1. Justice Rajinder Sacchar (Renowned lawyer and a former Chief Justice of the Delhi High Court, Member, United Nations Sub-Commission on Prevention of Discrimination and Protection of Minorities. Senior Advisor & counsel for the People’s Union for Civil Liberties)

2. Medha Patkar (Leader of the Narmada Bachao Andolan, National Convenor, National Alliance of People’s Movements, Winner, Right Livelihood Award, Goldman Environment Prize & Human Right’s Defenders Award, Amnesty International)

3. Admiral Vishnu Bhagwat (former Chief of the Naval Staff of India. Committed to Asian & Third World Solidarity)

4. Mahesh Bhatt (Noted Filmmaker & widely respected for his committment to the cause of religious harmony & Indo-Pakistan relations)

5. Adv. Mukul Sinha (Leading Legal & Human Rights luminary & noted for his struggle in Gujarat to protect the rights of the minorities. National Convenor, Jan Sangarsh Manch)

6. Admiral Ramdas (Winner of the Magsaysay Award for peace for his efforts in trying to demilitarise and denuclearize South Asia)

7. Syeda Hameed (Committed to the uplifment of Women & member of the National Planning Commission of India)

8. Seema Mustafa (Eminent columnist & former political editor, Asian Age & an expert on Palestine)

9. Advocate Yusuf Muchala (Renowned & respected jurist & legal crusader for human rights & justice, Advisor to the Muslim Personal Law Board of India)

10. Swami Agnivesh , President – World Council of AryaSamaj, Chairperson – Bonded Labour Liberation Front)

11. Prof. Zeenat Shaukat Ali (Noted Writer & advocate of Womens’ Rights & an expert on Palestine)

12. Dr. Suresh Khairnar (Renowned Gandhian & Socialist. Has devoted his life to the cause of religious harmony)

13. Prof. Achin Vanaik (Renowned Proffesor of Political Science & a leading voice of the Palestinian solidarity movement in India, leader of the Coalition for Nuclear Disarmament, CNDP)

14. Ghulam Pesh Imam (Philantrophist & active social worker)

15. Lalita Ramdas (Chair, Greenpeace International & Peace Acitist committed to India-Pakistan friendship)

16. Sandeep Pandey (Winner of the Magsaysay award & convenor of the National Alliance of People’s Movements)

17. Adv Niloufer Bhagwat (noted legal & human rights luminary)

18. Anand Patwardhan (Documentary Filmmaker of national & international repute, having one numerous awards of popular & critical acclaim)

19. Shahid Siddiqui (Editor Nai Duniya, ex-Member of Parliament, leader of the Samajwadi Party)

20. Brigadier Sudhir Sawant (ex-Member of Parliament & National President, Shiv Rajya Party)

21. SS Yadav (Renowned Dalit Economist & Leader of the Republican Party of India)

22. Hanumant Upre (Writer & National Leader of the Other Backward Castes.)

23. Pradeep Dhoble (Noted Writer & Bahujan Intellectual)

24. Dr. Suresh Khairnar – All India Secular Forum, National Convenor

25. Adv. Mukul Sinha – Jan Sangarsh Manch, National President

26. Brig. Sudhir Sawant – Pariwartan Morcha, National President

27. Mujataba Farooq bhai – Hind-Philistine Manch, National Convenor

28. Niaz Faruqi – Jamiat-i-Ulema-i-Hind, National Working Committee

29. Pannalal Surana – Rashtriya Seva Dal, National Convenor

30. Bhai Vaidya – Socialist Party of India

31. Prof Imtiyaz Ahmad

32. Syed Babar Ashraf – All India Ulema & Masshaikh Board

33. Anil Chaudhary – Insaaf

34. Com. Sanjay Singhvi – Trade Union Centre of India, General Secretary

35. Sunilam – Kisan Morcha, National Convenor

36. Qamar Agha – Peace & a senior journalist

37. Kishore Jagtap – Bharat Bachao Andolan –National Vice-President

38. Ambarish Rai – Right to Education Forum, National Convenor

39. Rakesh Rafique – Yuva Bharat

40. Saeed Noorie – Raza Academy, National Convenor

41. Varsha V V – Dr. Baba Saheb Ambedkar & Mahatma Phule Vichar Manch, Convenor

42. Insha Malik – Indian Youth for Palestine (Member, National Committee)

43. PK Sundaram – Coalition for Nuclear Disarmament

44. Jyoti Badekar – Awami Bharat (Member, National Committee)

45. Akshay Kumar – Nav Nirman Samiti (National Convenor)

46. Gopal Rai – Teesra Swadheenta Sangram, National President

47. Ajit Jha – Lokrajniti Manch, (Member, National Committee)

48. Mahesh Pandey – Asha Pariwaar

49. Aslam Khan – Revolutionary Youth Movement (Member, National Committee)

50. Sandeep Singh – All India Students Association, National President

51. Sohel Ajani – Hussaini Youth & Ishna Asheri Youth Foundation

52. Zahid Qadri – Help Hyderabad!!, Convenor

53. Mustafa Zaidi – Tanzeem-i-Jafri

54. Mukta Srivastava – NAPM

55. Satinath Choudhary – Dalit Right’s

56. Kavita Srivastava – PUCL

57. Adv. Albertina Almeida – Communal Harmony-Goa

58. Navaid Hamid – National Integration Council

59. Arshad Mirza – Bharatiya Muslim Party

60. Bipin Tripathi – Sadhbhavna Mission

61. Vidyadhar Date – Senior columnist, Times of India

62. Sunil Shinde – Lokshahi Mohatsav

63. Yawar Ali Qazi – National Minorities Federation

Endorsement from India

