

EARTH CHARTER BIBLIOGRAPHY

This carefully revised document serves as a "Bibliography of Books, Essays and Papers Related to the Earth Charter". It represents the rich diversity of literature produced on the Earth Charter.

EARTH CHARTER BIBLIOGRAPHY¹

(2019)

TABLE OF CONTENT

1. Books in which the Earth Charter is a central focus.....	p1
2. Books that significantly reference the Earth Charter.....	p2
3. Book Chapters on the Earth Charter in edited works.....	p6
4. Essays on the Earth Charter in Scholarly Journals.....	p12
5. Articles on the Earth Charter in periodicals, including magazines and newsletters.....	p16
6. Booklets and Manuals (including Teacher's Resources)	p21
7. Academic Theses on the Earth Charter	p22

1. Books in which the Earth Charter is a central focus

Boff, L., 2003. *Ethos Mundial – um consenso minimo entre os humanos*. Animus/Anima Producoes. Brasil: Sextante.

Boff, L., 2006. *Caderno de Debate Agenda 21 e Sustentabilidade: Ética e Sustentabilidade*. Brasil: Ministerio do Meio Ambiente, Secretaria de Políticas para o Desenvolvimento Sustentável.

Boff, L. & de Miranda, M.A., 2003. *Terra America: imagens = images*. Brazil: Sextante.

Bosselmann, K., 2015. *Earth Governance: Trusteeship of the Global Commons*. United Kingdom: Edward Elgar Publishing.

Bosselmann, K. & Engel, R., 2010. *The Earth Charter: a framework for global governance*. Amsterdam. The Netherlands: KIT Publishers.

Bosselmann, K., 2009. *Strong Sustainability for New Zealand: principles and scenarios*, Nakedize Limited.

Brown, P.C., 2012. *Economics, Finance, Governance, and Ethics for the Anthropocene*. Greenwich, CT: Capital Institute.

Clugston, R & Holt, S. eds., 2012. *Exploring synergies between faith values and education for sustainable development*. Costa Rica. Earth Charter International.

¹ This bibliography is composed according to the Harvard Style of Referencing (<http://libweb.anglia.ac.uk/referencing/harvard.htm>)

Corcoran, P.B. ed., 2005. *The Earth Charter in Action: toward a sustainable world*. Amsterdam, The Netherlands: KIT Publishers.

Corcoran, P.B. & Wohlpart, A.J. eds., 2008. *A Voice for Earth: American writers respond to the Earth Charter*. Athens, Georgia: University of Georgia Press

Ferrero, E. & Holland, J., 2004. *The Earth Charter: a study book of reflection for action*. CA: Redwoods Institute.

Jimenez, A & Vilela, M. eds., 2017. *Voices of the Earth Charter Initiative Responding to Encyclical Laudato Si'*. Costa Rica. Editorial UTN.

Jimenez, A & Williamson, D. eds., 2014. *The Heart of the Matter: Infusing Sustainability Values in Education*. Costa Rica. Earth Charter International.

Lubbers R., Van Genugten W. & Lambooy T., 2008. *Inspiration for Global Governance*. Netherlands: Kluwer.

Lubbers R., Van Genugten W. & Lambooy T., 2010. *Una Inspiración para la Gobernabilidad Global*. KIT Publishers. Países Bajos.

Rockefeller, S.C., 2015. *Democratic Equality, Economic Inequality, and the Earth Charter*. Earth Charter International. Costa Rica.

Rockefeller, S.C., 2016. *Igualdad Democrática, Desigualdad Económica y la Carta de la Tierra*. Carta de la Tierra Internacional. Costa Rica.

Sarabhai K., Raghunathan M. & Modi A., 2010. *Earth Charter & Ghandi*. Thaltej Tekra, Ahmedaad: Centre for Environment Education, Nehru Foundation for Development.

Westra, L. & Vilela, M., 2014. *The Earth Charter, Ecological Integrity and Social Movements*. Routledge Taylor & Francis Group. USA/UK.

2. Books that significantly reference the Earth Charter

Adelson, G. Engell, J. Ranalli, B. & Van Anglen, K.P. eds., 2008. *Environment: an interdisciplinary anthology*. New Haven, CT: Yale University Press.

AtKisson, A., 2008. *The ISIS Agreement: how sustainability can improve organizational performance and transform the world*. London: Earthscan Publications, Ltd.

Baroncelli C., 2012. *Verso UN'Educazione planetaria*. Brescia: La scuola.

Barney, G.O. Blewett, J. & Barney, K.R., 1999. *Threshold 2000: critical issues and spiritual values for a global age*. Grand Rapids, MI: CoNexus Press.

Beverluis, J. ed., 2000. *Source Book of the World's Religions: an interfaith guide to religion and spirituality*. 3rd ed. Novato, CA: New World Library.

- Birch, B. M., 2009. *The English Language Teacher in Global Civil Society*. New York, NY: Routledge.
- Brown, P.C., 2009. *Right Relationship: building a whole Earth community*. San Francisco, CA: Berrett-Koehler.
- Brown, P.C., 2007. *The Commonwealth of Life: Economics for a Flourishing Earth*, 2nd ed. Montreal, QC: Black Rose Books.
- Boff, L., 1999. *Saber cuidar: ética do humano – compaixão pela terra*. Editora Vozes, Brasil: Petrópolis.
- Boff, L., 2005. *Virtudes para un outro mundo Possítivel – Volume I: Hospitalidade: Direito & Dever de todos*. Voses, Brasil: Petrópolis.
- Bosselmann, K., 2008. *The Principle of Sustainability: transforming law and governance*. New Zealand: Ashgate.
- Bosselmann, K. Engel, R. & Taylor, P., 2008. *Governance for Sustainability: issues, challenges, successes*. Gland, Switzerland: IUCN.
- Boulding, E., 2000. *Cultures of Peace: the hidden side of history*. Syracuse, NY: Syracuse University Press.
- Corcoran, P. B. and Osano, P. M., ed., 2009. *Young people, education and sustainable development. Exploring principles, perspectives and praxis*. The Netherlands: Wageningen Academics Publishers.
- Corcoran, P. B. and Hollingshead, B.P., ed., 2014. *Intergenerational learning and transformative leadership for sustainable futures*. The Netherlands: Wageningen Academics Publishers.
- Cox, L. Fabianson, I. Moon Farley, S. & Swennerfelt, R., eds., 2004. *Eathcare for Friends: a study guide for individuals and faith communities*. Burlington, VT: Quaker Earthcare Witness.
- Crowell, S., 2013. *Emergent Teaching: A Path of Creativity, Significance, and Transformation*. R&L Education.
- Cruz Hernández, R.M., 2009. *Educación Ambiental para la Sustentabilidad*. Toluca, Mexico.
- Damianovic, M.C., 2008. *De un limón una Limonada*. San José, Costa Rica: Perro Azul.
- Del Signore, G., 2001. *Riflessioni sulla Carta della Terra*. Italy: Edizioni Qualevita.
- Dernbach, J. ed., 2002. *Stumbling Toward Sustainability*. Washington, DC: Environmental Law Institute.
- Dodds, F. Strauss, M. & Strong, M., 2012. *Only One Earth*. Oxon: Routledge.
- Dower, N., 2003. *An Introduction to Global Citizenship*. Edinburgh, UK: Edinburgh University Press.

- Esteban, J. M., 2013. *Naturaleza y Conducta Humana. Conceptos, Valores y Prácticas para la Educación Ambiental*. Universidad de Quintana Roo. Consejo Nacional de Ciencia y Tecnología. E.E.U.U.
- Flotz, R.C., ed. 2002. *World Views, Religion and the Environment*. Florence, KY: Wadsworth Publishing.
- Gadotti, M., 2000a. *A Pedagogia da Terra*. Sao Paulo, Brazil: Editora Fundação Peirópolis.
- Gadotti, M., 2000b. *Pedagogy of the Earth and Culture of Sustainability*. Brazil: Instituto Paulo Freire.
- Gorbachev, M., 2002. *Mon manifeste pour la Terre*. France: Ose Savoir (p. 117-118).
- Grim, J., Tucker, M.E., 2014. *Ecology and Religion*. Foundations of Contemporary Environmental Studies. Island Press. Washington DC, USA
- Hallsmith, G. 2003. *The Key to Sustainable Cities: meeting human needs, transforming community systems*. Gabriola Island, BC: New Society Publishers.
- Hallsmith, G. Layke, C. & Everett, M., 2005. *Taking Action for Sustainability: the EarthCAT guide to community development*. Montpelier, VT: Global Community Initiatives.
- Hallsmith, G. & Lietaer, B. A., 2011. *Creating Wealth: Growing Local Economies with Local Currencies*. Gabriola Island, BC: New Society Publishers.
- Hart, J. 2004. *What Are They Saying About...Environmental Theology?* Paulist Press WATSA series. Mahwah, New Jersey: Paulist Press.
- Hart, J. 2006. *Sacramental Commons: Christian Ecological Ethics*. Foreword by Leonardo Boff; Afterword by Thomas Berry. Nature's Meaning series. Lanham, Maryland: Rowman & Littlefield.
- Hart, J. 2012. *Cosmic Commons: Spirit, Science, and Space*. Eugene, Oregon: Cascade Books (Wipf & Stock imprint).
- Hathaway, M. & Boff, L., 2009. The Earth Charter as a Common Framework. In *The Tao of Liberation: exploring the ecology of transformation*. NY: Orbis Books.
- Henderson, H. & Ikeda, D., 2004. *Planetary Citizenship: your values, beliefs, and actions can shape a sustainable world*. Santa Monica, CA: Middleway Press.
- Hernández Pedreño, M. & Vicente Giménez. T., 2007. *Los derechos de los niños: responsabilidad de todos*. Mallorca, España: Universidad de Murcia, Servicio de Publicaciones.
- Hessel, D. & Rasmussen, L., eds., 2001. *Earth Habitat: eco-injustice and the church's response*. Minneapolis, Minnesota: Fortress Press.
- Ikeda, Daisaku 2014, Edited by Olivier Urbain. *A Forum for Peace, Daisaku Ikeda's Proposals to the UN*. I.B. Tauris & Co Ltd. in association with The Toda Institute for Global Peace and Policy Research.

- Jokivirta, L. M., Walsh A. D. and Walsh S., 2012. *Moments that Speak: Stories and Images of Connection*. KIT Publishers.
- Katinka, J. D., 2011. *The Responsibility of Transnational Corporations to Respect the Environment: a plea to supplement the Ruggie framework*. Request by HUGO Initiative, The Hague, the Netherlands.
- Kiss, A. & Shelton, D., 2004. *International Environmental Law*, 3rd ed. New York: Transnational Publishers.
- Korten, D., 2006. *The Great Tuning: from empire to Earth community*. San Francisco, CA: Berrett-Koehler.
- Lubbers, R. Van Genugten, W. & Lambooy, T., 2008. *Inspiration for Global Governance: the Universal Declaration of Human Rights and the Earth Charter*. Deventer, The Netherlands: Kluwer.
- Lucatello, S., Vera, L., 2016. *La implementación de la Agenda 21 en México: aportes críticos a la sustentabilidad*. Instituto de Investigaciones Dr. José María Luis Mora. México.
- Marinho, K.M. & Viana Labrea, V., 2007. *Histórias de aprender-ensinar para mudar o mundo*. Sao Paulo, Brasil: Instituto Bioma.
- Martinez Rodriguez, M., 2013. *Educación, neoliberalismo y justicia social*. Edicion Piramide.
- Moe, J. & Jokivirta, L. Eds., 2008. *Interwoven Stories: the fabric of community*. Costa Rica: Lidia Picado, Alpi Producciones.
- Novo, M., 2006. *El desarrollo sostenible – su dimensión ambiental y educativa*. Madrid, Spain: UNESCO and Pearson Educación.
- Plotkin, B., 2008. *Nature and the Human Soul: cultivating wholeness and community in a fragmented World*. Novato, CA: New World Library.
- Pojman, L.P., 2004. *Environmental Ethics: readings in theory and application*, 4th ed. Florence, KY: Wadsworth Publishing.
- Preston, N., 2001. *Understanding Ethics*, 2nd ed. Australia: The Federation Press.
- Preston, N., 2014. *Ethics with or without God. Christianity and morality in the 21st Century*. Mosaic Resources Pty Ltd, Australia.
- Radford Ruether, R., 2005. *Integrating Ecofeminism, Globalization, and World Religions*. Lanham, MD: Rowman & Littlefield.
- Raskin, P., 2002. *Great Transition: the promise and lure of the times ahead*. Stockholm, Sweden: Stockholm Environment Institute.
- Rasmussenm L.L., 2013. *Earth-Honoring Faith, Religious Ethics in a New Key*. New York: Oxford University Press.

Soskolne, C.L., ed., 2007. *Sustaining Life on Earth: environmental and human health through global governance*. Lanham, MD: Lexington Books.

Speth, J.G., 2004. *Red Sky at Morning: America, the crisis of the global environment, and what we can do*. New Haven, CT: Yale University Press.

Speth, J.G., 2008. *Bridge at the Edge of the World: capitalism, the environment, and crossing from crisis to sustainability*. New Haven, CT: Yale University Press.

Strong, M.F., 2001. *Where on Earth Are We Going?* London: Texere.

Talbot, L. & Verrinder, G., 2005. *Promoting Health: the primary health care approach*. 3rd ed. Sydney: Churchill Livingstone.

Tansey, S., 2012. *Recovery of the Heart: Dialogues with People Working Towards a Sustainable Beijing*. New World Press

Taylor, P., 1998. *An Ecological Approach to International Law*. London: Routledge.

Tucker, M.E., 2003. *Worldly Wonder: religions enter their ecological phase*. LaSalle, IL: Open Court.

UNESCO, Universidad para la Paz, 2005-2007. *Estudio Centroamericano sobre contenidos curriculares de Educación en Derechos Humanos y Educación para la Paz. Recomendaciones y lineamientos de renovación*.

Vilela, M., 2016. *Valores de la sustentabilidad, educación y la Carta de la Tierra. Conferencia Magistral 2013-2014 Cátedra UNESCO de Educación para la Paz. San Juan, Puerto Rico, Universidad de Puerto Rico*.

Westra, L., 1998. *Living in Integrity: a global ethic to restore a fragmented Earth*. Lanham, MD: Rowman & Littlefield.

Westra, L., 2004. *Ecoviolence and the Law: supranational normative foundation of ecocrime*. Ardsley, NY: Transnational Publishers Inc.

Westra, L. & Miller, P., 2002. *Just Ecological Integrity*. Lanham, MD: Rowman & Littlefield.

Westra, L. Bosselmann, K. Westra, R., eds., 2008. *Reconciling Human Existence with Ecological Integrity*. Lonon, Earthscan Publications, Ltd.

Westra, L. Taylor, P. & Michelot, A., eds., 2013. *Confronting Ecological and Economic Collapse*. Oxon: Routledge.

3. Book Chapters on the Earth Charter in edited works

Ab'saber, A., 2002. The Essence of the Earth Charter. In B.K. Goldewijk, Contreras Baspineiro A. & P.C. Carbonari, ed. *Dignity and Human Rights: the implementation of economic, social, and cultural rights*. Antwerpen, Belgium: Intersentia, pp. 179-184.

- Ariyaratne, A.T., 2005. Awakening and the Earth Charter in Sri Lanka. In P. B. Corcoran, ed. *Earth Charter in Action*. Amsterdam: KIT Publishers, pp. 89-90.
- Bosselmann, K., 2008. The Way Forward: governance for ecological integrity. In L. Westra, K. Bosselmann, & R. Westra, eds. *Reconciling Human Existence with Ecological Integrity*. London: Earthscan Publications Ltd, pp. 319-331.
- Bosselmann, K., 2008. Earth Charter. In R. Wolfrum ed. *Max Planck Encyclopedia of Public International Law*. Oxford University Press.
- Bosselmann, K., 2007. The Earth Charter and Global Environmental Governance. In K. Gupta, M. Jankowska, P. Mait, K. Bosselmann, eds. *Global Environment: problems and policies*. New Delhi: Atlantic Publ.
- Bosselmann, K. & Taylor, P., 2005. The Significance of the Earth Charter in International Law. In P. B. Corcoran ed. *Toward a Sustainable World: the Earth Charter in action*. The Hague: Kluwer International.
- Bosselmann, K., 2005. Ethical Implications. In A.J. Bradbrook, R. Lyster, Ottinger, R.L. & Xi, W., eds. *The Law of Energy for Sustainable Development*. London: Cambridge University Press, pp. 74-92.
- Brenes, A., 2002. "The Earth Charter Principles: Source for an Ethics of Universal Responsibility", in P. Miller & L. Westra (eds.), *Just Ecological Integrity, The Ethics of Maintaining Planetary Life*, Maryland: Rowman & Littlefield Publishers, Inc.
- Brenes, A., 2004. "An Integral Model of Peace Education", en A.L. Wenden (Ed.), *Educating for a Culture of Social and Ecological Peace*, Albany: State University of New York Press, 77-98.
- Brenes, A., 2005. "Universal and Differentiated Responsibility", in P.B. Corcoran, M. Vilela, & A. Roerink (Eds.), *Toward a Sustainable World: The Earth Charter in Action*, Amsterdam: KIT Publishers.
- Brenes, A., 2008. "Caring for the Community of Life: A Personal Journey", en J. Moe y L. Jokivirt (Eds.), *Interwoven Stories: The Fabric of Community*, Ciudad Colón, Costa Rica: Earth Charter International/University for Peace, pp. 101-105.
- Brenes, A., 2009. Personal Transformations Needed for Cultures of Peace – The Earth Charter. In De Rivera, J., *Handbook on Building Cultures of Peace*. Springer Science + Business Media, LLC.
- Clugston, R.M. Calder, W., Corcoran, P. B., 2002. In Teaching Sustainability with the Earth Charter. In Leal Filho, W., ed. *Teaching Sustainability at Universities: toward curriculum greening*. New York: Peter Lang Publishing Inc.
- Corcoran, P. B. and Hollingshead, B.P., ed., 2014. *Intergenerational learning and transformative leadership for sustainable futures*. The Netherlands: Wageningen Academics Publishers, Chapter 6: Higher education for strong sustainability pp.113-125; Chapter 27: Youth leadership and the Earth Charter: intergenerational cooperation and learning, pp. 347-353.
- Corcoran, P. B., Van Mansvelt, E.R., 2002. Ways to Institutionalize the Concepts – on the Meaning of Institutional Commitment and Institutional Assessment. In Van Dam-Mieras, R. Michelsen, G.

Winkelmann, H.-P., eds. *COPERNICUS in Lüneburg: Higher Education in the Context of Sustainable Development and Globalization*. Frankfurt am Main: Verlag für Akademische Schriften, 213-215.

Corcoran, P. B. 2002. Earth Charter: an ethical framework for “good” globalization. In Van Dam-Mieras, R. Michelsen, G. Winkelmann, H.-P., eds. *COPERNICUS in Lüneburg: Higher Education in the Context of Sustainable Development and Globalization*. Frankfurt am Main: Verlag für Akademische Schriften, 215-217.

Corcoran, P. B. 2004. The Earth Charter as an Integrative Force for Peace Education and Environmental Education. In Wenden, A. L., ed. *Educating Toward a Culture of Social and Ecological Peace*. Albany, NY: SUNY Press, pp. 183-202.

Corcoran, P. B. & Wohlpart, A.J., 2007. Infusing the Earth Charter into Research and Curriculum: one American university’s example. In M. Vilela & K. Corrigan, eds. *Good Practices in Education for Sustainable Development Using the Earth Charter*. UNESCO and the Earth Charter Initiative.

Engel, J.R., 2002. The Earth Charter as a New Covenant for Democracy. In P. Miller & L. Westra, eds. *Just Ecological Integrity: the Ethics of Maintaining Planetary Life*. Lanham, MD: Rowman & Littlefield, pp. 37-52.

Engel, J.R., 2006. A New Covenant of Covenants for the World Community: the meaning of global citizenship in the 21st century. In C. Soskolne, ed. *Sustaining Life on Earth: environmental and human health through global governance*. Lanham, MD: Rowman & Littlefield, pp. 27-40.

Engel, J.R., 2006. Making the Earth Covenant: the Earth Charter and the Eastern European Revolutions. In L. Muray & J. Taylor ed. *Democracy, Nature, Pragmatism*. New York: Peter Lane.

Fernández Heredia, A., 2003. Una reconstrucción intercultural del concepto de paz. In López-Barajas, Bouché Penis. *La educación para una cultura de paz: problemas y perspectivas*. Madrid: UNED.

Ferrero, E. M., 2016. Thomas Berry in Italy: Reflections on Spirituality & Sustainability. Pacem in Terris Press. Pax Romana/CMICA-USA. WA, USA. Part IV.

Gadotti, M., 2009. Eco-Pedagogy: extending the educational theory of Paulo Freire to Sustainability. In P. B. Corcoran & P.M. Osano. *Young People, Education, and Sustainable Development*. Wageningen: Wageningen Academic Publishers.

Green Cross International, 2001, The Third Pillar of Sustainable Development (*Foreword to Toward a Sustainable World: The Earth Charter in Action, 2005*). In *Green Cross International, ed. Mikhail Gorbachev: Prophet of Change*. Clairview, p.143-146.

Gorbachev, M., 2005. The Third Pillar of Sustainable Development. In P. B. Corcoran, ed. *Earth Charter in Action*. Amsterdam: KIT Publishers.

Lotz-Sisitka, H., 2009. Utopianism and Education Processes in the United Nations Decade of Education for Sustainable Development: a critical reflection. In *Young People, Education, and Sustainable Development*, eds. P. B. Corcoran & P.M. Osano. Wageningen: Wageningen Academic Publishers.

Henderson, H., 2005. Beyond Economism: toward Earth ethics. In P. B. Corcoran, ed. *Earth Charter in Action*. Amsterdam: KIT Publishers, pp. 73-75.

Hessel, D., 2002. The Earth Charter: guide to a sustainable way of life. In P. Forbes et al., eds. *Ethics for a Small Planet: a communications handbook on the ethical and theological reasons for protecting biodiversity*. Madison, Wisconsin: University of Wisconsin Press, pp. 84-91.

Cardenas Jimenez, A. & Castillo Ceja, M.A., 2005. The Earth Charter in Mexico: actions to advance towards democratic societies that are just, participatory, sustainable, and peaceful. In P. B. Corcoran, ed. *Earth Charter in Action*. Amsterdam: KIT Publishers, pp. 55-57.

Kakabadse, Y., 2005. Using Earth Charter Principles to Assess Social and Economic Justice in Latin America. In P. B. Corcoran, ed. *Earth Charter in Action*. Amsterdam: KIT Publishers, pp. 83-85.

Kalaw, M.T., Jr., 1999. Earth Charter Benchmark Draft II, Commentary. In *The United Nations University: codes of conduct for partnership in Governance: texts and commentaries*. World Civil Society Conference: building global governance partnerships, pp. 311-315.

Krieger, D., 2003. *Hope in a Dark Time: reflections on humanity's future*. Santa Barbara, CA: Capra Press.

Likhotal, A., 2005. The Earth Charter as a Vehicle of Transformation. In P. B. Corcoran, ed. *Earth Charter in Action*. Amsterdam: KIT Publishers, pp. 122-124.

Lubbers, R. & Morales P., 2003. The Earth Charter: global ethics for the 21st century. In *Encyclopedia of Life Support Systems*. Oxford: Eolss Publishers, pp. 1911-59.

Mackey, B.G., 2002. An Earth Charter Perspective on Food. In B. Furnass *Good Grub: food for healthy people and a healthy planet*, ed. Canberra, Australia: Nature and Society Forum and the Mulangari Foundation.

Mackey, B., 2008. The Earth Charter, Ethics, and Global Governance. In L. Westra, K. Bosselmann & R. Westra, eds. *Reconciling Human Existence with Ecological Integrity*. London: Earthscan Publications Ltd.

Maathai, W. 2005. Abandon Apathy and Be Moved to Action. In P. B. Corcoran, ed. *Earth Charter in Action*. Amsterdam: KIT Publishers, pp. 13-14.

Hadad Nava Mireles, N., 2009. Sexual and Reproductive Rights and HIV: Experiences of Empowerment among Mexican Youth through the Earth Charter. In P. B. Corcoran & P.M. Osano Young People, Education, and Sustainable Development. Wageningen: Wageningen Academic Publishers.

Hathaway M., Boff L., 2009. *The Tao of Liberation: Exploring the Ecology of Transformation*. New York: Orbis Books, pp. 298-306.

Mayor, F., 2013. *Fortalecer la democracia a escala personal y colectiva*. El reto de la democracia en un mundo en cambio: respuestas políticas y sociales. Centro de Educación e Investigación para la paz. Anuario 2013-2014, Madrid, pp. 21-37. (Available in English)

Mayor, F., 2013. *Seeking Alternatives in a Global Crisis*. Promoting leadership in in thought that leads to action. Cadmus, Volume 2, Issue 1, October 2013, pp. 121-130.

Mayor, F., 2010. *Balance de una década de la Cultura de Paz: retos y desafíos para el futuro*. Balance de una década de paz y conflictos: tensiones y retos en el sistema internacional. Centro de Educación e Investigación para la paz. Anuario 2010-2011, Madrid, pp. 13-42. (Available in English)

Morales, P., 2002. Moral and Global Challenges of the III Millenium: how to implement the Earth Charetr. In B. Klein Goldwijk, A. Contreras Baspineiro & P.C. Carbonari, eds. *Dignity and Human Rights: the implementation of economic, social, and cultural rights*. Antwerpen, Belgium: Intersentia, pp. 185-198.

Newman, J., Values reflection and the Earth Charter, The ability to critique the values of an unsustainable society and consider alternative. In *The Handbook of Sustainability Literacy: multimedia version*. Edited by Poppy Villiers-Stuart and Arran Stibbe.

Novo, M., 2009. Cambiar Nuestra Aldea, Cambiar el Mundo: la Carta de la Tierra. In *El desarrollo Sostenible: su dimension ambiental y educativa*. Badajoz: Universitas.

Osano, P., 2005. Shaping Our Common Future: youth campaigning for sustainable development using the Earth Charter in East Africa. In P. B. Corcoran, ed. *Earth Charter in Action*. Amsterdam: KIT Publishers, pp. 109-110.

O'Sullivan, E., 2004. Sustainability and Transformative Educational Vision. In P. B. Corcoran & A.E.J. Wals, eds. *Higher Education and the Challenge of Sustainability: problematics, promise and practice*. Dordrecht, The Netherlands: Kluwer Academic Publishers, pp. 163-180.

Pozas Terrados, P., 2009. La Carta de la Tierra: un instrumento ahogado en el olvido. In *Voces del Planeta*. Madrid: Aebius, pp. 147-150.

Preston, N., 2007. 3rd ed. *Understanding Ethics*. Sydney: The Federation Press.

Rockefeller, S.C., 1992a. Faith and Community in an Ecological Age. In S. Rockefeller & J. Elder, eds. *Spirit and Nature: why environment is a religious issue*. Boston: Beacon Press, pp. 139-172.

Rockefeller, S.C., 1992b. Keeping Faith with Life: a dialogue. In S.C. Rockefeller & J. Elder, eds. *Spirit and Nature: Why Environment is a Religious Issue*, pp. 173-192.

Rockefeller, S.C., 1997. Buddhism, Global Ethics, and the Earth Charter. In M. Evelyn Tucker & Ryuken Williams, D., eds. *Buddhism and Ecology: the interconnection of dharma and deeds*. Cambridge, Massachusetts: Harvard University Press, pp. 313-324.

Rockefeller, S.C., 2001a. Global Interdependence, the Earth Charter and Christian Faith. In L. Rasmussen & D. Hessel, eds. *Earth Habitat*. Minneapolis, Minnesota: Fortress Press, pp. 101-121.

Rockefeller, S.C., 2001. Interview: Steven Rockefeller: The Earth Charter. In M.K. Tolba, ed. *Our Fragile World: challenges and opportunities for sustainable development*. Paris: EOLSS Publishers, pp. xxxi-xxxv.

- Rockefeller, S.C., 2003. Faith and Ethics in an Interdependent World. In S. Rosenbaum, ed. *Pragmatism and Religion*. Urbana, IL: University of Illinois Press, pp. 303-320.
- Rockefeller, S.C., 2005. The Earth Charter. In J. Kaplan & B. Taylor, eds. *Encyclopedia of Religion and Ecology*. London: Continuum International.
- Rockefeller, S.C., 2006a. Teilhard's Vision and the Earth Charter. In T. Meynard, ed. *Teilhard and the Future of Humanity*. Bronx, New York: Fordham University Press.
- Rockefeller, S.C., 2006b. Animals and the Earth Charter. In P. Waldau & K. Patton, eds. *A Communion of Subjects: animals in religion, science and ethics*. New York: Columbia University Press, pp. 621-628.
- Rockefeller, S.C., 2007. Ecological and Social Responsibility: the making of the Earth Charter. In B. Darling-Smith, ed. *Responsibility*. Lanham, MD: Lexington Books.
- Slaby, M.C. Hollingshead, B.P. & B. Corcoran, P., 2007. Learning and Living with the Earth Charter. In A.E.J. Wals, ed. *Social Learning Toward a Sustainable World*. Wageningen: Wageningen Academic Publishers, pp. 483-495.
- Slaby, M. & Soetendorp, A., 2009. Sustaining Hope: why religion matters in education for sustainable development. In P.B. Corcoran & P.M. Osano, eds. *Education and Sustainable Development*. Wageningen: Wageningen Academic Publishers.
- Stucker, D. Jiron Beirute, N. Ali Alamoosh, H., 2009. The Earth Charter Youth Initiative: an ethical approach to justice, sustainability, and peace. In P. B. Corcoran & P.M. Osano, eds. *Young People, Education and Sustainable Development*. Wageningen: Wageningen Academic Publishers.
- Taylor, P., 2008. Ecological Integrity and Human Rights. In L. Westra, K. Bosselmann & R. Westra, eds. *Reconciling Human Existence with Ecological Integrity*. London: Earthscan Publications Ltd., pp. 89-108.
- Taylor, P. & Bosselmann, K., 2007. The Earth Charter in the Classroom: transforming the role of law. In *Education for Sustainable Development in Action – Good Practices using the Earth Charter*. San Jose, Costa Rica: UNESCO and Earth Charter International.
- Tucker, M.E. & Grim, J., 1997. Series Forward: the Nature of the Environmental Crisis. In M.E. Tucker & D. Ryuken Williams, eds. *Buddhism and Ecology: the interconnection of dharma and deeds*. Cambridge, MA: Harvard University Press, pp. xv-xxxi.
- Hessel D.T. & Radford Ruether, R. eds., 2000. *Christianity and Ecology: seeking the well-being of Earth and humans*. Cambridge, MA: Harvard University Press.
- Tucker, M.E. Berthrong, J., eds. 1998. *Confucianism and Ecology: the interrelation of heaven, earth and humans*. Cambridge, MA: Harvard University Press.
- United Nations Development Programme, United Nations Environment Programme, World Bank, and World Resources Institute. 2003. In *World Resources Institute, 2002-2004: Decisions for the Earth Balance, Voice and Power*. Washington: World Resources Institute.

Van Ginkel, H., 2005. The Ubuntu Alliance: mobilizing knowledge for sustainable development. In P. B. Corcoran, ed. *Earth Charter in Action*. Amsterdam: KIT Publishers, pp. 79-80.

Vilela, M., 2008. Empowering People to Create Harmony with All Life on Earth. In P.U. Petit, ed. *Earthise: the dawning of a new civilization in the 21st century*. Munchen: Herbert Utz Verlag, pp. 141-150.

Vilela, M., 2010. Building a Sustainable Future for Ourselves and Our Common Home. In R.W.Y. Kao, ed. *Sustainable Economy: corporate, social and environmental responsibility*. Singapore: World Scientific Publishing Co. Pte. Ltd., pp. 237-264.

Weybrecht, G. 2009. The Sustainable MBA: the manager's guide to green business. John Wiley and Sons Ltd.

Wohlpert, J.A. & Melvin, M.M., 2009. Developing an Ethics of Sustainability: reading environmental literature through the Earth Charter. In P. B. Corcoran & P.M. Osano, eds. *Young People, Education, and Sustainable Development*. Wageningen: Wageningen Academic Publishers, pp. 213-220.

4. Essays on the Earth Charter in Scholarly Journals

Aiken, B., 2001. The Earth Charter: Buddhist and Christian approached. *Buddhist-Christian Studies*, 21, pp. 115-117.

Arenas Ortiz, M., Hinojosa Pareja, E. F., 2013. Análisis de impactos derivados de experiencias eco pedagógicas. *Investigación en la escuela*, 79, pp.55-65.

Arenas Ortiz, M., Hinojosa Pareja, E. V., López López, M. C., 2013. La Carta de la Tierra: experiencias internacionales de innovación en educación superior. *SEPARATA Teoría de la educación revista universitaria*, 25, 1-2013, pp.79-107

Attfeld, R., 2007. Beyond the Earth Charter: taking possible people seriously. *Environmental Ethics*, Winter, 29 (4), pp. 359-367.

Bakhnova Cary, M., 2009. Хартия Земли: ценностный подход к образованию в интересах устойчивого развития. *Адукацыя і выхаванне*, 6, pp. 39-43

Bosselmann, K., 2005. Der völkerrechtliche Status der Erd-Charta. *Erd-Charta Themen*, 13, pp. 2-6.

Bosselmann, K., 2004. In Search of Global Law: the significance of the Earth Charter. *Worldviews: Environment, Culture, Religion*, 8 (1), pp. 62-75.

Bosselmann, K., 2002. Die Erd-Charta: Entwurf einer Ethik der Nachhaltigkeit. *Natur und Kultur*, 1, pp. 57-72.

Bosselmann, K., 2015. National Strategies for Sustainability (New Zealand Centre for Environmental Law Monograph Series, Vol. Four, 2015), pp 185.

Brenes, A. Education for Sustainable Development Based on the Earth Charter. *Journal of Peace Education and Social Justice*, 2 (1), pp. 1-29.

Brenes, A. & Du Nann Winter, D., 2001. Earthly Dimensions of Peace: the Earth Charter. *Peace and Conflict: Journal of Peace Psychology*, June, 7 (2), pp. 157-171.

Brenes, A., Wessels, M., 2001. *Peace and Conflict. Journal of Peace Psychology*, "Psychological Contributions to Building Cultures of Peace" (Volume 7, Number 2,).

Brenes, A., Wessels, M., 2001. *Peace and Conflict. Journal of Peace Psychology* "Introduction: Psychological Contributions to Building Cultures of Peace" (Volume 7, Number 2,).

Brenes, A., Rojas, A. 2002. *Serie Didáctica "Construyendo la Cultura de Paz en nuestra comunidad"*, Programa Cultura de Paz y Democracia en América Central, CIIP/UPAZ, Uruguay.

Brenes, A. 2006. *Educación para la Paz y La Carta de la Tierra*. Rev. Educação, Porto Alegre, Brasil. Ano XXIX, n.2 (59) maio/ago, pp. 255-283.

Brenes, A., 2010, Linaje, C., Monge, L., Sepúlveda, M., Trejos, M., "Estudio Centroamericano Sobre los contenidos curriculares de Educación en Derechos Humanos y Educación para la Paz. Recomendaciones y lineamientos de renovación. UNESCO/Universidad para la Paz, 108 pp.

Brenes, A., 2013. Costa Rica, Chapter 1 of *National Journeys towards Education for Sustainable Development*, UNESCO, pp. 11-32.

Corcoran, P. B., 2002. The Values of the Earth Charter in Education for Sustainable Development. *Australian Journal of Environmental Education*, 18, pp. 77-80.

Corcoran, P. B., 2003. The Earth Charter: possibilities for ethical policy in practice. *Environmental Education, Ethics, and Action in Southern Africa*, pp. 9.

Corcoran, P. B., 2004. What if...? Educational Possibilities of the Earth Charter. *Educational Studies*, August, 36 (1), pp. 108-117.

Davion, V., 2004. The Earth Charter and Militarism: an ecological feminist analysis. *Worldviews: Environment, Culture, Religion*, 8 (1), pp. 112-125.

Donnelley, S., 2004. Chartering the Earth for Life's Odyssey. *Worldviews: Environment, Culture, Religion*, 8 (1), pp. 93-100.

Dower, N., 2004. The Earth Charter and Global Ethics. *Worldviews: Environment, Culture, Religion*, 8 (1), pp. 15-28.

The Earth Charter, 2002. *Humanus* 3.

The Earth Charter. 2009. In J.B. Callicott, R. Frodeman, eds in chief. *Encyclopedia of Environmental Ethics and Philosophy*, Vol. 2, pp. 501-505. Macmillan Reference.

Engel, J.R., 2004. A Covenant Model of Global Ethics. *Worldviews: Environment, Culture, Religion*, 8 (1), pp. 29-46.

- England, R.W., 2003. What's Wrong with McCloskey on the Earth Charter. *Eastern Economic Journal*, Summer, 29, pp. 471.
- Fernández Herrería, A., Conde Caveda, J.L., 2009. La Ecopedagogía en la formación inicial de maestros. *Investigación en la escuela*, 71, pp.39-49.
- Fernández Herrería, A., Carmona Orantes, G., 2009. Re-hacer la educación: los mapas del desarrollo humano. *SEPARATA Teoría de la educación revista universitaria*, 22, 2-2009, pp. 45-78
- Fernández Herrería, A., Carmona Orantes, G., 2010. Trabajando la Carta de la Tierra: una experiencia de aprendizaje vivencial. *Revistas de ciencias de la educación*, 221.
- Foundation for Global Community, 2000. The Earth Charter. *Timeline*, March-April, 5, pp. 10-11.
- Gadotti, M., 2002. A Carta da Terra a Segurança Mundial. *Correio dos Estados y Municipios*, April, 143.
- Gadotti, M., 2008a. *Educar para a Sustentabilidade: uma contribuição a Década da Educação para o Desenvolvimento Sustentável*. Brasil: Editora e Livraria Instituto Paulo Freire.
- Gadotti, M., 2008b. Education for Sustainability: a critical contribution to the Decade of Education for Sustainable Development. *Green Theory and Praxis*, 4 (1).
- González, G.E., 2006a. Configuración y significado: educación para el desarrollo sustentable. *Publicado en Trayectorias*, 7, pp. 20-21.
- González, G.E., 2006b. Campo de partida: educación ambiental y educación para el desarrollo sustentable: ¿tensión o transición? *Publicado en Trayectorias*, 7, pp. 20-21.
- Gruenewald, D.A., 2004a. A Foucauldian Analysis of Environmental Education: Howard the socioecological Challenger of the Earth Charter. *Curriculum Inquiry*, Spring, 34 (1), pp. 71-107.
- Gruenewald, D.A., 2004b. Why the Earth Charter Matters to (Multi) Cultural Educators Everywhere: a rejoinder. *Curriculum Inquiry*, Summer, 34 (2): 241-250.
- Hessel, D., 2004. Integrated Earth Charter Ethics. *Worldviews: Environment, Culture, Religion, Spring*, 8 (1), pp. 47-61.
- Hinojosa, E. F., Arenas, M., 2012. Impacto de experiencias educativas basadas en la Carta de la Tierra. *Aula Abierta*, 40 (1), pp.145-158
- King, U., 2007. Religious Education and Peace: an overview and response. *British Journal of Religious Education*, January, 29 (1), pp. 115-124.
- Kostoulas, N., 2015. The Earth Charter as a Pedagogical Framework to Transform Teaching and Learning towards Sustainability (in English) in a collective volume (in Greek: "Μελετήματα και ερωτήματα της Παιδαγωγικής Επιστήμης»). Kyriakidis Edition. (eds. K.G. Bikos and E. Taratori) pp. 337-346.
- Kumar, S., 1999. Reverential Ecology. *Resurgence*, July-August, 195 (6), pp. 7-9.

- La Carta de la Tierra y los Niños: compromiso para que el planeta viva para siempre. *¡Mucho Ambiente!*, May 2004, 11.
- Leduc, T.B., 2007. Approaching a Climatic Research Etiquette. *Ethics and the Environment*, Fall, 12 (2), pp. 45-70.
- Likhotal, A., 2007. Building a Global Culture of Peace and Sustainability. *Social Alternatives*, 3rd Quarter, 26 (3), pp. 31-33.
- Link, T., 2002. A Deeper Shade of Green? *Electronic Green Journal*, December, 17.
- Lynn, W., 2004. Situating the Earth Charter: an introduction. *Worldviews: Environment, Culture, Religion*, 8 (1), pp. 1-14.
- Lucier Miller, r., 2004. The Earth Charter and Beyond: prioritizing natural space. *Worldviews: Environment, Culture, Religion*, 8 (1), pp. 101-111.
- MacGreggor, S., 2004. Reading the Earth Charter: cosmopolitan environmental citizenship or light green politics as usual? *Ethics, Place and Environment*, 7, pp. 1-2.
- McCloskey, B.G., 2002. What's Wrong with the Earth Charter. *Eastern Economic Journal*, Spring, 28, pp. 269-272.
- Mackey, B.G., 1999. Comment: environmental scientists, advocacy and the future of Earth. *Environmental Conservation*, 26 (4), pp. 245-249.
- Mackey, B.G., 2002. Synthesis: summary of the Earth Charter Education Advisory Committee Inaugural Online Forum. *International Journal of Curriculum & Instruction*, 4 (1), pp. 81-96.
- Mackey, B.G., 2003. The Earth Charter and the Catholic Church in Australia. *Compass*, 37 (1), pp. 17-23.
- Mackey, B.G., 2004. The Earth Charter and Ecological Integrity – Some Policy Implications. *Worldviews*, Winter, 8 (1), pp. 76-92.
- Robinson, N.A., 2003. Enforcing Environmental Norms: diplomatic and judicial approaches. *Hastings International and Comparative Law Review*, 26, p. 387.
- Roberts, J., 2003. A People's Declaration of Interdependence: bringing the Earth Charter's principles to life. *Earthlight*, 4, pp. 6-7.
- Rockefeller, S.C., 2009. The Earth Charter. In J.B. Callicott & R. Frodeman, eds in chief *Encyclopedia of Environmental Ethics and Philosophy*, 1, pp. 219-221. Macmillan Reference.
- Sauer, P., 2002. Global Ethics: an American perspective. *Orion*, 21 (1), pp. 18-27.
- Scull, J., 2004. The Earth Charter: a manifesto for the 21st century. *Canadian Dimension*, March/April, 38 (2), pp. 39-40.
- Soskolne, C.L., 2002. Our Collective Need to Balance Human Rights with Human Responsibilities. *Connections*, Summer, 26 (3), pp. 20-21.

Strong, M., 2009. Facing Down Armageddon: our environment at a crossroads. *World Policy Journal*, 26 (2), pp. 25-32.

Swennerfelt, R., 2004. Friends and the Earth Charter. *Friends Journal*, October, 50 (1), pp. 22-24.

Taylor, P., 1999. The Earth Charter. *New Zealand Journal of Environmental Law*, 3, 193.

Taylor, P., 2004. The Earth Charter and the Debate on Biotechnology – The New Zealand Case. In *Worldviews: Environment, Culture, Religion*, 8 (1), pp. 126-140.

Toma, H. & Hill, D., 2007. Rethinking Rights in the Twenty-First Century: the right to life and the right to peace from a Buddhist perspective. *International Journal of Human Rights*, December, 11 (4), pp. 381-401.

Tucker, M.E., 2008. World Religions, the Earth Charter, and Sustainability. *Worldviews: Environment, Culture, Religion*, 12 (2/3), pp. 115-128.

Vigeant, P., 2001. Charte de la Terre: de notre Quartier a notre Planete bleue. *Ensemble*, September, 9 (2).

Vilela, M., 2006. The Earth Charter and the Quest for a More Sustainable and Peaceful World. *Development – Conflicts over Natural Resources*, 49 (30), Palgrave Macmillan. pp. 71-75.

5. Articles on the Earth Charter in periodicals, including magazines and newsletters

Adriance, P., 1999. The Earth Charter: toward a global environmental ethic – personal reflections of Peter Adriance. *Herald of the South Magazine*, 50 (3), pp. 7-10.

Bahá'í International Community, 1997. Earth Charter 'Benchmark' Draft Emerges. *One Country*, January-March, 4.

Bahá'í International Community, 1999. Earth Charter Process Offers a Model for Global Consensus Building. *One Country*, July-September, 11 (2).

Berstein, J., 2007, *The Policy Relevance of the Earth Charter for Europe*, International: Earth Charter International. Available at:
http://www.earthcharterinaction.org/invent/images/uploads/EI_PolicyRelevanceEurope_2007%20Johannah%20Bernstein.pdf (last accessed 19th of April 2013)

Bosselmann, K., 2010. The Principle of Sustainability: Transforming Law and Governance. *Journal of Education for Sustainable Development*, 4:2, pp. 309-312.

Burford, G. King, S. Knitter, P. & McDaniel, J., 1997. A Buddhist-Christian Contribution to the Earth Charter. *Earth Ethics*, Winter/Spring, 8, 2 & 3, pp. 20-21.

Chowdhry, K., 2002. The Earth Charter: science and spirituality. *Earth Ethics*, Winter, 10 (1), pp. 26-27.

- Clugston, R.M., 1996. Critical Tasks for the Earth Charter Process. *Earth Ethics*, Spring/Summer, 7 (3 & 4), pp. 17-20, 26.
- Clugston, R., 1997. A Common Ground for Global Earth Ethics? *Earth Ethics*, Winter/Spring, 8 (2 & 3), pp. 9-11.
- Clugston, R.M., 1997. The Earth Charter in its Context, *Satya*, June.
- Clugston, R.M., 2002. Towards the World Summit on Sustainable Development, *Earth Ethics*, Winter, pp. 6-7.
- Clugston, R.M., 2004. The UN Decade of Education for Sustainable Development. *SGI Quarterly*, October, pp. 2-5.
- Clugston, R.M. & Calder, W., 2005. Envisioning Education for Sustainable Development. *Earth Ethics*, Winter, 13 (1), pp. 1-5.
- Clugston, R.M. & Vilela, M., 2010. Special Issues to mark ten years of the Earth Charter. *Journal of Education for Sustainable Development*, 4:2, pp. 155-324.
- Clugston, R.M., 2010. Earth Charter Education for Sustainable Ways of living. *Journal of Education for Sustainable Development*, 4:2, pp. 157-166.
- Corcoran, P. B., 2005. How the Earth Charter Can Give Meaning to Education for Sustainable Development. *Earth Ethics*, Winter, 13 (1), pp. 1-5.
- Corcoran, P.B. & Osano, M.P. (eds), 2010. Young People, Education and Sustainable Development: Exploring Principles, Perspectives and Praxis. *Journal of Education for Sustainable Development*, 4:2, pp. 307-308.
- Dutt, A. & Khosla, A., 1999. The Earth Charter: blueprint for survival. *Development Alternatives Newsletter*, January, 19 (1).
- Earth Charter in Action and Ethics and the Earth Charter: a conversation with Steven Rockefeller. *Boston Research Center for the 21st Century Newsletter*, Fall 2001/Winter 2002, 18, pp. 1-12.
- Ecozoic Reader*, 2001. Center for Ecozoic Studies, Fall, 2 (1).
- Febres, Maria E., 2017. The Earth Charter as a Sui-Generis Instrument of International Law for Sustainable Development in Bridge-Builder #14 Common Good Forum.
- Fernández Herrería, A., 2013. Las bases psicobiológicas y antropológicas de la empatía. Hacia una ética del cuidado. *Consultori Familiari Oggi*, 21, pp.37-52.
- Gadotti, M., 2010. Reorienting Education Practices towards Sustainability. *Journal of Education for Sustainable Development*, 4:2, pp. 203-212.
- Galuzzi, M., 2002. The City of Urbino and the Earth Charter. *Earth Ethics*, Winter, 10 (1), pp. 32.
- Glass, S.M., 2002. Sustainability and Local Government. *Local Environment*, February, 7 (1), pp. 97-102.

- Green Cross International, 2002. The Earth Charter Signs up to an Ethical Failure, *Newsletter*, Summer.
- Greene, H.F., 2002. The Gift of a Dream: children and the Earth Charter. *EarthLight*, Winter, 44, pp. 38-39.
- Hassan, P., 2002. The Earth Charter: the journey from the Hague 2000. *Earth Ethics*, Winter, 10 (1), pp. 24-25.
- Hessel, D.T., 2002. Religion: ethics and the Earth Charter – an ecumenical forum. *Earth Ethics*, Winter, 10 (1), pp. 44-51.
- Hill, L.D., 2010. Forging Inclusive Solutions: Experiential Earth Charter Education. *Journal of Education for Sustainable Development*, 4:2, pp.243-258.
- History of the Earth Charter, 2002. *Earth Ethics*, Winter, pp. 16-20.
- Hohnen, P., 2009. A New Global Architecture for Corporate Responsibility. *Ethical Corporation*, June 12.
- Hoyt, J.A., 2002. An Affirmation Not Yet Realized. *Earth Ethics*, Winter, 10 (1), pp. 42-43.
- Inojosa, R.M., 2010. Promoting the Earth Charter in Sao Paulo's Municipal Education System. *Journal of Education for Sustainable Development*, 4:2, pp. 235-242.
- Jaaffar, M.A., 1997. The Earth Charter – The Oman Report. *Earth Ethics*, (Winter/Spring), 8 (2 & 3), pp. 17-19.
- Jimenez-Elizondo, A., 2010. CREADS, A Teacher Training Course on ESD in Costa Rica. *Journal of Education for Sustainable Development*, 4:2, pp. 227-234.
- Korten, D., 2009. *The Earth Charter, A New Economy and the Rise of Earth Community Earth Charter, Indianapolis.*
(<http://livingeconomiesforum.org/sites/files/pdfs/ECMomentumConfPresentationJune09.pdf>)
- Lavrik, M., Jimenez, A & Vilela, M., 2018. *The Global Pact for the Environment as a Next Step on the Way Forward for the Earth Charter.* Costa Rica. Earth Charter International.
- Lavrik, M., Jimenez, A & Vilela, M., 2018. *The Earth Charter and the Regional Treaties Implementing Access Rights – Principle 10 of the Rio Declaration.* Costa Rica. Earth Charter International.
- Liu, Y. & Constable, A., 2010. Earth Charter, ESD and Chinese Philosophies. *Journal of Education for Sustainable Development*, 4:2, pp. 193-202.
- MacGillis, M., 2001. From Our Deepest Allegiance. *EarthLight*, Fall, pp. 10-11.
- Mackey, B., 1997. Scientific Underpinnings of the Earth Charter. *Earth Ethics*, Winter/Spring, 8 (2 & 3), pp. 12.

Mackey, B. and Li, S., 2007. Winning the Struggle Against Global Warming. *Earth Charter Perspectives*.

Matarrazo-Neuberger, W.M. & Filho, V.M., 2010. The Methodist University Sustainable Program: Using the Earth Charter to Mainstream Sustainability. *Journal of Education for Sustainable Development*, 4:2, pp. 271-278.

Mathar. R., 2010. Practices of Integrating the Earth Charter into Education Activities in German Federal States of Hessen and Rheinland-Pfalz. *Journal of Education for Sustainable Development*, 4:2, pp. 279-282.

Mayor Zaragoza, F. 2006. *The idea and the future of the Earth Charter*. Interviewed by Vicky Rossi. <http://www.fund-culturadepaz.org/spa/03/2006/ENTREVISTAS/Carta%20de%20la%20Tierra.pdf>

McGrady, A. G. & Regan, E., 2008. Ethics in a global world: the Earth Charter and religious Education. *British Journal of Religious Education*, 30:2, pp. 165 – 170.

Miranda, E., 2010. Going Global in Arlington, Virginia. *Journal of Education for Sustainable Development*, 4:2, pp. 219-226.

Mission and Programs of the Earth Charter Initiative, 2002. *Earth Ethics*, Winter, 10 (1), pp. 13-16.

Molina Rubio A., 2006. La carta de la tierra, un código ético para la sostenibilidad. Available through: <http://www.uco.es/educacion/principal/opinion/documentos/CartaTierra.pdf> (last accessed 9th of April 2013).

Ngassa, F.C., 2010. Using EC-Assess to Assess a Small Biofuels Project in Honduras. *Journal of Education for Sustainable Development*, 4:2, pp. 287-296.

Nshimirimana, V., 2012. Earth Charter in Combating Corruption. International: ECI Secretariat.

Podger, D., Piggot, G., Zahradnik, M. *et al*, 2010. The Earth Charter and the ESDinds Initiative: Developing Indicators and Assessment Tools for Civil Society Organizations to Examine the Value and Dimensions of Sustainability Projects. *Journal of Education for Sustainable Development*, 4:2, pp. 297-306.

Preston, N., 2010. The Why and What of ESD: A Rationale for Earth Charter Education (and Naming Some of Its Difficulties). *Journal of Education for Sustainable Development*, 4:2, pp. 187-192.

Questions and Answers Concerning the Earth Charter. 2002. *Earth Ethics*, Winter, 10 (1), pp. 12-13.

Rasmussen, L., 2002. The Whole of Earthly Life. *Earth Letter*, November.

Reflections from the Founders of the Earth Charter Initiative, 2002. *Earth Ethics*, Winter, 10 (1), pp. 21-23.

Roberts, J., 2002. Our New Look. *Imagine as One*, Winter, 5 (1).

Rockefeller, S.C., 1996. Global Ethics, International Law, and the Earth Charter. *Earth Ethics*, Spring/Summer, 7 (3), pp. 1-7.

- Rockefeller, S.C., 1997a. The Earth Charter Process. *Earth Ethics*, Winter/Spring, 8 (2 & 3), pp. 3-8.
- Rockefeller, S.C., 1997b. The Earth Charter: a vision for the future. *Ecodecision*, Spring, 13, pp. 70-72.
- Rockefeller, S.C., 2000. New Blueprint for a Green Planet. *San Francisco Chronicle*, December, 31.
- Rockefeller, S.C., 2001a. The Earth Charter: an ethical foundation. *Resurgence*, May/June), pp. 32-34.
- Rockefeller, S.C., 2001b. Christian Faith and Earth Charter Values. *Dialogue: A Journal of Theology*, Summer, 40 (2), pp. 131-137.
- Rockefeller, S.C., 2001c. Ethics and the Earth Charter: a conversation. Interview in *Boston Research Center for the 21st Century Newsletter*, Fall/Winter, 18, pp. 6-10.
- Rockefeller, S.C., 2002a. Building a Global Culture of Peace: the Earth Charter. *Orion Magazine*, Winter, 48.
- Rockefeller, S.C., 2002b. September 11th and the Earth Charter. *Earth Ethics*, Winter, 10 (1), pp. 1-5.
- Rockefeller, S.C., 2003. Education, Ethics, and the Ecozoic Era. The Thomas Berry Award Lecture. *Earth Ethics*, Fall, pp. 3-10.
- Rockefeller, S.C., 2011. *Earth Charter Ethics and Finding Meaning in an Evolving Universe*. USA: Yale University.
- Ruiz, J.R., 2010. Dangers Facing the Earth Charter. *Journal of Education for Sustainable Development*, 4:2, pp. 181-186.
- Savelava, S., Savelau, D. & Bakhnova Cary, M., 2010. Practicing ESD at School: Integration of Formal and Nonformal Education Methods Based on the Earth Charter (Belarusian Experience). *Journal of Education for Sustainable Development*, 4:2, pp. 259-270.
- Sakurai, H., 2010. Make a World of Difference: Hearing Each Other, Healing the Earth. *Journal of Education for Sustainable Development*, 4:2, pp. 283-286.
- Sheehan, M. & Laitinen, J., 2010. The Earth Charter Goes Interactive and Live with e-GLO: Using New Media to Train Youth Leaders in Sustainability on Both Sides of the Digital Divide. *Journal of Education for Sustainable Development*, 4:2, pp. 253-258.
- Smith, S.L., 2002. Earth Charter in Action. *Earth Ethics*, Winter, 10 (1), pp. 30-39.
- Sterling, S., 2010. Living *in* the Earth: Towards an Education for Our Times. *Journal of Education for Sustainable Development*, 4:2, pp. 213-218.
- Stoddart, H. Riddeleston, S. and Vilela, M. 2011. Principles for the *Green Economy: A collection of principles for the green economy in the context of sustainable development and poverty eradication*. *Stakeholder Forum, Bioregional and the Earth Charter Initiative*.

Sturm, D., 1999. Identity and Otherness: Summons to a New Axial Age: Perspective on the Earth Charter Movement. *The Journal of Liberal Religion*.

Todd, N.J., 2001. About Annals: the Earth Charter and lasting security. *Earth Annals*, 19 (3), pp. 3-5.

Toh, S.H. & Cawagas, V. F., 2010. Peace Education, ESD and the Earth Charter: Interconnections and Synergies. *Journal of Education for Sustainable Development*, 4:2, pp. 167-180.

Tucker, M. E., 2004, *Reflections on the Earth Charter*, Forum on Religion and Ecology, USA: Bucknell University.

Vilela, M., 2003. Panel Remarks: the Earth Charter and Education. *Earth Ethics*, Fall, 12.

Witoelar, E., 2002. Indonesian Realities and the Promise of the Earth Charter. *Earth Ethics*, Winter, 10 (1), pp. 27-29.

6. Booklets and Manuals (including Teacher's Resources)

AtKisson, A., Stucker, D. and Wener, L., 2008. *EC-Assess The Earth Charter Ethics-Based Assessment Tool*. International: Earth Charter International Secretariat.

Boston Research Center for the 21st Century, 1997, 1998. *Earth Charter Study Series: Buddhist Perspectives on the Earth Charter*. Boston: Boston Research Center.

Boston Research Center for the 21st Century, 1997, 1998. *Earth Charter Study Series: Women's Views on the Earth Charter*. Boston: Boston Research Center.

Global Reporting Initiative, 2008. *The Earth Charter, GRI, and the Global Compact: guidance to users on the synergies in application and reporting*.

Earth Charter Community, 2005. *Earth Charter Local Endorsement Kit Activities Guidebook*. SeThInk Media.

Earth Charter Initiative International Secretariat, 2005. *Bringing Sustainability into the Classroom: An Earth Charter Guidebook for Teachers*. International: The Earth Charter Initiative.

Earth Charter Initiative International Secretariat, 2005b. *Charting the Way Forward: cases of the Earth Charter in motion*.

Earth Charter International, 2009. *Earth Charter Youth Toolkit: resources and activities for the development of youth activism*.

ECI Secretariat, 2010. *Earth Charter Initiative Handbook*. International: ECI Secretariat.

Febres, M. E., 2012. *The Earth Charter and International Law*. International: ECI Secretariat

Mackey, B., Rockefeller, S. Vilela, M. et al 2009. *Guide for Using the Earth Charter in Education*. International: Earth Charter International.

McKeown, R., 2002. *Manual de Educación para el Desarrollo Sostenible*. Knoxville, Tennessee.

Municipality of San José and the Earth Council, 2000. An Earth Charter for the Local Government of the City of San José. San José, Costa Rica: Municipality of San José, Publications Section.

Regional Center for Central and Eastern Europe (REC) Country Office for Hungary, 2006. A Föld Charta. <http://www.rec.hu/>

SGIC Vancouver Youth Earth Charter Committee, 2004. Starting Your Own Quiet Revolution. Canada

Sireau Romain, A., 2001. *Educación y Desarrollo Sostenible*. Santiago de Chile.

Solano, L., Abreu Mejía, D., García Tabora, J.N., 2014. *Material Didáctico para Multiplicadores de Sensibilización en Medio Ambiente*. Red Iberoamericana de Entidades de Personas con Discapacidad en R.D República Dominicana.

Sud, R., Kushwaha, R., Sen, R. and Srinivasan, U., 2008. *Prithvi Apna Ghar: earth charter module – I & II*. Development Alternatives.

UNESCO/Earth Charter International, 2007. *Good Practices in Education for Sustainable Development Using the Earth Charter*.

UNESCO/Earth Charter Center for Sustainable Development, 2007. *Encuentro Latinoamericano: construyendo una educación para el desarrollo sostenible en América Latina y el Caribe*.

Vilela de Araujo, M. et al., 2005a. *Educar para un estilo de vida con la Carta de la Tierra: guía para docentes de II ciclo de la educación general básica*. Earth Charter Initiative, Editorama, S.A.

Vilela de Araujo, M. et al., 2005b. *Aprendamos un estilo de vida sostenible con la Carta de la Tierra: para estudiantes de II ciclo de la educación general básica*. Earth Charter Initiative, Editorama, S.A.

Vilela de Araujo, M., Ramirez, E., Hernandez Rojas, L. and Briceno Lobo, C., 2005. *Let's Learn a Sustainable Lifestyle with the Earth Charter*. Costa Rica: Editorama, S.A.

7. Academic Thesis on the Earth Charter

Febres Hernández, M.E., 2015. *La Carta de la Tierra como Instrumento Sui Generis del Derecho Internacional para el Desarrollo Sostenible*. Decanato de Estudios de Postgrado, Postgrado en Desarrollo y Ambiente, Doctorado en Desarrollo Sostenible, Universidad Simón Bolívar. Venezuela.

Pereira, C.A., de Oliveira Nascimento, F., 2013. *Consumo Consciente*. Universidade Federal de São Paulo Aperfeiçoamento em Educação Ambiental Guarulhos, Brazil.

Pereira, C.A., 2012. *Carta da Terra para crianças como estratégia para unificação de ações socioambientais na escola*. Artigo apresentado à Universidade de São Paulo – UNICID, como exigência parcial para a conclusão do Curso de Pós-Graduação Lato Sensu em Educação Ambiental. Guarulhos, Brazil.

Rodríguez Harrison, M.,2012. *Guía para Desarrollar un Mariposario Escolar y Algunas Lecciones Ambientales Alineadas a la Carta de la Tierra*. Grado de Maestría en Artes en Estudios Ambientales en Educación Ambiental. Universidad Metropolitana, Escuela Graduada de Asuntos Ambientales. San Juan, Puerto Rico.

Ventura Ramírez, G.M., 2006. *Articulación de los Principios de la Carta de la Tierra a los Contenidos Programáticos en la Educación Secundaria*. Propuesta de Tesis para la Obtención de Grado, Doctorado en Ciencias Pedagógicas, Instituto de Ciencias, Humanidades y Tecnologías de Guanajuato. Aguascalientes, México.