

Dear U.S. Senators and Members of Congress,

As leaders in our communities concerned about the environmental impacts and economic consequences of our current energy practices, we urge you to back a rapid and steady transition to an economy powered by clean, renewable resources. Specifically, we are asking you to co-sponsor and support Senate and House bills, which set a goal of meeting America's energy needs with 100 percent renewable energy and expanding access to the benefits of clean energy to all, including historically underserved and disadvantaged communities.

Burning coal, oil and gas is polluting our air, water and land. It is harming our health and changing our climate even faster than scientists predicted. At the same time, low-income communities, communities of color and indigenous people often bear a disproportionate share of the impact.

We can have healthier, more vibrant communities and a livable future for kids growing up today, but to get there, we must transform the ways we produce and consume energy. That has to start with a commitment to 100 percent clean, renewable energy.

Thanks to local, state and federal programs, renewable energy is growing faster than anyone could have imagined. Clean energy is nearing a tipping point in our economy. Renewable energy and energy efficient technologies are growing quickly and getting cheaper, making them more accessible. In the past 10 years, the U.S. has seen a 43-fold increase in solar power and a seven-fold increase in wind power, while the average American now uses ten percent less energy.

America has an opportunity to be a leader on clean energy, reaping the economic and environmental benefits inherent in the global transition. The progress we have seen recently should give us the confidence that we can take renewable energy to the next level.

Fortunately, there are great prospects for a major shift to clean and abundant renewable energy. A growing number of cities, states, corporations and institutions are setting their sights on 100 percent renewable energy targets. Scores of cities, from San Diego, CA to Georgetown, TX, to Atlanta, GA have set 100 percent renewable energy targets. Nearly 100 major companies, including Apple, Walmart and Johnson & Johnson have established similar goals. Hawaii has a law requiring 100 percent renewable electricity by 2045 and a number of states are now considering it.

Despite considerable progress, we still have a long way to go. That is why we are calling for swift action to transition to 100 percent renewable energy and to ensure that the transition to clean energy helps lift up low-income and minority communities that have suffered some of the worst impacts of pollution.

Please co-sponsor the House/Senate bill [H.R.3314/S.987] to support a 100 percent renewable energy future.

Sincerely,

National Organizations

350.org
CatholicNetwork.US
Center for Climate Change and Health
Environment America
Global Catholic Climate Movement
ICLEI Local Governments for Sustainability USA
KyotoUSA
Interfaith Power & Light
Physicians for Social Responsibility
Power Shift Network
Public Citizen
Renewables 100 Policy Institute
Safe Climate Campaign
SustainUS
United Methodist Women
Voices for Progress

Local Organizations and Faith Leaders

350 Eastside
350 Mass for a Better Future
350 Montana
350 New Orleans
Alpine Solar Heat and Hot Water
Altamaha Connect
Altamaha Riverkeeper
Aquamarine Studio
Berkshire Environmental Action Team (BEAT)
Better Future Project
Campaign for Renewable Energy
Tom Kabat, Carbon Free Silicon Valley*
CARCS- Citizens Against the Rehoboth Compressor Station
Center for a Sustainable Coast
Center for Regenerative Community Solutions
Chattahoochee Riverkeeper
Citizens United for Renewable Energy (CURE)
Clean Energy Action
Clean Water Action - New Jersey
Climate Action Campaign
Climate Action Now, Western Mass
Climate Law & Policy Project
Coastal Research and Education Society of Long Island
Coltura

John Sorensen, Conscious Elders Network*
Cool Planet
Cooperative Energy Futures
Rev. Peter Sawtell, Eco-Justice Ministries
Grady McGonagill, Elders Climate Action*
Environmental Defense Center
Environmental League of Massachusetts
Exclusive Jewels Gallery
Fossil Free California
Gas Free Seneca
Gasp, Inc.
Georgia Sierra Club
Grassroots Environmental Education
Mark Vasu, Greentown Labs*
Annalisa Peace, Greater Edwards Aquifer Alliance*
GreenFaith
Greening Greenfield
Heart of America Northwest
Iowa Interfaith Power & Light
Jewish Climate Action Network
Mark Bauhaus, Just Business*
Lansing Climate Action
MASSPIRG Students
Multicultural Alliance for a Safe Environment
Nature Coast Conservation, Inc.
New Energy Economy
New Jersey Institute of Technology
New Mexico Interfaith Power and Light
Newark Science and Sustainability Inc
NJ Working Families Alliance
No Fracked Gas in Mass
No Sharon Gas Pipeline | Clean Energy Now
No Canton Gas Pipeline: Toward an Equitable, Sustainable Future
NuWatt Energy
Oaktree Development
Oregon Physicians for Social Responsibility
Organize Florida
Our Climate
Dan Kline, ParaTechnica*
Gail Neustadt, PennFuture*
Philadelphia Physicians for Social Responsibility
Physicians for Social Responsibility, Arizona Chapter
Physicians for Social Responsibility, San Francisco Bay Area Chapter

Progress Florida
Renewable Energy Long Island
RePower Partners
Resonant Energy
RI Interfaith Power & Light
Room to Maneuver
Rootskeeper.org
Seneca Lake Guardian, a Waterkeeper Affiliate
Ann Finneran, Sierra Club Atlantic Chapter*
Ski Butlers
Solar Store of Greenfield
Rev. Steve Garnaas-Holmes, St. Matthew's United Methodist Church
Sustainable Tompkins
Suwannee Riverkeeper (WWALS Watershed Coalition)
The Environmental Justice Center at Chestnut Hill United Church
Toxics Action Center
Unitarian Universalist Mass Action Network
Regan Keller, Us Creative Works*
Washington Physicians for Social Responsibility
Washington Women for Climate Action Now

*Organization for identification purposes only

Academics

Olivia Moroni, Professor of English, Binghamton University
Nathan Phillips, Director of Sustainable Neighborhood Lab, Boston University
Timmons Roberts, Professor of Environmental Studies and Sociology, Brown University
Loraine Lundquist, Professor of Physics, Mathematics and Sustainability, California State Univ., Northridge
Fernan Jaramillo, Professor of Biology, Carleton College
Raffael Scheck, Professor of History, Colby College
Walter Bock, Professor of Evolutionary Biology, Columbia University
David Dinkins, 106th Mayor, City of New York; Columbia University-SIPA Professor
Baerbel Hoenisch, Professor of Earth and Environmental Sciences, Columbia University
Eugenia Lean, Professor of Chinese History, Columbia University
Lynda Hamilton, Project Coordinator, Columbia University-SIPA
Susan Crate, Professor of Anthropology and Environmental Science, George Mason University
Sarah Stoll, Professor of Environmental Chemistry, Georgetown University
Shan Zhu, Post-Doc Research Associate, Lehigh University
James Roth, Professor Emeritus, Regis University
Chris Chiappari, Professor of Sociology and Anthropology, St. Olaf College
Barbara Welker, Professor of Anthropology, SUNY Geneseo

Georgia Mavrommati, Professor of Ecological Economics, University of Massachusetts Boston
Robert Goldberg, Professor of Quantitative Health Sciences, University of Massachusetts Medical School
Bethany Bradley, Professor of Environmental Conservation, University of Massachusetts, Amherst
Stellan Vinthagen, Professor, Endowed Chair, University of Massachusetts, Amherst
Vittorio Hosle, Professor of Political Theory, University of Notre Dame
James Masi, Professor of Engineering, University of Southern Maine
Seungsook Moon, Professor of Sociology, Vassar College
Michael Wyssession, Professor of Earth and Planetary Science, Washington University
Kate Stanne, Professor of Movement Science and Sport, Westfield State University

Local Elected Officials

Isela Blanc, State Representative, Arizona House of Representatives
Samuel Weaver, Councilmember, City of Boulder City Council
Tom Butt, Mayor, City of Richmond
James Albis, State Representative, Connecticut General Assembly
David Bly, State Representative, Minnesota House of Representatives
Sandra Pappas, State Senator, Minnesota Senate
Mimi Stewart, State Senator, New Mexico Senate
Alissa Keny-Guyer, State Representative, Oregon State Legislature
Chris Rabb, State Representative, Pennsylvania General Assembly
Stephen Dibble, City Councillor, Salem, Massachusetts
Fue Lee, State Representative, Minnesota House of Representatives
Will Guzzardi, State Representative, Illinois General Assembly
Gerry Pollet, State Representative, Washington House of Representatives
Laura Fine, State Representative, Illinois General Assembly
Vandana Slatter, State Representative, Washington House of Representatives
Gail Garrett, Selectboard Member, Town Clerk, Town of Mt. Washington, MA
Elizabeth Thomas, Town Supervisor, Town of Ulysses
Gael Tarleton, State Representative, Washington House of Representatives
Josephine Noone, Councilwoman, Washington Borough
Beth Doglio, State Representative, Washington House of Representatives
Molly Carmody, Councilmember, Yelm City Council