

United Religions Initiative
2005 Year in Review
INTERFAITH
COOPERATION
FOR PEACE,
JUSTICE AND
HEALING

Dear Friends:

Welcome to the United Religions Initiative (URI) Year in Review—2005.

As 2005 began, the world and URI were launching a massive response to a devastating tsunami. By year’s end, we were delivering blankets to earthquake victims on the mountaintops of Pakistan and giving comfort to hurricane survivors in America’s south.

In between, thousands died in Iraq in what many fear has now become a sectarian civil war. We lost a hugely popular pope and a newly centrist Israeli prime minister. And we debated the meaning of “genocide” while thousands died in Darfur.

It was in many ways a tough year for the Earth and all who live here.

Looking beyond the news coverage, however, we saw glimmers of hope and signs of progress toward a more peaceful and just world. A great deal of that light—far more than you might realize—emanated from URI.

Members of URI’s interfaith Cooperation Circles brought medicine and dignity to thousands of AIDS patients in southern Africa. They organized school exchanges where Israeli and Palestinian kids became friends. They helped negotiate a cease fire between rival religious sects in Manila and took guns off the streets of Rio de Janeiro.

Through thousands of projects like these, URI engaged more than one million people from 120 faith traditions last year to promote interfaith cooperation and to create cultures of peace, justice and healing for the Earth and all living beings. In a difficult year, we held fast to our faith in the power of interfaith partnership to transform our common future.

Standing in solidarity with us were hundreds of financial supporters. With gifts ranging from one dollar to several hundred thousand dollars, they secured the network that links the people of URI across 60 nations and six continents.

They provided the resources to help found 36 more Cooperation Circles. Brought internet access to our indigenous volunteers in remote parts of Argentina. Funded a coordinator for thousands of indefatigable African volunteers. Underwrote leadership training for young interfaith activists in the Mideast and Europe. Enabled 70 Muslims, Christians, secularists and others in Europe to engage in intensive discussions on overcoming religious and ethnic prejudice. And much more.

If you are among those supporters, we honor your investment and we hold you in our hearts. Please read this Year in Review with pride in all that you have helped make possible. In a dark year, you have been a bright and shining light.

If you have yet to invest in URI, we invite you to join us today. Whatever the television news might say, wonderful things are happening to propel us to a more peaceful, just and healthy world. You deserve to share this joyful journey with us.

With care and gratitude,

The Rev. Canon Charles P. Gibbs
Executive Director

Yoland Trevino
Global Council Chair

The Rt. Rev. William E. Swing
Global Council President

URI Global Council Trustees

Officers

- Ms. Yoland Trevino, Chair, USA
Mr. Mussie Hailu, Vice Chair, Ethiopia
Ms. Perri Kathryn McCary, Secretary, USA
Rev. Heng Sure, Assistant Secretary, USA
Rabbi Doug Khan, Treasurer, USA
Dr. Ratnam Alagiah, Assistant Treasurer – Australia
The Rt. Rev. William E. Swing, President, USA
The Rev. Canon Charles P. Gibbs, Executive Director, USA

Trustees

- Mr. Sabapathy Alagiah, Mozambique
Mr. Shlomo Alon, Israel
Dr. Raschid Bockemuehl, Germany
Fr. James Channan, Pakistan
Sr. Sandra Clemente, Philippines
Shaikh Bashir Dultz, Germany
Elder Donald Frew, USA
Dr. Amir Farid Isahak, Malaysia
Ven. Dr. Jinwol Lee, Korea
Mr. Raul Angel Mamani, Argentina
Rev. Deborah Moldow, USA
Ms. Despina Namwembe, Uganda
Rev. Elias de Andrade Pinto, Brazil
Ms. Heidi Rautionmaa, Finland
Dr. Susi Reich, Argentina
Mr. Jonathan Rose, Mexico
Mrs. Elana Rozenman, Israel
Ms. Atefeh Sadeghi, Dubai and Iran
Ms. Kathy Sandoval, USA
Mrs. Rita Semel, USA
Ms. Hanan Salem Shahahtit, Jordan
Dr. Mohinder Singh, India
Dr. Thoudam D. Singh, India
Mr. Sam Srinivasan, USA

Supporting Interfaith Action: URI Donors and Volunteers

URI is a vital community of people around the world who give their time, their hard work and their resources to create a more peaceful, just and healthy world. Volunteers contributed hundreds of thousands of hours to URI in 2005, and we are deeply grateful. We also acknowledge those who made financial gifts to URI through the Global Support Office in San Francisco in 2005. For your generosity and commitment, we thank you all.

INDIVIDUAL DONORS

- Mrs. Corinne W. Abel and the late Mr. Brent M. Abel
Ms. Maria S. Adams
Dr. Ratnam Alagiah
Mrs. Marjorie K. Alexander
Mr. and Mrs. Claude Alexander
Mr. and Mrs. Saied and Samira Ahmad
The Rt. Rev. Robert M. Anderson
Mr. Paul Andrews and Ms. Libby Windsor
Anonymous
Rev. and Mrs. George Armstrong
Gordon and Gayla Armstrong
Dr. Lauren Artress
Ms. Fae R. Asher
Ms. Ellen Aucoin-Urruthe
The Rev. and Mrs. William and Anne Aulenbach
Mr. and Mrs. Earl and Joan Bailey
Rev. and Mrs. David and Gloria Baker
Mr. and Mrs. Richard and Marilyn Balch
Douglas and Leslie Ballinger
Ms. and Mrs. Clarence C. Barksdale
Mr. and Mrs. Bailey S. Barnard
Ms. Lynn Bauer
Norman Beachy and Rena Cusma Beachy
Ms. Florence R. Beeler
Ms. Llewellyn W. Bell
Dr. Kathleen Bemis and Mr. John W. Gregory
R.L. and N.L. Bennett
Ms. Hanan Salem Shahahtit, Jordan
Dr. Mohinder Singh, India
Dr. Thoudam D. Singh, India
Mr. Sam Srinivasan, USA

- Ms. Jane E. de Jarnette in memory of The Very Rev. Canon William C. Raingott II
Robert and Barbara Deasy
Ms. Joan P. Dedo
Raj and Helen Desai
Ms. Betty Devault
Ronald and Ruth Dexter
Ms. C.S. Diehl
Ms. Lou D. Dietsinger
Mrs. Frances Dillingham Carl and Meredith Dittmore
Mr. and Mrs. Mark and Janet Dodge
Dr. Dodi Donnelly
Mr. and Mrs. Stan and Mary Donnelly
Mr. and Mrs. Ed and Linda Dougherty
Ms. Jeanne C. Dowell
Mrs. Eileen H. Drath
Ms. Betty Dreffuss
Mr. and Mrs. John Duff
Sheikh Bashir Ahmad Dultz John and Mary Dunn
Mr. Michael C. Durst
The Rev. and Mrs. Doug Earle
Shane Easter
Ms. Francesca Eastman and Mr. Edward Goodstein
Alex and Simone Echeverry
Mr. Richard King and Ms. Carol Edgar
The Rev. and Mrs. Tilden Edwards
Mr. and Mrs. Robert Edwards
Hamed and Faranak Ehsani
Dr. Linda B. Elder
Mr. and Mrs. Noah and Monica Elich
Donald and Janice Elliott
David M. and Erin L. Elliott
Rev. James G. Emerson
Mr. Clayton Englar
Sr. Diane Curtis
Moham Daddani
Mr. Elizabeth Canham
Stacey B. Case Living Trust
Mr. and Mrs. Marsden and Rosanne Cason
Ms. Kathryn H. Cavalier
Ms. Jill M. Chadock
Rev. and Mrs. Paul and Jan Chaffee
Dr. and Mrs. James Channess
Dinesh Chandra and Indira Dandawati
Ms. Amy C.N. Chang Chien
Father James Chiaman
Mr. and Mrs. Robert and Judith Davis
Joanne Daykin
George and Marcia De Garmo

- Jay and Joyce Friedrichs
Mr. Stephan Fuga and Ms. Tania Homayoun
Louise D. Heyneman
Mr. and Mrs. Mike and Donna Gabehart
Mr. and Mrs. William and Barbara Gaffield
Father Charles Gagan, S.J.
The Rev. Mary Moore Gaines and Mr. George Gaines
Mr. Walt Galloway
Dr. Donald S. Gann
Ms. Sandra Gary
Rev. and Mrs. Francis Geddes
Ms. Mary T. Geeslin
Fred and Annette Geller
Judge Ronald M. George and Mrs. Barbara George
Ms. Ruth L. Gibbs and Mr. Robert Margoshes
Mrs. Ruth W. Gibbs
The Rev. Canon Charles P. and Mrs. Debbie Gibbs
Mr. George C. Goeher
Mr. Ray and Dr. Nancy Glock-Gruenreich
John and Ann Glover
Mr. and Mrs. John and Marcia Gooch
Ms. Margaret Gooch
Dr. Robert E.L. Gotcher
Mr. and Mrs. Dandridge and Joan Gray
Mr. and Mrs. William Green
Mr. and Mrs. Robert and Susan Green
Ms. Daphne D. Greene and Mr. Henry Williams
Ms. Flora Greenstock
Peter and Patty Gregg
Mr. Lewis Griggs
Kurt and Barbara Gronowski
Ms. Lois Gundlack
Mr. Martin Guvich
Dr. and Mrs. Joseph P. Gustafsl
Mr. and Mrs. Harry R. Haggy
Mr. and Mrs. Htekdar Hai
Rev. Piove Hammond
Rev. Patricia Hanjoul
Ms. Martha Harper
Rev. and Mrs. John Harper
Dr. and Mrs. Paul and Carol Harrison
Ms. Dabney A. Hart
Mr. and Mrs. A.S. and Margaret Hart
Ms. Barbara H. Hartford and Mr. James C. Strong
Mr. and Mrs. Sherman and Sarah Hasbrock
Mr. and Mrs. Will and JoAnn Haymaker

- Ms. Nora Healy
Mr. and Mrs. Jim and Cecilia Herbert
Louise D. Heyneman
Mr. and Mrs. John Hickman
Mr. and Mrs. William and Ann Hoffland
Jeff and Alison Holland
Mr. Ronald E. Holm
Mr. and Mrs. Frank K. Hoover
Mr. Richard Hoskins and Ms. Lynn Frame
Rev. Carol M. Hovis
Mrs. Embry Howell
Dr. and Mrs. William and Sara Hoyt
Dr. Marshall Stoller and Dr. Mikiko Huang
Robert and Helen Huber
Mr. E.C. Hubert
Ms. Victoria Hudson
Charles and Donna Huggins
Mr. and Mrs. William M. Hughes
Mr. and Mrs. Sheldon B. Hughes
Mr. and Mrs. Donald and Virginia Humphreys
Amir Farid bin Isahak
Ms. Rowena Jackson
Ms. Karen L. Jackson
Ms. Jane M. Jacobs
Mr. and Mrs. Jindendra and Katherine Jain
Mr. F.G. Jameson
Mr. and Mrs. Tally H. Jarrett
Mrs. Helen Jenks
Ms. Elizabeth Johnson
Dennis and Marsha Johnson
Tim and Kie Johnson
Kurt and Barbara Johnson
Jean Johnson
Mrs. Margaret Jones
Robert V. and Arlene Jones
The Very Rev. Alan Jones and Mrs. Cricket Jones
Mrs. Margaret Jones
Dr. and Mrs. Albert and Mary Jonson
Rabbi and Mrs. Doug Kahn
Karen Kai and Bob Rusky
Sushila and Ramesh Karsaria
Sudarshan and Veena Kapoor
Dr. Abraham Karickam
Mr. and Mrs. Harvey and Andrea Karlin
Rev. and Mrs. Masato and Alice Kawahatsu
Mr. and Mrs. Oliver and Joan D. Keller
Rev. Brian S. Kelley
Mrs. Rosemary Kelley
Mary Kathleen Kelley

- Bill and Mary Poland
The Hon. and Mrs. Stewart Pollak in honor of Rita Semel
Mrs. Evelyn Pope
Mr. and Mrs. Jason and Abigail Porth
Mr. James N. Pratt
Timothy B. and Sheila Pratt
Mr. Nathaniel Preston and Mrs. Ravida Preston
Mrs. Elizabeth Prothro
The Very Rev. James P. Morton
Mr. and Mrs. Robert and Elizabeth Morton
Ms. Jocelyn A. Moss
Ms. Eleanor Myers
Rev. and Mrs. Ron Nakasone
Ms. Despina Namwembe
Mr. Mohammed Naseem
Dr. Raque Newman
Mr. and Mrs. Walter and Ellen Newman
Mr. and Mrs. Robert and Marilyn Nissen
Ms. Tomiko Nojima
Mr. and Mrs. Walter and Vera Obemeyer
Mr. and Mrs. William Oberdorff
Mr. and Mrs. Max Oliphant
Mrs. Peggy Olsen
Thomas and Olivia Orr
Mrs. William Orrick, Jr.
Mr. and Mrs. Philip H. Ouyang
Michael and Susan Painter
Pat Palmer
The Rev. Dr. John Avery Palmer
Mr. and Mrs. William and Julie Parish
Mr. Mark Parnes
Ms. Anne E. Parrett
Dr. and Mrs. Geoffrey R. Paul
Ms. Margaret M. Paul
Mr. David Perkins
William A. and Anna Brita Perkins
Mr. and Mrs. Thomas Perkins
Ms. Lee M. Petty
Mr. and Mrs. Peter M. Pfleger
Mr. and Mrs. Joseph F. Pickering

- Dr. and Mrs. Lawrence H. Wanetick
Ms. Nancy Wang
Mr. and Mrs. Robert Waterman, Jr.
Mr. Edward E. Watson
Dr. Malcolm S.M. Watts
Ms. Julia Waxter
The Rev. John J. Weaver
Mr. and Mrs. Carl and Kim Weichel
Ms. Connie Weiss
Mr. Herbert West and The Rev. Jan West
Ms. Rebecca Westerfield
Ed and Patti White
Dr. and Mrs. Peter J. Whitehouse
Ms. Jane Whitfield and Mr. Salvatore Abbate
Dr. Diana Whitney
The Very Rev. and Mrs. H.L. Whittemore
Ms. Marilyn Wilhem
Dr. and Mrs. George and Gail Wilson
Mr. William M.A. Wilson
Dr. Charles Wilson and Ms. Frances Petrocelli
William K. Bowes, Jr.
Foundation
World Vision
Mr. and Mrs. Bailey S. Barnard
Alex and Simone Echeverry
Carol Edgar and Richard King
Elder Rowan Fairgrove
Gallo of Sonoda
Robert Mondavi Winery
Peggy Osen
Talbot Winery
Diana Whitney

Malawi, a landlocked African country of 13 million, is one of the least developed nations on earth. Long impoverished, it has been ravaged by HIV/AIDS; nearly one million Malawians are now infected.

But Malawi has great riches, too. Nearly half of its people are under age 15, a vast resource of energy, hope and creativity. URI Cooperation Circles in Malawi focus on helping these youngsters grow into healthy and hardworking leaders of a peaceful and prosperous land. On their own time and often with their own funds, URI volunteers shelter and educate orphans, care for young AIDS patients and teach youth how to avoid contracting the HIV virus.

In 2005 children were the heart of URI Malawi’s celebration of International Day of Peace, entertaining hundreds of guests with songs, dances and poems about peace.

URI Cooperation Circles have helped give these children—and their loving and faithful elders—the hope to transform the future of their fragile land.

SOME PEOPLE ASK ME, “IS PEACE REALLY POSSIBLE?” BECAUSE OF MY INVOLVEMENT WITH INTERFAITH DIALOGUE I TELL THEM, “WELL, WE’RE DOING IT NOW.”

—MARCO P. GUTANG, MEMBER OF THE PEACEMAKERS COOPERATION CIRCLE OF URI, MANILA

Year in Review 2005

URI officially turned five in 2005. But 2005 might be remembered as the year when URI grew up.

Of course, like a child who is "suddenly" a foot taller, URI had been growing all along. In 2005 we simply saw the results of that growth as never before.

Last year URI volunteers established 36 new Cooperation Circles (CCs)—self-sustaining, grassroots groups of volunteers from three or more faith traditions who come together to address urgent local, national or global needs. For the first time, the total number of CCs grazed 300. In one country—India—the number passed 50.

Newcomers include:

- Interfaith Students Movement CC, India
- Planet-E CC, Egypt
- Interfaith Dialogue Utrecht CC, The Netherlands
- Pakigdat of Mindanao CC, Philippines
- Women's Self-Help CC, India
- Prayer for Peace CC, Kenya
- Palestinian Peace Society CC, Palestine
- Education for Peace CC, Pakistan

Meanwhile, more established CCs flexed their muscles on the front lines of the global struggle for peace, justice and healing.

- In the Philippines, amid sporadic gunfire between rival religious clans, members of the Peacemakers Circle CC stepped in to avert outright war, heal the deep rift between rival leaders and help negotiate a peace agreement.
- Members of the Press for Peace CC in Muzaffarabad, Pakistan, were the first NGO responders to help their community after the devastating earthquake. Muslims, Christians and Bahais worked together to bury the dead and shelter the living when there was no other help to be found. Within weeks, Pakistan's Multiple Cooperation Circle had organized a more comprehensive relief effort, with opportunities for the entire URI global family to participate.

Also in 2005 URI's international leadership became more international than ever, as we transitioned from our first Global Council (board of directors) to our second.

After nine years of brilliant leadership by San Franciscan Rita Semel, our new Global Council elected a new chair, Yoland Trevino, an equally brilliant Mayan woman originally from Guatemala. Our vice chair is Mussie Hailu, a 34-year-old Ethiopian man with strong relationships in the African Union and the United Nations. Representing 18 countries and 15 faiths, our trustees include a Sufi sheik, a Jewish rabbi, and a Catholic nun who was once a guerrilla fighter and is now a peace activist.

Contributions to URI grew 17% in 2005. This doesn't include our largest-ever programmatic grant—an anonymous commitment of \$360,000 over two years to support a groundbreaking peacebuilding program based on the writings and on-the-ground experience of John Paul Lederach, a world renowned leader in the field of interfaith peacebuilding. This program will include training and on-the-ground support to teams of interfaith activists working to resolve conflict in hot spots around the globe.

Funds Received/Funds Spent 2005

Figures rounded to nearest thousand

AUDITED FINANCIAL STATEMENTS AVAILABLE UPON REQUEST.

In addition to these funds for the global URI, our Member Circles raise hundreds of thousands of dollars annually to support their local efforts.

Africa: Ugandans Unite for Peace and Healing

The Lord's Resistance Army, a brutal, quasi-spiritual rebel force, has terrorized northern Uganda since URI-Uganda coordinator Despina Namwembe was a pre-teen, conscripting some 20,000 children and driving 1.7 million people from their homes. In the meantime, more than one million Ugandans have died of AIDS. With Despina's support, the members of Uganda's 12 URI Cooperation Circles (CCs) rescue child soldiers, care for AIDS- and war-orphaned, collect supplies for refugees, and study conflict resolution skills in preparation for training other activists. A full-time AIDS educator, Despina coordinates these efforts on URI's behalf for free.

Asia: URI Youth Help Clear the Air in Delhi

More people die prematurely because of bad air quality in India than anywhere else on earth. Delhi is among the world's most polluted cities, with airborne toxins exceeding legal standards by 1,000%. In 2002, the children in Delhi's Salwan Public School Cooperation Circle (CC) took action, planting saplings across half a kilometer of central Delhi. Grown strong under the children's care, the trees now cool the streets and filter the air. In 2005, after authorities granted the CC another barren expanse, the children spent six months clearing trash and planting 1,000 saplings. Having nurtured these into towering sources of fresh oxygen, they'll start again, healing Delhi's environment sapling by sapling, empty lot by empty lot.

Europe: Danish CCs Makes Friends in the Muslim World

Until 2005 few people outside Denmark, or outside Europe at any rate, envisioned interfaith conflict in Denmark. Then a Danish newspaper lampooned Mohammed, outraging Danish Muslims, igniting an international firestorm and illuminating deep distrust between devout Muslims and western secularists. Now members of Denmark's two URI Cooperation Circles—Bahais, Christians, Hindus, Sikhs and others—are working to heal the rift. While recruiting Danish Muslims, who are friendly but overwhelmed with duties to their immigrant community, they are visiting interfaith groups in Tehran and Punjab, deepening their knowledge of the Muslim world and presenting a kinder side of the west.

Middle East and North Africa: Making Friends across Religious Lines

Of URI's twelve CCs in Israel, three focus on gathering college-aged Jews, Muslims, Christians and Druze for interfaith prayer, fellowship and discussion. For many, this is their first chance to befriend a peer of another faith, and the experience is exhilarating. Palestinians tell of breaking curfew, dodging checkpoints and slogging through muddy back lanes to attend a URI retreat. "We [take] gigantic risks to be here," says a boy from Hebron. In 2005, youth members of the Environmental Interfaith Encounter CC met regularly to discuss a faith-based approach to environmental stewardship. Finding a common theme of respect for the Earth in all their scriptures, they issued a joint appeal "to save water, treat it with sensitivity and keep it pure."

Multi-Region: Carrying a Message of Peace to the Top of the World

In 2005 the Everest Peace Project CC edged closer to its goal of becoming the first team of interfaith peace activists to scale Mt. Everest. The CC was born in 2002 when trekker Lance Trumbull received a vision calling him to organize an Everest Climb for Peace. In 2005 Lance and his multi-faith team carried the U.N. flag to the top of Mt. Kilimanjaro, Africa's highest peak. In 2006 they plan to wave a URI banner from the top of Mt. Everest—proving the power of interfaith cooperation to carry us as far as we can dream of going.

MORE THAN 300 GRASSROOTS INTERFAITH COOPERATION CIRCLES

WORKING FOR PEACE, JUSTICE AND HEALING ACROSS THE WORLD

Latin America: Celebrating Indigenous Spiritual Wisdom

URI was perhaps the first international interfaith association to seek out Indigenous people as full participants. Raul Mamani, a grassroots representative of Argentina's Kolla people, joined URI's Global Council in July 2005. Dedicated to reviving Indigenous spiritual values after centuries of colonial oppression, Raul has defended Indigenous rights in South America for a quarter century. In 2000, a Catholic priest invited this celebrated activist to join URI. Since then Raul has organized a Multiple Cooperation Circle for Indigenous Peoples and traveled throughout South America encouraging other Indigenous people to join. Today, as a member of the Qewna CC, he teaches people from many spiritual backgrounds about the Kolla tradition of care for Mother Earth.

North America: Crossing Boundaries, Sharing Solutions

Spread across six continents, URI volunteers rely primarily on electronic communications to stay connected. But periodic regional, national and global gatherings offer what telephones and the internet cannot: opportunities to surmount cultural barriers, share skills and experiences, and bring projects to scale. To manage costs, avoid duplication and strengthen the broader interfaith community, URI's North American volunteers organized their 2005 continental assembly in cooperation with the North American Interfaith Network (NAIN). Over three days of intensive meetings and workshops, some 80 volunteers from URI and NAIN brainstormed new ways of engaging faith communities in peacebuilding, environmental stewardship and community development.

Southeast Asia and the Pacific: URI Responds When Fire Ravages a Village

In July 2005, fire raged through impoverished Maharlika Village in the Philippines, leveling virtually every home. Because of the area's reputation for violent drug trafficking, relief workers were initially afraid to enter the community to help families left homeless by the conflagration. So the URI Peacemakers CC, in cooperation with other nonprofits, collected food and emergency supplies, recruited more than 100 physicians, and convoyed into Maharlika. Their volunteer corps of Muslims, Christians, Hindus and others cared for more than 500 malnourished children and 270 families in one day. Later that same day, months of outreach by the Peacemakers Circle concluded with the Philippine Office of Muslim Affairs signing a formal agreement to collaborate on interfaith relations with the URI CC.

URI CC List by Region

REGION	COUNT
AFRICA	57
Angola	1
Benin	1
Ethiopia	2
Gabon	1
Gambia	1
Kenya	3
Liberia	1
Malawi	10
Mozambique	12
Nigeria	3
Senegal	2
Sierra Leone	1
South Africa	1
Swaziland	3
Uganda	12
Zambia	2
Zimbabwe	1
ASIA	101
Bangladesh	2
China	1
India	59
Korea	12
Nepal	1
Pakistan	23
Sri Lanka	2
Taiwan	1
EUROPE	22
Belgium	2
Bosnia	1
Denmark	2
Finland	3
Germany	4
The Netherlands	2
Romania	1
Russia	1
Spain	1
Tajikistan	1
Turkey	1
United Kingdom	3
LATIN AMERICA AND THE CARIBBEAN	21
Argentina	7
Bolivia	1
Brazil	6
Chile	1
Haiti	1
Mexico	1
Panama	1
Peru	2
Venezuela	1
MIDDLE EAST & NORTH AFRICA	24
Egypt	2
Iran	1
Israel	13
Jordan	4
Palestinian Authority	4
MULTIREGIONAL	21
NORTH AMERICA	46
Canada	2
United States	44
SOUTHEAST ASIA, INDONESIA & THE PACIFIC	13
Australia	1
Cambodia	1
Indonesia	2
Malaysia	1
New Zealand	1
Philippines	5
Vietnam	2
TOTAL	305

The purpose of the United Religions Initiative is to create ongoing daily interfaith cooperation, end religiously motivated violence, and create cultures of peace, justice and healing for the Earth and all living beings.

CONTACT US: UNITED RELIGIONS INITIATIVE,
P.O. Box 29242, SAN FRANCISCO, CA 94129 USA
TELEPHONE: 1-415-561-2300
EMAIL: office@uri.org WEB: www.uri.org