Re: Legislation to Address the Urgent Threat of Climate Change

Dear Representative:

On behalf of our millions of members and supporters, we are writing today to urge you to consider the following principles as the 116th Congress debates climate change legislation and momentum around the country builds for a Green New Deal. As the Intergovernmental Panel on Climate Change recently warned, if we are to keep global warming below 1.5°C, we must act aggressively and quickly. At a minimum, reaching that target requires visionary and affirmative legislative action in the following areas:

Halt all fossil fuel leasing, phase out all fossil fuel extraction, and end fossil fuel and other dirty energy subsidies.

The science is clear that fossil fuels must be kept in the ground. Pursuing new fossil fuel projects at this moment in history is folly. Most immediately, the federal government must stop selling off or leasing publicly owned lands, water, and mineral rights for development to fossil fuel producers. The government must also stop approving fossil fuel power plants and infrastructure projects. We must reverse recent legislation that ended the 40-year ban on the export of crude oil, end the export of all other fossil fuels, and overhaul relevant statutes that govern fossil fuel extraction in order to pursue a managed decline of fossil fuel production. Further, the federal government must immediately end the massive, irrational subsidies and other financial support that fossil fuel, and other dirty energy companies (such as nuclear, waste incineration and biomass energy) continue to receive both domestically and overseas.

Transition power generation to 100% renewable energy.

As the United States shifts away from fossil fuels, we must simultaneously ramp up energy efficiency and transition to clean, renewable energy to power the nation's economy where, in addition to excluding fossil fuels, any definition of renewable energy must also exclude all combustion-based power generation, nuclear, biomass energy, large scale hydro and waste-to-energy technologies. To achieve this, the United States must shift to 100 percent renewable power generation by 2035 or earlier. This shift will necessitate upgrading our electricity grid to be smart, efficient, and decentralized, with the ability to incorporate battery storage and distributed energy systems that are democratically governed. In addition, Congress must bring the outdated regulation of

electricity into the twenty-first century, encouraging public and community ownership over power infrastructure and electricity choice, as well as permitting distributed energy sources, including rooftop and community solar programs to supply the grid.

Expand public transportation and phase out fossil fuel vehicles.

As the transition away from fossil fuels occurs, our transportation system must also undergo 100 percent decarbonization. To accomplish a fossil-fuel-free reality, Congress must require and fund greater investment in renewable-energy-powered public transportation that serves the people who need it most. The United States must also phase out the sale of automobiles and trucks with internal fossil fuel combustion engines as quickly as possible and phase out all existing fossil fuel mobile sources by 2040 or earlier. Federal credits for electric vehicles must be expanded.

Harness the full power of the Clean Air Act.

The Clean Air Act provides powerful tools that have proven successful in protecting the air we breathe and reducing greenhouse pollution. It can also serve as an important backstop to ensure climate targets are met. Congress should harness the full power of the statute by setting strict deadlines and providing adequate funding for EPA to carry out all its duties under all applicable sections of the Act, including implementing greenhouse pollution reduction requirements for cars, trucks, aircraft, ships, smokestacks and other sources, as well as a science-based national pollution cap. The Act has successfully reduced many air pollutants and can do the same for greenhouse pollution.

Ensure a Just Transition led by impacted communities and workers.

In effectuating this energy transformation, it is critical to prioritize support for communities who have historically been harmed first and most by the dirty energy economy and workers in the energy sector and related industries. We support a comprehensive economic plan to drive job growth and invest in a new green economy that is designed, built and governed by communities and workers. Building new energy, waste, transportation and housing infrastructure, designed to serve climate resilience and human needs; retrofitting millions of buildings to conserve energy and other resources; and, actively restoring natural ecosystems to protect communities from climate change, are but a few ways to build a sustainable, low carbon economy where no one is left behind during this change.

Uphold Indigenous Rights

The United Nations Declaration on the Rights of Indigenous Peoples (UNDRIP) must be upheld and implemented, along with treaties, instruments and decisions of international law that recognize that Indigenous Peoples have the right to give or withhold "free, prior and informed consent" to legislation and development of their lands, territories and/or natural resources, cultural properties and heritage, and other interests, and to receive remedies of losses and damages of property taken without consent.

Further, we will vigorously oppose any legislation that: (1) rolls back existing environmental, health, and other protections, (2) protects fossil fuel and other dirty energy polluters from liability, or (3) promotes corporate schemes that place profits over community burdens and benefits, including market-based mechanisms and technology options such as carbon and emissions trading and offsets, carbon capture and storage, nuclear power, waste-to-energy and biomass energy. Fossil fuel companies should pay their fair share for damages caused by climate change, rather than shifting those costs to taxpayers.

We look forward to working with you to address the gravest environmental crisis humanity has ever faced, to protect all present and future generations around the world, while centering the rights of those communities and workers most impacted.

Sincerely,

- 1. A Community Voice Louisiana
- 2. ACHE Act
- 3. Acoustic Ecology Institute
- 4. ActionAid USA
- Advocates for Springfield NY
- 6. Alabama Center for Rural Enterprise
- 7. Alabama Interfaith Power and Light/The People's Justice Council
- 8. Allamakee County Protectors Education Campaign
- 9. Alliance for a Green Economy
- 10. Alliance for Climate Education
- 11. Alliance for Energy Democracy
- 12. Alliance for the Wild Rockies
- 13. Alliance of Nurses for Healthy Environments
- 14. Already Devalued and Devastated Homeowners of Parsippany
- 15. Amazon Watch

- 16. Animals Are Sentient Beings, Inc.
- 17. Anthropocene Alliance
- 18. Arise for Social Justice
- 19. Arvadans for Progressive Action
- 20. Asamblea de Gonzales
- 21. Ashford Clean Energy Task Force
- 22. Athens County (OH) Fracking Action Network
- 23. Athens for Everyone
- 24. Aytzim: Ecological Judaism
- 25. Back Country Excursions
- 26. Backbone Campaign
- 27. Balance & Accuracy in Journalism
- 28. Bay Area-System Change not Climate Change (BA-SCnCC)
- 29. Be the Change
- 30. Beloved Earth Community, The Riverside Church
- 31. Benedictine Sisters Erie PA
- 32. Bergen SWAN (Save The Watershed Action Network)
- 33. Berks Gas Truth
- 34. Berkshire chapter NAACP
- 35. Berkshire Environmental Action Team
- 36. Better Path Coalition
- 37. Beyond Extreme Energy
- 38. Big Reuse
- 39. Biofuelwatch
- 40. Black Swamp Creek Land Trust Inc.
- 41. Blue Frontier Campaign
- 42. Bold Alliance
- 43. Bold Iowa
- 44. Boston Clean Energy Coalition
- 45. Boston Climate Action Network
- 46. Bridgerland Audubon Society
- 47. Bronx Climate Justice North
- 48. Brooklyn Bridge CSA
- 49. Buckeye Environmental Network
- 50. Bucks Environmental Action
- 51. CA for Progress
- 52. CA Prison Moratorium Project
- 53. Cache Valley Citizens Climate Lobby
- 54. California Young Democrats Environmental Caucus

- 55. Californians Against Fracking & Dangerous Drilling
- 56. Californians for Western Wilderness
- 57. Call to Action Colorado
- 58. Campaign for America's Future
- 59. Campaign for Renewable Energy
- 60. Cape Downwinders
- 61. Care About Climate
- 62. Cascadia Wildlands
- 63. Catholic Network US
- 64. Catskill Mountainkeeper
- 65. Center for a Sustainable Coast
- 66. Center for Biological Diversity
- 67. Center for Emergent Diplomacy
- 68. Center for International Environmental Law
- 69. Center for Popular Democracy
- 70. Center for Story-based Strategy
- 71. Center for Sustainable Economy
- 72. Central California Asthma Collaborative (CCAC)
- 73. Central Jersey Coalition Against Endless War
- 74. Central Jersey Environmental Defenders
- 75. Central Jersey Progressive Democrats
- 76. CEO Pipe Organs/Golden Ponds Farm
- 77. CERBAT
- 78. Chatham Research Group
- 79. Chesapeake Climate Action Network
- 80. Christians For The Mountains
- 81. Church Women United in New York State
- 82. Ciel Power LLC
- 83. Citizen's Committee for Flood Relief
- 84. Citizens Acting for Rail Safety (CARS) -- Winona, MN
- 85. Citizens Coalition for a Safe Community
- 86. Citizens For Responsible Oil & Gas CFROG
- 87. Citizens for the Preservation of Middletown Valley
- 88. Citizens For Water
- 89. Citizens Regeneration Lobby
- 90. Citizens United for Renewable Energy (CURE)
- 91. Citizens' Environmental Coalition
- 92. Clean Coast
- 93. Clean Energy Action

- 94. Climate Action Alliance of the Valley
- 95. Climate Action Group of the Unitarian Society of Northampton and Florence
- 96. Climate Action Mondays
- 97. Climate Action Now MA
- 98. Climate Action Team of Congregation Havurah Shalom
- 99. Climate Defense Project
- 100. Climate Generation: A Will Steger Legacy
- 101. Climate Hawks Vote
- 102. Climate Justice Alliance
- 103. Climate Justice Committee of CNY Solidarity Coalition
- 104. Climate Justice League
- 105. Climate March
- 106. ClimateMama
- 107. Coalition Against Nukes
- 108. Coalition Against the Pilgrim Pipeline NJ
- 109. Coalition Against the Rockaway Pipeline
- 110. CODEPINK
- 111. Collaborative Center for Justice
- 112. Columbus Community Bill of Rights
- 113. Comité Civico del Valle
- 114. Common Sense Design
- 115. Communities for a Better Environment
- 116. Community Advocates for Sustainable Energy
- 117. Community Alliance for Global Justice
- 118. Community Ecology Institute
- 119. Community Free Democrats
- 120. Compressor Free Franklin
- 121. Concerned Health Professionals of New York
- 122. Concerned Residents of Oxford
- 123. Conservation Congress
- 124. Cook Inletkeeper
- 125. Corporate Accountability
- 126. Corporate Ethics International
- 127. Corvallis Interfaith Climate Justice Committee
- 128. Courage Campaign
- 129. Crawford Stewardship Project
- 130. Creation Care Network, Episcopal Diocese of Mass.
- 131. CREDO
- 132. CT Coalition for Environmental Justice

- 133. CWA Local 1081
- 134. Damascus Citizens for Sustainability
- 135. DC Statehood Green Party
- 136. Delaware Riverkeeper Network
- 137. Dēmos
- 138. Dietrick Institute for Applied Insect Ecology
- 139. Divest LA
- 140. Dogwood Alliance
- 141. Don't Gas the Meadowlands Coalition
- 142. Don't Gas the Pinelands Coalition
- 143. Don't Waste Arizona
- 144. Down to Earth Storytelling Project
- 145. Dryden Resource Awareness Coalition
- 146. Earth and Sky School
- 147. Earth Care
- 148. Earth Day Network
- 149. Earth Ethics, Inc.
- 150. Earth Ministry/Washington Interfaith Power & Light
- 151. Earthworks
- 152. Echotopia LLC
- 153. Eco-Eating
- 154. Eco-Poetry.org
- 155. EcoEquity
- 156. Efficiency For All CT
- 157. Elders Action Network
- 158. Elders Climate Action
- 159. Elmirans & Friends Against Fracking
- 160. Embrace Impatience Associates
- 161. Emerald Coastkeeper, Inc.
- 162. Endangered Habitats League
- 163. Endangered Species Coalition
- 164. Enviro-Build
- 165. Environmental Advocates
- 166. Environmental Health Trust, http://ehtrust.org
- 167. Environmental Justice Committee of the Unitarian Society of Ridgewood, NJ
- 168. Environmental Justice Task Force of the WNY Peace Center.
- 169. Environmental Protection Information Center
- 170. Environmentalists Against War
- 171. Eugene Interfaith Earthkeepers

- 172. Evergreen Islands
- 173. Extinction Rebellion
- 174. FACTS- Families Advocating for Chemical and Toxics Safety
- 175. Family Farm Defenders
- 176. Farmworker Association of Florida
- 177. Fearless Fund
- 178. First Churches, Northampton, MA
- 179. Flood Forum, USA
- 180. Flood Victims of Richwood
- 181. Food & Water Watch
- 182. Foodshed Alliance
- 183. For Love of Water (FLOW)
- 184. For The Generations
- 185. Fossil Free Tompkins
- 186. Four Freedoms Forum
- 187. Frac Sand Sentinel
- 188. Frack Free Boulder
- 189. Frack Free Four Corners
- 190. Frack Free Frostburg (Maryland)
- 191. Frack Free Ohio
- 192. Franciscan Action Network
- 193. Franciscan Response to Fossil Fuels
- 194. FreshWater Accountability Project Ohio
- 195. Fresnans against Fracking
- 196. Friends of Merrymeeting Bay
- 197. Friends of the Bitterroot
- 198. Friends of the Earth US
- 199. Friends of the Pogonip
- 200. Fund for Wild Nature
- 201. GAIA
- 202. Gas Free Seneca
- 203. Gasp
- 204. Genesis Farm
- 205. Georgia WAND Education Fund
- 206. Geos Institute
- 207. GlinesProperties.com
- 208. Global Alliance for Incinerator Alternatives
- 209. Gloucester County Food and Water Watch
- 210. Good Jobs Nation

- 211. Good work institute
- 212. Grassroots Institute
- 213. Gray Panthers of Berkeley-East Bay
- 214. Great Egg Harbor Watershed Association
- 215. Great Old Broads for Wilderness
- 216. Greater Hells Canyon Council
- 217. Greater New York Labor Religion Coalition
- 218. Green America
- 219. Green Education and Legal Fund
- 220. Green For All
- 221. Green Map System
- 222. Green Newton
- 223. Green Party of California
- 224. Green Party of Nassau County
- 225. Green Retirement, Inc.
- 226. Green Sanctuary Committee, Community Church of NY, UU
- 227. Green Team at Evergreen UU Fellowship
- 228. Green-Buildings.com
- 229. Greenaction for Health and Environmental Justice
- 230. Greenbelt Climate Action Network
- 231. GreenFaith Bergen Circle
- 232. GreenLatinos
- 233. Greenpeace USA
- 234. GRID Alternatives
- 235. Gulf Coast Center for Law & Policy
- 236. Hackensack Riverkeeper
- 237. Hands Across the Sand/Land
- 238. Harford County Climate Action
- 239. Harlem Climate Caucus
- 240. Harris Management Services, LLC
- 241. Hawaii Institute For Human Rights
- 242. HealthyPlanet
- 243. Heirs To Our Oceans
- 244. Hesperian Health Guides
- 245. Hip Hop Caucus
- 246. Hold Our Ground
- 247. Hollywood NOW
- 248. Honeydew Advisors
- 249. Hope Glen Farm

- 250. Howard County Climate Action
- 251. Howling For Wolves
- 252. Hudson Valley Energy
- 253. Hunger Action Los Angeles
- 254. Idaho Rivers United
- 255. Idaho Sporting Congress, Inc.
- 256. Idle No More SF Bay
- 257. iEat Green, LLC
- 258. Indigenous Environmental Network
- 259. Indivisible
- 260. Indivisible CA-43
- 261. Indivisible Cranbury
- 262. Indivisible Lambertville/New Hope
- 263. Indivisible Pittsfield
- 264. Information Network for Responsible Mining
- 265. Inland Ocean Coalition
- 266. inNative
- 267. Inspiration of Sedona
- 268. Institute for Agriculture and Trade Policy
- 269. Institute for Governance & Sustainable Development
- 270. Institute for Policy Studies
- 271. International Marine Mammal Project of Earth Island Institute
- 272. Iowa Citizens for Community Improvement
- 273. Iroquois Studies Association
- 274. Irvington Activists
- 275. Jackpine Savage Guide Service
- 276. Jesus People Against Pollution
- 277. Jewish Climate Action Network
- 278. John Muir Project of a Earth Island Institute
- 279. Jubilana
- 280. Keep Cornwall Safe
- 281. Kentucky Environmental Foundation
- 282. Kentucky Heartwood
- 283. Kentucky Interfaith Power & Light
- 284. Kentucky Student Environmental Coalition
- 285. Kitsap Environmental Coalition
- 286. Klamath Forest Alliance
- 287. La Union Hace La Fuerza
- 288. Labor Network for Sustainability

- 289. Labour, Health and Human Rights Development Centre
- 290. Lafayette Parish Flood Forum
- 291. League of Women Voters of the United States
- 292. Livelihoods Knowledge Exchange Network (LiKEN)
- 293. Long Beach 350
- 294. Long Island Progressive Coalition
- 295. Longmeadow(MA) Environmental Transition Group
- 296. Los Alamos Study Group
- 297. Manhattan Project for a Nuclear-Free World
- 298. Manifold Artworks LLC
- 299. Marcellus Outreach Butler
- 300. Maryland Environmental Health Network
- 301. Mattawoman Watershed Society
- 302. Mazaska Talks
- 303. Metro NY Catholic Climate Movement
- 304. Michigan Citizens for Water Conservation
- 305. Mid-Missouri Peaceworks
- 306. Milwaukee Riverkeeper
- 307. Mission Blue/Sylvia Earle Alliance
- 308. MLK Coalition of Greater Los Angeles
- 309. Mormon Environmental Stewardship Alliance (MESA)
- 310. Mothers Out Front
- 311. Nassau Hiking & Outdoor Club
- 312. National Council of Gray Panthers Networks
- 313. National Family Farm Coalition
- 314. Nature Coast Conservation, Inc.
- 315. NC WARN
- 316. Neighbor to Neighbor MASS Ed Fund
- 317. New Energy Economy
- 318. New Hampshire Audubon
- 319. New jersey Tenants Organization
- 320. New Paltz Climate Action Coalition
- 321. New York Climate Action Group
- 322. New York Communities for Change (NYCC)
- 323. New York Heartwoods
- 324. New York Progressive Action Network
- 325. New York's Second District Democrats
- 326. Newark Science and Sustainability Inc.
- 327. NJ Skylands Sunrise Hub

- 328. NJ State Industrial Union Council
- 329. No Canton Gas Pipeline: Toward an Equitable Sustainable Future
- 330. No Fracked Gas Cayuga
- 331. No Fracked Gas in Mass
- 332. No Sharon Gas Pipeline | Clean Energy Now
- 333. No Walpole Gas Pipeline
- 334. North American Climate, Conservation and Environment(NACCE)
- 335. North Quabbin Energy
- 336. Northern Jaguar Project
- 337. Northern Michigan Environmental Action Council (NMEAC)
- 338. Northern NJ Chapter, National Organization for Women
- 339. Northjersey Pipeline Walkers
- 340. Northwest Atlantic Marine Alliance
- 341. Northwest Conservation District
- 342. Nuclear Energy Information Service (NEIS)
- 343. Nuclear Information and Resource Service
- 344. NW Bronx Indivisible
- 345. NY Buddhist Climate Action Network
- 346. NYC DSA Ecosocialist
- 347. NYC Friends of Clearwater
- 348. NYC Grassroots Alliance
- 349. NYC H2O
- 350. NYH2o
- 351. NYPIRG
- 352. Oakland Park Democratic Club
- 353. Ocean Conservation Research
- 354. Oil Change USA
- 355. Olympic Climate Action
- 356. On Behalf of Planet Earth
- 357. Oregon Physicians for Social Responsibility
- 358. Organic Consumers Association
- 359. Our Revolution New Mexico
- 360. Our Revolution Southern Oregon
- 361. Our Santa Fe River, Inc.
- 362. OVEC-Ohio Valley Environmental Coalition
- 363. Pan to Save the Planet.org
- 364. Partnership for Global Justice
- 365. Partnership for Policy Integrity
- 366. Pasco Activists Inc.

- 367. Patriots From The Oil & Gas Shales
- 368. PAUSE People of Albany United for Safe Energy
- 369. Pax Christi Florida
- 370. Peace Action New York State
- 371. Pelican Media
- 372. People Demanding Action
- 373. People Over Pipelines
- 374. People's Action
- 375. People's Health Movement USA
- 376. Peoples Climate Movement NY
- 377. Physicians for Social Responsibility
- 378. Physicians for Social Responsibility Arizona Chapter
- 379. Physicians for Social Responsibility Colorado Working Group
- 380. Physicians for Social Responsibility Iowa Chapter
- 381. Physicians for Social Responsibility Maine Chapter
- 382. Physicians for Social Responsibility New York
- 383. Physicians for Social Responsibility Philadelphia
- 384. Pinelands Preservation Alliance
- 385. Piscataway Progressive Democratic Organization
- 386. Planting Justice
- 387. Plymouth Friends for Clean Water
- 388. Popular Resistance
- 389. Portland Gray Panthers
- 390. Potomac Riverkeeper Network
- 391. Power Shift Network
- 392. Presention Sisters-Aberdeen SD Justice Commission
- 393. Preserve Monroe
- 394. Preserve Wild Santee
- 395. Prince George's County Peace & Justice Coalition
- 396. Progressive Action of Lower Manhattan
- 397. Progressive Democrats of America
- 398. Progressive Democrats of America Milwaukee
- 399. Project Coyote
- 400. Promoting Health and Sustainable Energy (PHASE)
- 401. PSR Iowa Chapter
- 402. Public Bank LA
- 403. Public Citizen
- 404. Public Laboratory for Open Technology and Science
- 405. Quaker Earthcare Witness

- 406. Rachel Carson Council
- 407. Rachel's Network
- 408. Raging Grannies Eugene
- 409. Rainforest Action Network
- 410. RE Sources for Sustainable Communities
- 411. Reach Out America
- 412. Real Provision
- 413. Reconstructionist Rabbinical Association
- 414. Renewable Energy Long Island (reLI)
- 415. Resist the Pipeline
- 416. RESTORE: The North Woods
- 417. ReThink Energy Florida
- 418. Revolution LA
- 419. Richmond Interfaith Climate Justice League
- 420. River Guardian Foundation
- 421. Riverkeeper
- 422. ROAR (Religious Organizations Along the River)
- 423. Rochester People's Climate Coalition
- 424. Rockland United: A Community for Social Justice
- 425. Rogue Riverkeeper
- 426. RootsAction.org
- 427. Rootskeeper
- 428. Roseland Against Compressor Station (RACS)
- 429. Rutland Area Climate Coalition
- 430. Sacramento Climate Coalition
- 431. Safe Energy Rights Group, Inc.
- 432. Safe Food Matters Inc.
- 433. SafeEnergyAnalyst.org
- 434. San Diego 350
- 435. San Francisco Baykeeper
- 436. San Juan Citizens Alliance
- 437. Sane Energy Project
- 438. Santa Barbara Standing Rock Coalition
- 439. Santa Cruz Climate Action Network
- 440. Save James Island
- 441. Save Nevada's Water: Ban Fracking In Nevada
- 442. Save Our Shores
- 443. Save Our Sky Blue Waters
- 444. Save The Hills Alliance. Inc.

- 445. Save the Manatee
- 446. Save Wolves Now Network
- 447. Schmid & Company, Inc.
- 448. Seeding Sovereignty
- 449. Seneca Lake Guardian, a Waterkeeper Alliance Affiliate
- 450. Sequoia ForestKeeper
- 451. Seven Circles Foundation
- 452. ShaleshockCNY
- 453. Sharon Springs Against Hydrofracking
- 454. Sharon, CT Energy and Environment Commission
- 455. Shawnee Forest Sentinels
- 456. Shoreline Unitarian Universalist Society
- 457. Show Up LI
- 458. Signal Fire
- 459. Sisters of Charity of New York
- 460. Sisters of Mercy of the Americas' Institute Justice Team
- 461. Sisters of St. Dominic of Blauvelt. New York
- 462. Sisters of St. Francis of Philadelphia
- 463. Slow Food North Shore
- 464. Slow Food USA
- 465. Small Ville Farms
- 466. SoCal 350 Climate Action
- 467. Social Justice Commission (Episcopal Diocese of Western Massachusetts)
- 468. Solar Solution
- 469. Solar Wind Works
- 470. Solarize Albany County
- 471. SolidarityINFOService
- 472. Solutionary Rail
- 473. South Asian Fund For Education, Scholarship and Training (SAFEST)
- 474. South Atlantic Fishermen's Association
- 475. South Coast Neighbors United
- 476. South Florida Wildlands Association
- 477. Southern Illinoisans Against Fracturing Our Environment
- 478. Southern Utah Wilderness Alliance
- 479. Southwest Native Cultures
- 480. Spottswoode Winery, Inc.
- 481. Springfield (Massachusetts) Area Interfaith Climate Action Network
- 482. St. Stephen's United Methodist Church
- 483. Stand.earth

- 484. STAR
- 485. Stephanie Low Artists Inc.
- 486. Stone Quarry House
- 487. Stop Fracking Long Beach
- 488. Stop NY Fracked Gas Pipeline
- 489. Sugar Shack Alliance
- 490. Sullivan Area Citizens for Responsible Energy Development (SACRED)
- 491. Summit Marches On
- 492. Sunflower Alliance
- 493. Sunnyside Village Cohousing
- 494. Sunrise Movement
- 495. Surfrider Foundation
- 496. Surfrider Foundation NYC
- 497. Sustainable Economies Law Center
- 498. Sustainable Energy & Economy Network
- 499. Sustainable Marin
- 500. Sustainable Sudbury
- 501. Sustainable Tompkins
- 502. Sustainable Upton
- 503. Sustaining Way
- 504. SustainUS
- 505. Symmetric Energy
- 506. Syracuse Cultural Workers
- 507. Syracuse Peace Council
- 508. Take Action Connecticut
- 509. TALK Environment Committee, Glastonbury
- 510. Texas Campaign for the Environment
- 511. Texas Drought Project
- 512. Texas Physicians for Social Responsibility
- 513. The Canary Coalition
- 514. The Climate Mobilization Hoboken Chapter
- 515. The Climate Mobilization Santa Barbara Chapter
- 516. The Ecology Party of Florida
- 517. The Global Cooling Project
- 518. The Greater Prince William Climate Action Network
- 519. The Lands Council
- 520. The Leap
- 521. The Mothers Project, Inc
- 522. The Northeast Organic Farming Association of New York (NOFA-NY)

- 523. The Reconstructionist Synagogue of the North Shore
- 524. The River Project
- 525. The Shalom Center
- 526. The Wei LLC
- 527. The Whale Guite Project
- 528. The Whaleman Foundation
- 529. Three Parks Independent Democrats
- 530. Tikkun & the Network of Spiritual Progressives
- 531. Time Laboratory
- 532. Tinker Tree Play/Care
- 533. Toronto Non-GMO Coalition
- 534. Toxics Action Center
- 535. Toxics Information Project (TIP)
- 536. Transition Express, Inc.
- 537. Transition Sebastopol Energy Group
- 538. Transition US
- 539. Traprock Center for Peace and Justice
- 540. Trevor Day School Environmental Club
- 541. Tri-County Sustainability Alliance
- 542. Turner Endangered Species Fund
- 543. Turtle Island Restoration Network
- 544. Two Mooks and a Mic
- 545. Unitarian Universalist FaithAction New Jersey
- 546. Unitarian Universalist Mass Action
- 547. Unitarian Universalist Ministry For Earth
- 548. Unitarian Universalist Pennsylvania Legislative Advocacy Network (UUPLAN)
- 549. Unitarian Universalist Service Committee
- 550. United Church of Christ Environmental Justice Ministry
- 551. United for Action
- 552. Universal Income Project
- 553. Up Homes
- 554. Up Top Acres
- 555. Uplift
- 556. Upper West Side Recycling
- 557. Urban Climate Nexus
- 558. Urban Tilth
- 559. US Labor Against the War
- 560. Utah Moms for Clean Air
- 561. Utah Physicians for a Healthy Environment

- 562. UU Congregation of Binghamton, Green Sanctuary
- 563. Valley Watch, Inc.
- 564. Vashon Climate Action Group
- 565. Vote-Climate
- 566. Voters of Watchunghills
- 567. Wall of Women Colorado
- 568. Wasatch Clean Air Coalition
- 569. Washington Physicians for Social Responsibility
- 570. WATCH
- 571. Water Protectors of Milwaukee
- 572. Waterkeeper Alliance
- 573. WATERSPIRIT
- 574. WE ACT
- 575. We of Action New York (WofA-NY)
- 576. Weather Medic Inc.
- 577. Wellstone Democratic Renewal Club
- 578. WESPAC Foundation, Inc.
- 579. West 80s Neighborhood Association
- 580. West Atlanta Watershed Alliance
- 581. West Berkeley Alliance for Clean Air and Safe Jobs
- 582. West Roxbury Saves Energy
- 583. Western NY Drilling Defense
- 584. Western Watersheds Project
- 585. White Rabbit Grove RDNA
- 586. Wild Nature Institute
- 587. WildEarth Guardians
- 588. WildWest Institute
- 589. Williamsburg Climate Action Network
- 590. Winyah Rivers Foundation, Inc.
- 591. Wisconsin Network for Peace, Justice & Sustainability
- 592. Women's Earth and Climate Action Network (WECAN)
- 593. Women's International League of Peace and Freedom US Section
- 594. Xun Biosphere Project
- 595. Zero Waste USA
 - 596. 198 methods
 - 597. 2017 New Jersey Coalition for Climate Justice
 - 598. 350 Bay Area
 - 599. 350 Brooklyn
 - 600. 350 Cape Cod

- 601. 350 Chicago
- 602. 350 Colorado
- 603. 350 Connecticut
- 604. 350 Eastside (Seattle)
- 605. 350 Eugene
- 606. 350 Everett
- 607. 350 Fairfax
- 608. 350 Greenbelt/Greenbelt Climate Action Network
- 609. 350 Kishwaukee (IL)
- 610. 350 Loudoun
- 611. 350 Mass for a Better Future
- 612. 350 Mass Metro North
- 613. 350 Milwaukee
- 614. 350 Montgomery County, MD
- 615. 350 Petaluma
- 616. 350 Plattsburgh
- 617. 350 Sacramento
- 618. 350 Seattle
- 619. 350 Silicon Valley
- 620. 350 Tacoma
- 621. 350 Triangle
- 622. 350 Ventura County Climate Hub
- 623. 350 Wichita (Kansas)
- 624. 350.org
- 625. 350NYC
- 626. 350PDX