

DECLARATION FEBRUARY 1, 2017

America promises all its citizens equal rights and equal protection under the laws. We have come together to help deliver on that promise for our communities and all Americans, and to participate in building our country pursuant to its laws and ethical traditions. Our country is unique in being a democracy based not on religious or ethnic homogeneity but on equality of all citizens regardless of ethnicity or religion. We affirm our sacred commitment to that principle.

This commitment to a pluralistic democracy goes back to the founders of our country. As George Washington wrote to the Jewish congregation of Newport, Rhode Island: "For happily the Government of the United States, which gives to bigotry no sanction, to persecution no assistance, requires only that they who live under its protection should demean themselves as good citizens, in giving it on all occasions their effectual support." Benjamin Franklin wrote in his autobiography that he raised money to build a hall "expressly for the use of any preacher of any religious persuasion who might desire to say something to the people of Philadelphia."

We embrace this commitment as part of the common heritage of our Abrahamic faiths expressed in different religious teachings. As it is written in the Book of Leviticus: "You shall not stand idly by the blood of your neighbor...You shall love your neighbor as yourself;" so is it written in the Quran: "O mankind! We have created you male and female, and made you into nations and tribes, that you may know one another." We believe America is the country where our religious and secular aspirations together can be realized.

Therefore, in light of a recent rise of political polarization in our country, we have come together in public to reaffirm our commitment to religious freedom and pluralism, to demonstrate solidarity with each other, and to rebind the bonds of affection with our countrymen, as Abraham Lincoln once asked of Americans, invoking the better angels of our nature.

Mr. Stanley M. Bergman, Henry Schein, Inc., Co-Chair
Mr. Farooq Kathwari, Ethan Allen Global, Inc., Co-Chair

Ms. Raheemah Abdulaleem, Philadelphia
Ms. Shakila T. Ahmad, Islamic Center of Greater Cincinnati
Chaplain Tahera Ahmad, Northwestern University
Imam Shamsi Ali, Nusantara Foundation
Mr. Majid AlSayegh, Dialogue Institute
Ms. Roberta Baruch, AJC Interreligious Affairs Commission
Rabbi Angela Warnick Buchdahl, Central Synagogue
Ms. Rabia Chaudry, United States Institute of Peace
Senator Norman Coleman, Hogan Lovells US LLP
Mr. Steven H. Collis, AmerisourceBergen Corporation
Rabbi Joshua M. Davidson, Congregation Emanu-El of the City of New York
Ambassador Stuart E. Eizenstat, Covington & Burling LLP
Mr. Eli Epstein, Aminco Resources LLC
Imam Plemon T. El-Amin, World Pilgrims
Mr. David Harris, AJC
Mr. S.A. Ibrahim, Radian Group Inc.
Congressman Steven Israel, Long Island University Global Institute

Mr. Suhail A. Khan, Microsoft
Ms. Daisy Khan, Women's Islamic Initiative for Spirituality & Equality (WISE)
Mr. Farhan Latif, El-Hibri Foundation
Mr. David Levin, New York City
Mr. Moses S. Libitzky, Libitzky Property Companies
Senator Joseph Lieberman, Kasowitz Benson Torres & Friedman LLP
Dr. Deborah E. Lipstadt, Emory University
Imam Mohamed Magid, All Dulles Area Muslim Society (ADAMS)
Mr. Dean Obeidallah, New York City
Mr. Talat M. Othman, Grove Financial, Inc.
Dr. Eboo Patel, Interfaith Youth Core
Mr. Daniel Pincus, The Quantic Group, Ltd.
Rabbi Yehuda Sarna, New York University
Rabbi Julie Schonfeld, Rabbinical Assembly
Imam Talib M. Shareef, The Nation's Mosque, Masjid Muhammad
Mr. Robert Silverman, AJC
Mr. Arsalan Suleman, New Orleans
Dr. Sayyid M. Syeed, ISNA
Rabbi David Wolpe, Sinai Temple, Los Angeles