O.F.M, Founding Director and
demical Dean of the Living School for
on and Contemplation

USA

Catholic

m Al-Hajj Talib 'Abdur-Rashid, Vice
sident of The Muslim Alliance in North
erica

USA

Muslim

Dr. Saiyid Masroor Shah, Chairman of Green Masjid Task Force	USA	Muslim
Imam Zaid Shakir, Co-founder and Chairman of Student Affairs at Zaytuna College	USA	Muslim
Dr. Muzammil H. Siddiqi, Chairman of the Fiqh (Islamic Law) Council of North America (FCNA)	USA	Muslim
Rev.Dr. Ronald Sider, Evangelicals for Social Action	USA	Christian
Dr. Rajwant Singh, Founder and President of EcoSikh	USA	Sikh
Shakeel Syed, Executive Director, Islamic Shura Council of Southern California	USA	Muslim
Dr. Sayyid M. Syeed, National Director for the Office for Interfaith & Community Alliances for the Islamic Society of North America	USA	Muslim
Rabbi Lawrence Troster, Founder of ShomreiBreishit	USA	Jewish
Mary Evelyn Tucker, Co-Director, Yale Forum on Religion and Ecology	USA	Interfaith
Shaikh Mohamed Umer-Esmail, Imam of the Nueces Mosque	USA	Muslim
Rabbi Arthur Waskow, Executive Director, Shalom Center	USA	Jewish
Thanissara Mary Weinberg, Founder, Sacred Mountain Sangha	USA	Buddhist
Prof. Norman Wirzba, Professor of Theology, Ecology, and Agrarian Studies at Duke Divinity School; Senior Fellow at the Kenan Institute for Ethics	USA	Christian
Rev. Suzanne Matala, General Secretary, Council of Churches of Zambia	Zambia	Christian