

We can no longer wait...

2018 Iowa Religious Leaders Statement on Climate Change

Global climate change is one of the most pressing moral challenges facing our world. Today, we call on Iowans to find and implement solutions to climate change.

As religious leaders representing diverse faith traditions in Iowa, we offer the following shared, core beliefs that compel, empower, and guide faithful action. **As people of faith:**

- We must act to solve climate change because it threatens our brothers and sisters in our neighborhoods, throughout our state, across our country, and around the world. We are all neighbors put at risk by a changing climate.
- We can find solutions to climate change by embracing a spirit of hope. Earth sustains our lives. Creation provides a world of abundance. This abundance offers us the path out of our dependence on fossil fuels and the environmental destruction associated with greenhouse gas pollution.
- We know climate justice requires we bear each other's burdens equitably. It is not
 fair that climate change is affecting most those who are vulnerable and least able to
 adapt: the poor, the young, the elderly, the sick, and those living in developing
 countries. Solutions to climate change will unleash new economic opportunities the
 benefits of which must be shared equitably.
- We are required to work with nature to find solutions to climate change. We are part of nature, not independent from it. Our call to be stewards of the Earth, to care for creation that nourishes us all, demands we work with nature rather than against it and share our first fruits with those who need them most.
- We need to demand and offer leadership at the local, state, national, and
 international levels. We must pursue policies and strategies to address sustainable
 energy production and use, to change patterns of consumption, and to model new
 ways of living in communion with nature. Political leadership to solve climate change
 must focus on the common good.
- We trust the scientific consensus that human activity is causing catastrophic global climate change. While healthy debate exists about how best to address climate change, the debate about whether or not humans are causing climate change has been resolved. Humans are causing it, and we are capable of fixing it.

Time is of the essence. We can no longer wait. Iowans must draw on the rich resources in our religious traditions to find and implement solutions to climate change.

We can no longer wait...

2018 Iowa Religious Leaders Statement on Climate Change

Bishop Michael Burk

Southeastern Iowa Synod Evangelical Lutheran Church in America

Bishop Laurie Haller

Resident Bishop Iowa Annual Conference of the United Methodist Church

The Reverend Robert Houser

Executive Presbyter
Presbytery of Des Moines

The Most Reverend Richard Pates

Bishop of Des Moines Roman Catholic Diocese of Des Moines

The Right Reverend Alan Scarfe

Bishop of the Episcopal Diocese of Iowa Episcopal Diocese of Iowa

Reverend William Spangler-Dunning

Regional Minister and President Christian Church (Disciples of Christ) in the Upper Midwest

Reverend Brigit Stevens

Executive Conference Minister
Iowa Conference of the United Church of
Christ

The Most Reverend Thomas Zinkula

Bishop of Davenport Roman Catholic Diocese of Davenport

Religious Organizations

Rev. Anna Blaedel

Wesley Center, University of Iowa Iowa City

Rev. Le Anne Clausen de Montes

Iowa Faith Leadership Network Mason City

President Jim Collins

Loras College Dubuque

Eloise Cranke

Methodist Federation for Social Action Iowa Chapter Des Moines

Charles Crawley, President

Inter-Religious Council of Linn County Cedar Rapids

Pastor Michael Blair

Luther College Decorah

Rev. David Glenn-Burns

Threehouse: a Wesley Foundation University of Northern Iowa Cedar Falls

Sister Teresa Hadro, BVM

President, Sisters of Charity of the Blessed Virgin Mary, Mount Carmel Dubuque

Sister Carmen Hernandez, PBVM

Sisters of the Presentation of the Blessed Virgin Mary Dubuque

Nancy Lister-Settle

Hunger Action Advocate Presbytery of Des Moines

Jamie Loggins-Evans, Executive Director

Center for Social Ministry Des Moines

Patti McKee, Director

Catholic Peace Ministry
Des Moines

President Mark Putnam

Central College Pella

Matt Russell, Executive Director

Iowa Interfaith Power & Light Des Moines

Rev. Dr. Dorothy Whiston

Interfaith Chaplain, Inside Out Reentry Community Iowa City

Religious Leaders

Imam Jaaphar Abdul Hamed

Muslim Community Organization West Des Moines

Rev. Charles Adam

St. Thomas More Catholic Church Coralville

Deacon Francis Agnoli, OFS

Roman Catholic Diocese of Davenport Davenport

Rev. Mike Andrew

Holy Trinity Lutheran Iowa City

Sister Lou Anglin

Sisters of Charity, BVM Dubuque

Rev. Mara Bailey

Chaplain Simpson College Indianola

Rev. Darline Balm-Demmel

St. Timothy's United Methodist Church Cedar Falls

Rev. Dr. Brian Beckstrom

Wartburg College Waverly

Rev. Dr. Beverlee Bell

Walnut Hills United Methodist Church Urbandale

Rev. William Bernau

St. James Lutheran Church Des Moines

Rev. Rose Blank

Lovely Lane United Methodist Church Cedar Rapids

Rev. Timothy Bonney

Indianola First United Methodist Church Indianola Rev. Dr. Ramona Bouzard

Emerita, Wartburg College Waverly

Rev. Dr. Walter Bouzard

Wartburg College Waverly

Rev. Lindsey Braun

Plymouth Congregational United Church of Christ Des Moines

Rev. Jennifer Brooks

First Unitarian Church Des Moines

Rev. Candice Brown

Capitol Hill Christian Church Des Moines

Rev. Leigh Brown

Coralville United Methodist Church Coralville

Rev. Wallace Bubar

Central Presbyterian Church Des Moines

Dr. Brian Campbell, Board President

Iowa Interfaith Power and Light Des Moines

Rev. Dr. Kathryn Campbell

St. John's Episcopal Church Mason City

Rev. Brian Carter

Iowa Conference of the United Methodist Church Des Moines

Sister Janice Cebula

Sisters of St. Francis Clinton

Rev. John Chaplin

Urbandale United Church of Christ Urbandale

Rev. Teressa Clark

Urbandale United Church of Christ Urbandale

Rev. Dick Clark

Walnut Hills United Methodist Church Urbandale

Rev. Mary Cole-Duvall

St. Timothy's Episcopal Church West Des Moines

Rev. Elizabeth Colton

St. Paul Congregational United Church of Christ Oskaloosa

Jim Cottingham, Clerk

West Branch Monthly Meeting of Friends West Branch

Rev. (Ret.) and Mrs. Jim and Barbara

First United Methodist Church Decorah

Rev. Meghan DavisFirst Presbyterian Church

Newton

Rev. Katie Dawson

Immanuel United Methodist Church Des Moines

Rev. Barb Dinnen

Trinity Las Americas United Methodist Church Des Moines

Rev. Maureen Doherty

St. Andrew's Episcopal Waverly

Dennis R. Dowell, OFS

St. Elizabeth of Hungary Fraternity Fort Madison

Teresa Dunbar

Catholic Relief Services, Relationship Manager Cumming

Deacon Dianne Wasson Eberhart

Walnut Hills United Methodist Church Urbandale Rev. Anne Edison-Albright

Luther College Decorah

The Right Rev. Christopher Epting

New Song Episcopal Church Coralville

Rev. Lori Erikson

New Song Episcopal Church Coralville

Dr. Ron Eslinger

Iowa Conference United Church of Christ, Retired Staff Des Moines

Rev. Dr. Janet Everhart

Simpson College Indianola

Rev. Joan Farstad

St. Andrew Episcopal Church Waverly

Mary Ferring

Retired Chaplain, Mercy Hospice Van Meter

Kent Ferris, OFS

Director of Social Action Roman Catholic Diocese of Davenport

Rev. Robert Fread

Ripley United Church of Christ Hudson

Rev. Joan Fumetti

Interfaith Green Coalition
Des Moines

Linda Garcia

Boundless Compassion Urbandale

Deacon Robert R. and Donna L. Gengenbacher

Holy Family Parish Fort Madison

Rev. William Gentry

First Congregational United Church of Christ McGregor

Rev. Laura Gentry

Our Saviour's Lutheran Church Lansing

Rev. Stacey Gerhart

All Saints Episcopal Church Storm Lake

Rev. Steve Godfrey

St. Andrew's Episcopal Church Des Moines

Rev. Dr. Patricia Goldberg

Urbandale United Church of Christ Des Moines

Dale Goodman

Retired Executive Director Lutheran Outdoor Ministries Decorah

Rev. John Greve

Grace Episcopal Cedar Rapids

Rev. Debbie Griffin

Downtown Disciples
Des Moines

Rev. Ken Gross

Roman Catholic, Retired West Des Moines

Rev. Chet Guinn

Methodist Federation for Social Action Des Moines

Rev. Marcus Haack

Trinity Episcopal Church Iowa City

Sister Marilyn J. Hagedorn, CHM

Congregation of the Humility of Mary Des Moines

Rev. Suzanne Hall Stout

First Christian Church Des Moines

Rev. George Hanusa

Windsor Heights Lutheran Church Des Moines

Rev. Muffy Harmon

The Cathedral Church of St. Paul Episcopal Des Moines

Rev. Melissa Harris

Unity Center of Des Moines Des Moines Sister C. Jean Hayen, BVM

Sisters of Charity, BVM Dubuque

Rev. Jonathan Heifner

St. Paul's United Methodist Church Cedar Rapids

Rev. Nikira Hernandez-Evans

Plymouth United Church of Christ Des Moines

Rev. Deb Hill-Davis

Unity Church of Ames Ames

Rev. Eishin Houghton

Des Moines Zen Center Des Moines

Rev. Chad Huebner

First Lutheran Church Decorah

Rev. Christine Humrichouse

St. Mark's United Methodist Church lowa City

Sister Ann Jackson

Sisters of the Presentation of the Blessed Virgin Mary Hiawatha

Rev. Jonna Jensen

United Church of Christ Tri-Conference Ministries Baldwin

Rev. Anita Johnson

First United Methodist Church lowa City

Rev. Eric Johnson

West Des Moines Christian Church Urbandale

Rev. Mark Johnson

Broadway United Methodist Church Council Bluffs

Rev. Scott Alan Johnson

St. Petri Lutheran Church Story City

Rev. Randy Kasch

Southeast Synod Evangelical Lutheran Church in America Cedar Rapids

Sister Lou Ann Kilburg

Sisters of St. Francis
Dubuque

Dr. Lisa Killinger

Muslim Community of the Quad Cities Davenport

Rev. Kirsten Klepfer

First Presbyterian Church Grinnell

Rev. Russell Lackey

Luther Memorial and Grand View University Des Moines

Rev. Carmen Lampe Zeitler

Wellspring Community Church Des Moines

Rev. Amy Zalk Larson

Good Shepherd Lutheran Church Decorah

Rev. April Ulring Larson

Evangelical Lutheran Church in America Decorah

Rev. Dr. Mary Lautzenhiser Bellon, Ph. D.

Director, Office of Pastoral Care and Counseling Iowa Annual Conference United Methodist Church Urbandale

Rev. Dave Lenth

Ossian Lutheran Churh West Union

Rev. Louis Leonhardt

Roman Catholic Diocese of Davenport Lone Tree

Sister Joan Lickteig, Ph.D.

Sisters of the Presentation Dubuque

Rev. Nate Liedtke

New Life Lutheran Church Norwalk

Rev. Dr. Martin Lohrmann

Wartburg Theological Seminary Dubuque

Rev. Scott Lothe

Iowa United Methodist Church Marshalltown

Rev. Joel Love

Union Congregational United Church of Christ Reinbeck

Rev. William Lovin

Congregational United Church of Christ Iowa City

Rev. John Ludwig

Roman Catholic Diocese of Des Moines West Des Moines

Sister LaDonna Manternach

Sisters of Charity of the Blessed Virgin Mary Dubuque

Rev. Dr. Matthew Mardis-LeCroy

Plymouth Congregational United Church of Christ Des Moines

Rev. Karen Martens Zimmerly

First Mennonite lowa City

Rev. Dr. James Martin-Schramm

Luther College Decorah

Rev. Jennifer Masada

New Song Episcopal Church Coralville

Rev. Steve Mathonnet-VanderWell

Second Reformed Church Pella

Dr. Mark Mattes

Grand View University Theology Department Des Moines

Rev. Daishin McCabe

Buddhist Zen Fields Ames

Rev. Jean McCarthy

Cathedral Church of St. Paul Episcopal Des Moines

Deacon Michael McCarthy

St. Ambrose Cathedral Parish Des Moines

Rev. Kent McKusick

Unitarian Universalist Fellowship Ames

Rev. Mary Beth Mardis-LeCroy

St. Paul's United Church of Christ Windsor Heights

Sister Janet May, OSF

Briar Cliff University (Sisters of St. Francis, Dubuque) Sioux City

Rev. Russell Melby

Bethesda Lutheran Ames

Rev. Jill Michel

First Christian Church Coralville

Rev. Dr. Valerie Miller-Coleman

Plymouth Congregational United Church of Christ Des Moines

Rev. Rachel Mithelman

St. John's Lutheran Church Des Moines

Rev. Robert Molsberry

St. Paul's United Church of Christ Donnellson

Rev. Richard Moore

Evangelical Covenant Church Sloan

Rev. Donald Morgan

First Congregational United Church of Christ Red Oak

Rev. Carol Myers

First United Methodist Church lowa Falls

Rev. Stacy Nalean-Carlson

Glenwood and Canoe Ridge Lutheran Churches Decorah

Rev. Dr. Craig Nessan

Academic Dean, Wartburg Theological Seminary and Pastor Evangelical Lutheran Church in America Dubuque

Rev. Liane Nichols

St. Luke's Episcopal Church Cedar Falls

Rev. Dennis Nicholson, Retired

First United Methodist Church Indianola

Rev. Roy Nilsen

St. Mark's Lutheran Church West Des Moines

Rev. Gary Nims

Grace United Methodist Church Des Moines

Rev. Barbara Nish

Des Moines Presbytery Des Moines

Rev. Bill O'Connell

St. Paul Presbyterian Church Johnston

Sister JoAnn O'Connell

Sisters of Charity, BVM Evansdale

Rev. Chris Olkiewicz

Windsor Heights Lutheran Church Windsor Heights

Rev. Paul Ostrem

Southeastern Iowa Synod Evangelical Lutheran Church in America Iowa City

Rev. Eric Pasanchin

Ankeny Presbyterian Church Ankeny

Sister Joy Peterson

Sisters of the Presentation Dubuque

Rev. Pete Peterson, Retired

Walnut Hills United Methodist Church Urbandale

Rev. Suzanne Peterson

Episcopal Church, Retired Des Moines

Rev. Kristin Pike

Presbyterian Church West Des Moines

Rev. William Poland

Iowa Conference of the United Methodist Church Des Moines

Rev. David Polich

St. Bernard Catholic Church Osceola

Rabbi Jeff Portman

Agudas Achim Iowa City

Rev. Dianne Prichard

Hope Lutheran Church Dixon

Rev. Dr. Catherine Quehl-Engel

Trinity Episcopal Church Iowa City

Rev. Ruth Ratliff

St. Luke's Episcopal Church Cedar Falls

Rev. Zuiko Redding

Cedar Rapids Zen Center Buddhist Cedar Rapids

Rev. Harley Refsal

Luther College Decorah

Sister Mary Rehmann

Congregation of the Humility of Mary Davenport

Rev. Julia Rendon

Crossroads United Church of Christ Indianola

Rev. Sarai Rice

Presbyterian Des Moines

Ann Robinson, Clerk

Des Moines Valley Friends Meeting Des Moines

Rev. Laura Robinson

Plymouth Congregational United Church of Christ Des Moines

Sister Sandra Rodemyer

Sister of Charity, BVM Urbandale

Rev. Lisa Ross Thedens

First Presbyterian Church Rowley

Rev. Kathryn Roys

St. John's Lutheran Grinnell

Eric Rucker

Simpson College Campus Minister Simpson College

Sister Joyce Rupp

Servants of Mary West Des Moines

Jean Sandstrom, Clerk

Des Moines Valley Friends Meeting Des Moines

Rev. Medea Saunders

Center Chapel, United Methodist Church Indianola

Dr. Kyle Schenkewitz

Wartburg College Waverly

Rev. Mel Schlachter

Episcopal Diocese of Iowa Iowa City

Rev. Lee Schott

Women at the Well United Methodist Church Prairie City

Rev. Michele Scott

Olivet Presbyterian Church Cedar Rapids

Imam Hassan Selim

Islamic Center of Cedar Rapids Cedar Rapids

Dr. Robert Sessions

New Song Episcopal lowa City

Rev. Jennifer Seylar

Lovely Lane United Methodist Church Cedar Rapids

Rev. David Shogren, Retired

Grace United Methodist Church Johnston

Rev. David Sickelka

Urbandale United Church of Christ Urbandale

Rev. Diana Sickles

St. John's Lutheran Church Des Moines

Rev. Jane Stewart

New Song Episcopal Church Coralville

Rev. Karla Stoltzfus Detweiler

First Mennonite Church Kalona

Rev. Hugh Stone

Polk City United Methodist Church Adel

Elder Tom Stovall

Westminster Presbyterian Church Dubuque

Rev. LeAnn Stubbs

Plymouth Congregational United Church of Christ Des Moines

Rev. Joseph Stutler

Humanist Marion

Rev. Thomas Stratman

Roman Catholic Diocese of Davenport Davenport

Rev. Carol Sundberg

Lovely Lane United Methodist Church Cedar Rapids

Jean Swenson, Co-Chair

Iowa Methodist Federation for Social Action Urbandale

Rev. Judith Thayer

New Song Episcopal Church Coralville

Rev. Sarah Trone Garriot

Evangelical Lutheran Church in America Windsor Heights

Rev. Erika Uthe

Southeastern Synod of the Evangelical Lutheran Church in America Ely

Rev. BJ Van Kalsbeek

Sunnybrook Community Church Sergeant Bluff

Rev. Trevor Vaughn

Farmers Chapel United Methodist Church Indianola

Rev. Britt Vickstrom

Immanuel Lutheran Church Davenport

Rev. Heather Wachendorf

Highland Park Christian Church Des Moines

Rev. Chris Waddle

Nevada First United Methodist Church Nevada

Sister Regina Wagner

Sisters of Charity, BVM Dubuque

Rev. Bob Ward

Waukee United Methodist Church Urbandale

Rev. Elizabeth Wartick

Trinity Lutheran Church Tipton

Rev. Melody Webb

Maple Grove United Methodist Church West Des Moines

Rev. Benjamin Webb

All Saints Episcopal Church, Indianola West Des Moines

Rev. Margaret Weiner

St. Andrew's Episcopal Church Urbandale

Rev. Dr. Kristin Wendeland

Wartburg College Waverly

Rev. Kate West

First Congregational United Church of Christ Belle Plaine

Rev. Bonnie Wilkerson

St. Luke's Episcopal Ft. Madison

Rev. Nathan Williams

Covenant Presbyterian Church West Des Moines

Rev. Troy Winder

Bettendorf Presbyterian Church Bettendorf

Rev. Jay Wolin

Unitarian Universalist Congregation of the Quad Cities Davenport

Marcia Young

Past Conference President United Methodist Women Dubuque

Rev. Dr. Roland Zimany

Evangelical Lutheran Church in America Urbandale

Rev. Terry Zimmerly

First Mennonite Church Iowa City