
 

 

 

 

INTERFAITH TOOLKIT 
ON HUMAN 

TRAFFICKING 
 

Human Trafficking Awareness Month 
 

January 2017 
 

 

Resources for Worship and Action 
 

 

Compiled by 

The Washington Inter-Religious Staff Community 

Working Group on Human Trafficking


 

 

 

 

About the Toolkit  1 

The Basics of Human Trafficking  2 

Consumerism and Trafficking 3 

The Impact on Children 4 

Faith-Based Resources 5 

Bahá’í 6 

Catholic 8 

Jewish 10 

Muslim 12 

Protestant 13 

Taking Action  14 

Further Resources 15 

  

  

  

  

 

 

 

 

 

 

 

 

  

TABLE OF CONTENTS 
 


1 
 

 

The Washington Inter-Religious Staff Community (WISC) is an informal convening of the 

Washington, D.C.-area offices of national-level religious denominations and faith-based groups. 

Organizations participating in WISC work on a range of public policy issues, and seek to 

contribute a moral and faith-informed perspective to the discourse and advocacy around these 

topics. 

WISC has several working groups that focus on issues of particular concern to the faith-based 

community. The WISC Working Group on Human Trafficking was formed in 2015 in 

recognition of a growing awareness among people of all faiths regarding the oppression and 

injustice of human trafficking and a burgeoning movement within the faith-based community to 

end all forms of modern-day slavery. The Working Group is intended to serve as a resource and 

a catalyst for the faith community as it seeks to engage more deeply with the issue and work 

shoulder-to-shoulder with governments and civil society to help end trafficking. 

Members of the Working Group collaborated together to compile this toolkit. While it is not 

exhaustive in the information it presents, the toolkit is intended to be a starting point for faith 

communities around the country as they seek to educate themselves and take action during 

Human Trafficking Awareness Month in January of 2017. 

The toolkit contains basic information about trafficking, as well as specific information on the 

connection between consumerism and trafficking, which is the theme of the 2017 toolkit. We 

encourage communities to focus on the way in which consumerism and lack of accountability in 

business supply chains result in millions of people being trafficked or enslaved. The toolkit also 

contains faith-based resources for several faith traditions, including prayers, scriptures, 

statements, fact sheets and resolutions. Finally, the toolkit contains ideas for local faith 

communities to take action against human trafficking, as well as links to additional print and 

multimedia resources. 

We hope this toolkit will help local faith communities across the country raise awareness, 

promote dialogue, and take moral action against the scourge of modern-day slavery. 

  

ABOUT THE TOOLKIT 
 


2 
 

 

 

 

 

                                             +                                + 
 

                                          =  TRAFFICKING 

 

Slavery Isn’t Dead. 

Human trafficking, also known as trafficking in persons, is the illegal trade of people for exploitation or 

commercial gain. It is a form of modern-day slavery. Human trafficking enslaves at least 20 to 30 million 

men, women, and children each year. 

Old Slavery Modern-Day Slavery (Human Trafficking) 

Legal ownership of human being as property 
High purchase cost 
Shortage of potential slaves 
Low short-term profits 
Long-term relationship (generations) 
Encouraged to reproduce 
Slaves maintained 

No legal ownership of human being 
Low purchase cost  
Surplus of potential slaves 
Very high profits accrued very fast 
Short-term relationship (weeks/months/years) 
Prevented from conceiving 
Slaves disposable 

The two primary forms of trafficking are labor trafficking and sex trafficking.  

Examples of Trafficking include: 

 Forced and bonded labor 

 Child labor 

 Debt bondage among migrant laborers 

 Involuntary domestic servitude 

 Forced sex and sex trade 

 Child prostitution 

 Child soldiers 

Factors that facilitate trafficking include: 

 Poverty 

 Labor shortages or surpluses 

 Corruption 

 War and violent conflict 

 Organized crime 

 Racism 

 Abuse and social violence  

 Climate change and natural disasters 

 Sexual and gender-based discrimination and violence 

 Media images and cultural norms that promote internalized oppression 

Trafficking in persons has been outlawed: 

 Globally by three UN conventions known as the Palermo Protocols 

 In the US by the Trafficking Victims Protection Act and other legislation 

 

 

 

THE BASICS OF HUMAN TRAFFICKING 
 

“Modern slaves are rarely held 

by chains, but instead 

slaveholders use violent force, 

fraud, and/or psychological 

coercion.”     – The Free Project 

“From the girl forced into 

prostitution at a truck stop, to 

the man discovered in a 

restaurant kitchen, stripped of 

his passport and held against his 

will. All trafficking victims share 

one essential experience: the 

loss of freedom.”          – Polaris  

ACT (one or more) 

 Recruitment 

 Transport 

 Transfer 

 Harboring 

 Receipt of Persons 

MEANS (one or more) 

 Threats or use of force 

 Coercion 

 Abduction 

 Fraud 

 Deception 

 Abuse of power 

 Payments or benefits 

PURPOSE (one or more) 

 Slavery or similar 

practices 

 Force labor 

 Removal of organs 

 Sexual exploitation 

 Other exploitation 


3 
 

 

“We must rapidly begin the shift from a ‘thing-oriented’ society to a ‘person-oriented’ society. 

When machines and computers, profit motives and property rights are considered more 

important than people, the giant triplets of racism, materialism, and militarism are incapable of 

being conquered.” – Reverend Dr. Martin Luther King Jr. 

 

The words above were spoken by Dr. King fifty years ago this April, 4 2017. Instead of reversing 

the “thing-oriented” trend that Dr. King warns of, our increasingly globalized world has 

intensified and expanded it. The rate and ways in which we function as a “thing-oriented”" 

society have increased without concern for the impact this has on fellow human beings around 

the world.   

We live in a world of great wealth and great inequality, in which greater consumption demands 

lower cost. Our demand for more products and low prices comes at a high price – that of the 

slave labor of men, women, and children around the globe. As Americans, we must ask 

ourselves: “Do we really care under what conditions our products are made?” 

Many do not see the connections between consumption and the issue of human trafficking. 

Globally, there are over 14.2 million people trapped in forced labor in industries including 

agriculture, construction, domestic work and manufacturing. The International Labor 

Organization estimates that over 75% of human trafficking is forced or state-imposed labor 

exploitation, while slightly less than 25% of human trafficking is forced prostitution. Yet forced 

labor represents only 10% of trafficking convictions.  

What can be done? 

While the 2000 UN Palermo Protocols establish a global consensus against modern-day slavery, 

and 173 nations have laws against human trafficking, trafficking in persons remains widespread. 

Stronger laws should be passed to ensure transparency in supply chains – the complex process 

that corporations use to transform raw materials into consumer goods. The enforcement of 

existing supply chain transparency legislation is also a challenge. The Better World Shopper, a 

research organization that ranks corporations based on a corporation’s social and environmental 

practices, publishes information on more than 1,000 corporations; Walmart, Chevron, GE, 

Citibank and Nestle, turn up on its worst offenders list. Systems of certification have been 

developed to allow consumers to immediately identify, through labeling, whether a product has 

been certified as living up to specific labor and supply chain standards, but such practices must 

become more widespread and universally mandated.  

Since companies are highly sensitive to consumer demand, consumers have an important role to 

play by encouraging companies to take steps to prevent human trafficking in their supply chains. 

By using our purchasing power and company shareholder activism, we can greatly reduce forced 

labor exploitation. As King noted fifty years ago, a “true revolution of values” is needed.  Let us 

commit ourselves again to this vision.  

CONSUMERISM & TRAFFICKING 
 

http://www.ilo.org/global/about-the-ilo/newsroom/news/WCMS_182109/lang--en/index.htm
http://www.unodc.org/unodc/en/treaties/CTOC/index.html
http://www.betterworldshopper.org/
http://www.betterworldshopper.com/worst.html
https://madeinafreeworld.com/action


4 
 

                          TRAFFICKING =  

Of the more than 20 million victims of human trafficking globally: 

 at least 5 million are children 

o 17,000 of those children are from the  

United States (46 children every day). 

o Even very small children are forced into labor 

and are taken away from their families and 

forced to perform unspeakable acts. 

o Child trafficking victims could be anyone, 

including relatives, neighbors, or friends. 

Protecting children requires: 

 Timely victim identification. 

 Placing children in a safe environment. 

 Providing children with social services, health care, psychosocial support. 

 Reintegration of children with family and community, if it is in their best interest. 

 Training professionals working with children, including social workers, health workers, 

police and border officials to help stop trafficking and rehabilitate survivors. 

 Strengthening laws and policies to prevent future trafficking, including: 

o Establishing minimum labor standards to protect against child labor. 

o Supporting access to education for children. 

Homeless Youth in the United States 

 Approximately 1.68 million U.S. youth experience homelessness each year.  

 Unsheltered youth are more likely to fall victim to sexual exploitation. 

o 28% of youth living on the street trade sex for basic needs, such as food or shelter, 

a practice known as “survival sex.” 

 21 – 42% of runaway and homeless youth were sexually abused before leaving home. 

 As many as 75% of runaway youth drop out of school, limiting employment 

opportunities and wage earnings.  

 Street Outreach Programs help 25,000 youth find shelter each year.  

o Since 2008, over 45,000 youth were turned away due to lack of funds & space. 

 Upwards of 40% of all American homeless youth identify as LGBT, yet only 7% of the 

overall U.S. youth population is LGBT. 

 LGBT homeless young people are disproportionately likely to be young people of color, 

compounding the risks and impact of stigma and violence. 

The Convention on the Rights of the Child  

 The convention is a global treaty that sets international standards for protecting children 

from abuse, violence, and exploitation. 

 The US is now the only country in the world that hasn’t yet ratified the Convention. 

  

THE IMPACT ON CHILDREN 
 


5 
 

 

 

 

 

 

 

 

FAITH-BASED RESOURCES  

 
 

LISTED BY FAITH OR DENOMINATION 
IN ALPHABETICAL ORDER 

 

 


6 
 

BAHÁ’Í 
 

Excerpts on Slavery and Trafficking from the Bahá’í Sacred Writings 

 

It is forbidden you to trade in slaves, be they men or women. It is not for him who is himself a 

servant to buy another of God’s servants, and this hath been prohibited in His Holy Tablet. Thus, by 

His mercy, hath the commandment been recorded by the Pen of justice. Let no man exalt himself 

above another; all are but bondslaves before the Lord, and all exemplify the truth that there is none 

other God but Him. He, verily, is the All-Wise, Whose wisdom encompasseth all things. 

~ Bahá’u’lláh 

 

We have been informed that thou hast forbidden the trading in slaves, both men and women. This, 

verily, is what God hath enjoined in this wondrous Revelation. God hath, truly, destined a reward for 

thee, because of this. He, verily, will pay the doer of good his due recompense, wert thou to follow 

what hath been sent unto thee by Him Who is the All-Knowing, the All-Informed. 

~ Bahá’u’lláh (in a tablet addressed to Queen Victoria)  

 

You must show forth that which will be conducive to the welfare and tranquility of the helpless ones 

of the world. Gird up the loins of effort; perchance the slaves may be emancipated from bondage and 

find freedom. In this day, the cry of justice is raised and the lamentation of equity is heard. 

~ Bahá’u’lláh  

 

If thine eyes be turned towards mercy, forsake the things that profit thee and cleave unto that which 

will profit mankind. And if thine eyes be turned towards justice, choose thou for thy neighbour that 

which thou choosest for thyself. 

~ Bahá’u’lláh  

 

Blessed is the ruler who succoureth the captive, and the rich one who careth for the poor, and the just 

one who secureth from the wrong doer the rights of the downtrodden, and happy the trustee who 

observeth that which the Ordainer, the Ancient of Days hath prescribed unto him. 

~ Bahá’u’lláh  

 

The entire human race are servants of the Lord of might and glory, as He hath brought the whole 

creation under the purview of His gracious utterance, and hath enjoined upon us to show forth love 

and affection, wisdom and compassion, faithfulness and unity towards all, without any 

discrimination. 

~ `Abdu’l-Bahá  

 

  


7 
 

Be generous in prosperity, and thankful in adversity. Be worthy of the trust of thy neighbor, and look 

upon him with a bright and friendly face. Be a treasure to the poor, an admonisher to the rich, an 

answerer to the cry of the needy, a preserver of the sanctity of thy pledge. Be fair in thy judgment, 

and guarded in thy speech. Be unjust to no man, and show all meekness to all men. Be as a lamp unto 

them that walk in darkness, a joy to the sorrowful, a sea for the thirsty, a haven for the distressed, an 

upholder and defender of the victim of oppression. Let integrity and uprightness distinguish all thine 

acts. Be a home for the stranger, a balm to the suffering, a tower of strength for the fugitive. Be eyes 

to the blind, and a guiding light unto the feet of the erring. Be an ornament to the countenance of 

truth, a crown to the brow of fidelity, a pillar of the temple of righteousness, a breath of life to the 

body of mankind, an ensign of the hosts of justice, a luminary above the horizon of virtue, a dew to 

the soil of the human heart, an ark on the ocean of knowledge, a sun in the heaven of bounty, a gem 

on the diadem of wisdom, a shining light in the firmament of thy generation, a fruit upon the tree of 

humility. 

~ Bahá’u’lláh  

 

O CHILDREN OF MEN! Know ye not why We created you all from the same dust? That no one 

should exalt himself over the other. Ponder at all times in your hearts how ye were created. Since We 

have created you all from one same substance it is incumbent on you to be even as one soul, to walk 

with the same feet, eat with the same mouth and dwell in the same land, that from your inmost being, 

by your deeds and actions, the signs of oneness and the essence of detachment may be made 

manifest. Such is My counsel to you, O concourse of light! Heed ye this counsel that ye may obtain 

the fruit of holiness from the tree of wondrous glory. 

~ Bahá’u’lláh  

 

O Thou kind Lord! Thou hast created all humanity from the same stock. Thou hast decreed that all 

shall belong to the same household. In Thy Holy Presence they are all Thy servants, and all mankind 

are sheltered beneath Thy Tabernacle; all have gathered together at Thy Table of Bounty; all are 

illumined through the light of Thy Providence.  

O God! Thou art kind to all, Thou hast provided for all, dost shelter all, conferrest life upon 

all. Thou hast endowed each and all with talents and faculties, and all are submerged in the Ocean of 

Thy Mercy. O Thou kind Lord! Unite all. Let the religions agree and make the nations one, so that 

they may see each other as one family and the whole earth as one home. May they all live together in 

perfect harmony. 

O God! Raise aloft the banner of the oneness of mankind. O God! Establish the Most Great 

Peace. Cement Thou, O God, the hearts together. O Thou kind Father, God! Gladden our hearts 

through the fragrance of Thy love. Brighten our eyes through the Light of Thy Guidance. Delight our 

ears with the melody of Thy Word, and shelter us all in the Stronghold of Thy Providence. 

Thou art the Mighty and Powerful, Thou art the Forgiving and Thou art the One Who 

overlooketh the shortcomings of all mankind. 

~ `Abdu’l-Bahá 

 

For more information on the U.S. Bahá’í Office of Public Affairs and its engagement on trafficking and other 

human rights issues, please visit http://publicaffairs.bahai.us.   

http://publicaffairs.bahai.us/


8 
 

CATHOLIC 

 

“One of the most troubling of those open wounds (in the world) is the trade in human beings, a 

modern form of slavery.  It violates the God-given dignity of so many of our brothers and sisters 

and constitutes a true crime against humanity.”    

– Pope Francis, November 7, 2016, RENATE Conference (Religious in Europe Networking 

Against Trafficking and Exploitation) 

 

Scripture  

 Genesis 1:27 “…in the image of God they were created; male and female God created them.” 

 Matthew 25:35-40 “Whatever you did to one of the least of these, you did to me...”  

 Matthew 19:13-15 “…Jesus said, ‘Let the little children come to me and do not hinder them, 

for to such belongs the kingdom of heaven’.”  

 Mark 12:31 “…You shall love your neighbor as yourself.”  

 1 Corinthians 3:16 “…the Spirit of God dwells in you.” 

 Galatians 3:28: “There is neither Jew nor Greek, slave nor free…” 

 

Coalitions of Catholic Anti-Trafficking Organizations 

 US Catholic Sisters against Human Trafficking (USCSAHT) is a collaborative, faith based 

network that offers educational programs and materials, supports access to survivor services, 

and engages in legislative advocacy and other work.  

 Talitha Kum Program is an international network of Consecrated Life against trafficking in 

persons which facilitates collaboration and the exchange of information and training for 

consecrated men and women in 70 countries.  

 Coalition of Catholic Organizations Against Human Trafficking (CCOAHT) operates under 

the auspices of the U.S. Conference of Catholic Bishops and includes representatives of 

twenty Catholic organizations - national and international - that focus on Anti-Trafficking. 

The coalition produces materials, mounts campaigns, provides training programs and 

advocates with Congress.  

 

Prayer Resources 

 The Beatitudes: A Contemporary Version, composed by the International Sisters of Mercy 

Global Action Opposing Human trafficking Working Group, February 2015. 

 A Prayer to End Human Trafficking, Sisters of Charity of Saint Elizabeth, Convent Station, 

NJ:  prayer card in several languages.  

 See several prayer resources on the website of the Intercommunity Peace & Justice Center, 

Seattle, WA. 

 

 

 

 

http://www.sistersagainsttrafficking.org/
http://www.talithakum.info/
http://www.usccb.org/about/anti-trafficking-program/index.cfm
http://www.sistersofmercy.org/blog/2015/06/12/contemporary-beatitudes/
http://www.scnj.org/index.php/human-trafficking
http://www.ipjc.org/links/trafficking.htm


9 
 

Educational Resources 

 The Catholic Health Association offers many valuable resources to assist health care 

organizations and health care professionals to identify and assist victims of human 

trafficking.  

 The USCCB Anti-Trafficking Program educates about human trafficking as an offense 

against the fundamental dignity of the human person and provides to provide training and 

technical assistance on this issue.   

 U.S. Catholic Sisters Against Human Trafficking offers educational modules on many human 

trafficking topics including: Human Trafficking and the Objectification of Women; Reducing 

the Demand for Human Trafficking; Human Trafficking & Pornography; Human Trafficking 

for the Purpose of Organ Removal.  

 The Stop Trafficking newsletter serves as a forum for exchange among religious 

congregations and their collaborating organizations to promote awareness about human 

trafficking.   

 Against Humanity is a project of the Center of Concern which strives to inform the public 

about the realities of human trafficking and to provide resources for educating and acting in 

the fight against this terrible scourge.  
 

Take Action! 

In America, 60,000 men, women, and children are enslaved at this very moment. Worldwide, 

human trafficking is the second largest and fastest-growing organized crime in the world. There 

are an estimated 21 million people enslaved today, 4.5 million of which are in the sex industry. 

Estimates for revenues in all forms of exploitation and slavery total upwards of $32 billion a 

year, and profits from sex slavery amount to nearly $10 billion. Nothing degrades another human 

being more than being treated as an object, as a commodity.  Let’s act today to end this scourge. 

 Go the United States Conference of Catholic Bishops webpage and learn how to identify 

human trafficking and how to provide assistance. 

 If you are in the United States and believe someone may be a victim of human trafficking, 

report your suspicions to law enforcement by calling 911 or the 24-hour National Human 

Trafficking Resource Center line at 1-888-373-7888. Trafficking victims, including 

undocumented individuals, are eligible for services and immigration assistance. 

 Be a conscientious and informed consumer. Discover your slavery footprint, ask who picked 

your tomatoes or made your clothes, or check out the Department of Labor’s List of Goods 

Produced by Child Labor or Forced Labor.  http://www.humanthreadcampaign.org/  

 Meet with and/or write to your local, state, and federal government representatives to let 

them know you care about combating human trafficking, and ask what they are doing to 

address it. 

 Encourage your local schools to partner with students and include modern slavery in their 

curricula. As a parent, educator, or school administrator, be aware of how traffickers target 

school-aged children. 

 Join the Polaris Project for updates in what is happening in your community, your state, and 

at the national and international level and learn what actions you can take.   

https://www.chausa.org/human-trafficking/overview
http://www.usccb.org/about/anti-trafficking-program
http://www.sistersagainsttrafficking.org/
http://www.stopenslavement.org/
http://www.against-humanity.org/
http://www.usccb.org/about/anti-trafficking-program/identifying-trafficking-victims.cfm
http://www.usccb.org/about/anti-trafficking-program/identifying-trafficking-victims.cfm
http://www.usccb.org/about/anti-trafficking-program/identifying-trafficking-victims.cfm
http://www.polarisproject.org/what-we-do/national-human-trafficking-hotline/report-a-tip
http://www.polarisproject.org/what-we-do/national-human-trafficking-hotline/report-a-tip
http://www.slaveryfootprint.org/
http://www.ciw-online.org/
http://www.ciw-online.org/
http://fashionrevolution.org/
http://www.dol.gov/ilab/reports/child-labor/list-of-goods/
http://www.dol.gov/ilab/reports/child-labor/list-of-goods/
http://www.humanthreadcampaign.org/
https://www.usa.gov/elected-officials
https://safesupportivelearning.ed.gov/human-trafficking-americas-schools
https://safesupportivelearning.ed.gov/human-trafficking-americas-schools
https://polarisproject.org/


10 
 

JEWISH 

Jewish Values  

Human Trafficking 

Maimonides wrote that redeeming captives is the greatest mitzvah of all, taking 

precedence over all others. Read more here from the Religious Action Center. 

“From where do we learn that it is forbidden to steal a human being? Rabbi Yoshiya 

taught: From ‘Thou shalt not steal’ (the Ten Commandments).” (Babylonian Talmud, 

Sanhedrin 86a) 

“The Torah teaches, ‘For the Israelites are My [God’s] slaves’ (Leviticus 25:25)--they are 

My slaves and therefore not slaves to slaves.” (Babylonian Talmud, Bava Metzia 10a) 

“Thou shalt not deliver unto his master a bondman that is escaped from his master unto 

thee; he shall dwell with thee, in the midst of thee, in the place which he shall choose 

within one of thy gates, where it liketh him best; thou shalt not wrong him.” 

(Deuteronomy 23:16-17) 

Rabbi Samson Raphael Hirsch (Germany, 1808-1888), in his commentary on 

these verses, observed that this law applies to both Jewish and non-Jewish slaves, 

and that “The Israelite authorities are obligated to extend to such a slave their 

patronage and concern, and according to Maimonides’ system (Laws of Slaves 

8:10), which is affirmed in the Shulchan Aruch (Yoreh De’ah 167:85), they must 

bring about the freeing of the slave, and towards this purpose they must offer the 

owner these options: either he writes the slave a bill of manumission and accepts 

in return an IOU for the slave’s monetary worth, or if he refuses the court will 

annul the enslavement and the slave will go free.” 

Commodification: The Consumers’ Responsibility 

“One may not buy stolen goods from a thief; to do so is a great transgression because it 

strengthens the hands of those who violate the law and causes the thief to continue to 

steal, for if the thief would find no buyer he would not steal, as it says, ‘He who shares 

with a thief is his own enemy.’ (Proverbs 29:24)” (Maimonides, Laws of Theft, 5:1) 

Resources 

T’ruah; The Rabbinic Call for Human Rights and the National Council of Jewish Women 

are co-conveners of the Jewish Coalition Against Trafficking. 

Fighting Modern-Day Slavery: A Handbook for Jewish Communities (2013) is an 

accessible overview of the problem of trafficking, including Jewish resources and action 

steps. An updated edition is expected out in late spring 2017. 

http://www.rac.org/jewish-values-and-human-trafficking
http://www.truah.org/slaveryhandbook


11 
 

The Other Side of the Sea: A Haggadah on Fighting Modern-Day Slavery (2015) 

connects modern trafficking to the ancient Jewish story of enslavement in and redemption 

from Egypt. 

Visit www.truah.org/slavery for more information about T’ruah’s work on human 

trafficking, including T’ruah’s role as the main Jewish ally of the Coalition of Immokalee 

Workers, the Florida-based farmworker organization that is revolutionizing agricultural 

workplaces in America. 

Divrei Torah  

Slavery and Human Trafficking: Shemot, Exodus 1:1-6:1 by Rabbi Jarah Greenfield  

Three Plagues: Bo, Exodus 10:1-13:16 by Rabbi Pam Frydman  

 

Jewish Communal Resolutions on Combating Human Trafficking  

Resolution on Combating Human Trafficking in the United States, adopted by the 2014 

JCPA Plenum 

Resolution on Human Trafficking, adopted by the 2006 JCPA Plenum    

Resolution on Human Trafficking, adopted by the 2004 Central Conference of American 

Rabbis Convention  

Prayers 

Mi Sheberach for Survivors of Human Trafficking; can be recited during Torah service 

after the prayer for healing. 

 

  

http://www.truah.org/pesach
http://www.truah.org/slavery
http://jewishstandard.timesofisrael.com/shemot/?/content/item/shemot/16436
http://www.truah.org/resources-91356/divrei-torah/433-three-plagues.html
http://engage.jewishpublicaffairs.org/t/1686/blog/comments.jsp?key=109&blog_entry_KEY=7161&t=
http://engage.jewishpublicaffairs.org/t/1686/blog/comments.jsp?key=109&blog_entry_KEY=7161&t=
http://engage.jewishpublicaffairs.org/t/1686/blog/comments.jsp?key=109&blog_entry_KEY=434&t=
https://ccarnet.org/rabbis-speak/resolutions/2004/human-trafficking-resolution-on/
https://ccarnet.org/rabbis-speak/resolutions/2004/human-trafficking-resolution-on/
http://www.truah.org/images/mi-sheberach-trafficking.pdf


12 
 

MUSLIM 

The Islamic Society of North America (ISNA) is the first Islamic religious 

organization in the world to elect a Muslim woman to the position of  

president. This was done through authentic scriptural understanding and 

interpretation, and has led to other local and regional mosques and 

organizations opening doors to women in leadership positions. 

There are Muslim women scholars of Islamic Shariah and jurisprudence on 

the Board of the Islamic Fiqh Council of North America, a body that issues 

fatwas (religious legal opinions on important issue). These new roles for 

women in the American community have empowered American Muslims to 

express opposition to traditions within the Muslim world that have resulted in a narrow 

interpretation of the Quran and the traditions of our Prophet and in some cases may have 

been falsely considered to be integral to Islamic tradition. 

For example, some Muslim immigrants coming from countries like the Sudan, Egypt and 

Somalia thought that the prevailing custom of genital mutilation in their countries had its roots in 

Islam and therefore saw it as an Islamic religious obligation to continue this practice in the U.S. 

ISNA was clear from the beginning that genital mutilation may have been a practice in some 

African countries, but there is no basis for it in the Quran or in the traditions of the Prophet. The 

Muslim community in North America has also taken a position against child marriage and forced 

marriage. Our Fiqh Council scholars took a position against polygamy and reinforced 

commitment to monogamy by arguing that the prevailing law must be followed and that 

polygamy made it impossible to treat all wives equally as the Quran requires. The Prophet 

Muhammad declared clearly that Almighty Allah will not accept the prayers and fasting from a 

believer who enslaves free human beings. The enslavement or exploitation of the helpless is 

considered a sin of highest order, in fact a rebellion against the divine law.  

The Muslim community in the United States and around the world has also been involved 

directly and indirectly in fighting against human trafficking. They are involved in various efforts, 

including providing role models and enhancing awareness and education about the evils of 

human trafficking. Many Muslim activists, men and women, are involved in advocacy and 

charity through various interfaith and Islamic organizations. 

The United Nations Office on Drugs and Crime published a document, “Combating Trafficking 

in Persons in Accordance with the Principles of Islamic Law” which serves as a point of 

reference for many Muslim organizations. According to this document, “the Islamic prohibition 

of trafficking in persons is therefore based on a comprehensive set of principles is solidly 

grounded in the Islamic legal tradition that, taken together, not only criminalize the act of 

trafficking in persons but also prevent such an act, and protect victims of that crime.” And 

further, “the rules of international law and the principles of Islamic law are clearly 

complementary to each other in effectively and comprehensively combating trafficking in 

persons.”  

Dr. Ingrid Mattson – 

First Muslim woman 

President of ISNA 

https://mct0.wordpress.com/
https://mct0.wordpress.com/
https://www.unodc.org/documents/human-trafficking/Islamic_Law_TIP_E_ebook_18_March_2010_V0985841.pdf
https://www.unodc.org/documents/human-trafficking/Islamic_Law_TIP_E_ebook_18_March_2010_V0985841.pdf


13 
 

PROTESTANT  

I’ll tell you what it really means to worship the Lord. Remove the chains of prisoners who are 

chained unjustly. Free those who are abused!  Isaiah 58:3, 6 (CEV) 

Human Trafficking is a crime against humanity and ultimately a sin. Human trafficking denies 

the values of human life, exposes victims to serious health risks, endangers the mental well-being 

of victims and impedes the ability of victims to reach their full God-given potential. As 

Christians, we believe that "all human beings are made in the image of God, that every person is 

of intrinsic worth before God and that every individual has a right to the fullest possible 

opportunities for the development of life abundant and eternal” (NCC Human Rights Policy 

Statement, 1995). It is our responsibility to use the resources at our disposal to end human 

trafficking and to advocate for global policies and practices that would bring the activity we now 

know as human trafficking to a conclusive and absolute end. (NCC Resolution on Human 

Trafficking) 

Protestant denominations and affiliated organizations are active in addressing human trafficking 

in all its manifestations.  This work includes spiritual formation, poverty relief, education and 

advocacy.  Many denominations have work or offices that call for strengthening local, state, 

national, and international policy.  Below is a list of websites and resources that reflects such 

commitments.   

 

Denominational resources/links (not exhaustive): 

Worship Resources: Protestant worship resource packet  

American Baptist International Ministries Resolution Against Slavery 

Disciples Home Missions Webpage on Human Trafficking 

Episcopal Church Human Trafficking Website 

Evangelical Lutheran Church in America Human Trafficking Website and Guide  

Global Ministries (Christian Church/Disciples of Christ & UCC) Human Trafficking webpage 

Mennonite Central Committee U.S. Washington Office Resources on Human Trafficking 

National Council of Churches’ Resolution on Human Trafficking 

Presbyterian Mission Agency Human Trafficking Website and toolkit 

Southern Baptist Convention Resolution Condemning Trafficking 

United Church of Christ Human Trafficking Website and synod resolution 

United Methodist Church, General Board of Church and Society Human Trafficking Website 

United Methodist Women Human Trafficking: a Resource for Preventing, Protecting, 

Prosecuting and Intercept the Traffickers 

World Council of Churches Consultation on Human Trafficking  

http://umc-gbcs.org/content/general/HT_Protestant_Worship.pdf
http://www.internationalministries.org/uploads/document/asset/59835/International_Ministries_Resolution_Against_Slavery.pdf
https://www.discipleshomemissions.org/dhm/dhm-ministries/disciples-women/linkbylink/
http://www.episcopalchurch.org/page/human-trafficking
http://www.elca.org/Our-Work/Publicly-Engaged-Church/Justice-for-Women/Social-Issues/Human-Trafficking
http://www.loppw.org/wp-content/blogs.dir/45/files/2016/10/2016-LOPPW-Study-on-Human-Trafficking.pdf
http://www.globalministries.org/human_trafficking
http://washingtonmemo.org/trafficking
http://nationalcouncilofchurches.us/common-witness/2008/human-traffic.php
http://www.presbyterianmission.org/ministries/human-trafficking/
http://www.pcusa.org/site_media/media/uploads/humantrafficking/pdfs/human-trafficking-toolkit.pdf
http://www.sbc.net/resolutions/626
http://www.ucc.org/justice_womens-issues_human-trafficking
http://d3n8a8pro7vhmx.cloudfront.net/unitedchurchofchrist/legacy_url/1588/GS-full-text-res-trafficking-final.pdf?1418425101
http://umc-gbcs.org/issues/human-trafficking
http://www.unitedmethodistwomen.org/ht/packet.pdf
http://www.unitedmethodistwomen.org/ht/packet.pdf
http://www.unitedmethodistwomen.org/intercept
https://www.oikoumene.org/en/press-centre/news/ecumenical-consultation-urges-elimination-of-human-trafficking


14 
 

 

 

 Pray individually and with others.  

o Convene prayer gatherings with those in your faith community, with local 

interfaith organizations, and with the wider community for justice and healing for 

all those who have been affected by human trafficking. 

 Raise awareness. 

o Share news stories, videos, blog posts, and other forms of media that highlight the 

issue of human trafficking with your family, friends, and contacts. 

 Hold workshops and informational meetings. 

o Educate and mobilize your faith community around the issue of trafficking and 

consider how to support vulnerable members in your community.   

 Involve children and youth. 

o Create spaces for young people to dialogue about trafficking. Empower them to 

inform and protect themselves and others, and to help end this injustice. 

 Support legislative action. 

o Organize groups to write, call, or meet with your elected representatives. 

o Examples of anti-trafficking legislation could include legislation designed to: 

 Create a global fund to receive money to combat trafficking around the 

world; 

 Require companies to disclose the measures they’re taking to address 

forced labor and human trafficking within their supply chains; and 

 Ensure that all runaway and homeless youth have access to services and 

that agencies have training to help prevent youth trafficking.  

 Contact the National Human Trafficking Resources Hotline. 

o Call 888-373-7888 if you suspect that someone is being trafficked.  

o Share this number with others and encourage them to use it if necessary. 

 Encourage companies to promote fair labor practices.  

o Helpful websites include: http://chainstorereaction.com. 

 Help law enforcement map and investigate where trafficking is happening. 

o Contribute to websites such as http://slaverymap.org.  

 Consume wisely and ethically.  

o Educate yourself and your community about ethically made products and 

supporting these products whenever possible. http://www.betterworldshopper.org.  

o Look for organizations that support victims or sell gifts made by survivors. 

Examples include: http://www.madebysurvivors.com. 

 Fight sex tourism. 

o Ask travel agencies, hotels, and tour operators to sign the Code of Conduct for the 

Protections of Children in Travel and Tourism: http://www.thecode.org.  

  

TAKING ACTION 
 

http://chainstorereaction.com/
http://www.betterworldshopper.org/
http://www.madebysurvivors.com/
http://www.thecode.org/


15 
 

 

Background Information and Facts 

 Alliance to End Slavery and Trafficking (ATEST) 

 United Nations Special Rapporteur on Trafficking in Persons 

 U.S. State Department Office to Monitor and Combat Trafficking in Persons 
 

Stories & Testimonies 

 BBC: Human Trafficking: The Lives Bought and Sold 

 Huffington Post: Human Trafficking Survivors Open Up About Horrors 

 NPR: Beyond Brothels: Farms and Fisheries are Frontier of Human Trafficking 

 New York Times: The 21st Century Slave Trade 

 CNN: Sex Trafficking: The New American Slavery 
 

Videos 

 Not My Life 

 “Selling the Girl Next Door” CNN Documentary 

 Global Initiative to Fight Human Trafficking film list 

 A Heart for Justice film list 

 Free the Slaves Video Library 

 Polaris Video Library 

 Child Labor Coalition Video Library 

 CBS Documentary on Religious Response to Human Trafficking 

 Hearing: Senate Appropriations Subcommittee on Transportation, Housing & Urban 

Development: Efforts to Prevent & End Youth Homelessness (testimony of Cindy Lauper) 
 

Campaigns, Toolkits & Other Resources 

 U.S. Department of Health and Human Services 

o Child Victims of Trafficking 

o Homeless and Runaway Youth Programs 

o Rescue & Restore Campaign 

o Services Available to Victims of Human Trafficking: A Resource Guide 

 U.S. Department of Homeland Security 

o Blue Campaign 

 U.S. Fund for UNICEF 

o Child Trafficking: End Trafficking Campaign 

 International Justice Mission 

o The Freedom Commons 

 True Colors Foundation 

o Serving our Youth 2015: The Needs and Experiences of Lesbian, Gay, Bisexual, 

Transgendered, and Questioning Youth Experience Homelessness  

FURTHER RESOURCES 
 

https://endslaveryandtrafficking.org/
http://www.ohchr.org/EN/Issues/Trafficking/Pages/TraffickingIndex.aspx
http://www.state.gov/j/tip/
http://www.bbc.com/news/world-33592634
http://www.huffingtonpost.com/2015/01/08/human-trafficking-victims_n_6425520.html
http://www.npr.org/sections/thesalt/2015/07/28/426888946/beyond-brothels-farms-and-fisheries-are-frontier-of-human-trafficking
http://www.nytimes.com/2007/04/22/opinion/22kristof.html?_r=0
http://www.cnn.com/2015/07/20/us/sex-trafficking/
https://vimeo.com/notmylife/filmcc
https://www.youtube.com/watch?v=fFRZ1NDR0Rc
http://www.ungift.org/knowledgehub/media/films.html
http://aheartforjustice.com/films
https://vimeo.com/freetheslaves
https://www.youtube.com/user/polarisproject1
http://stopchildlabor.wpengine.com/?page_id=193
http://www.cbsnews.com/videos/living-in-the-shadows-religions-response-to-human-trafficking/
http://www.appropriations.senate.gov/hearings/watch?hearingid=9560B604-4040-F985-52CD-28D46B82B0D7
http://www.acf.hhs.gov/programs/endtrafficking/resource/child-trafficking
http://www.acf.hhs.gov/programs/fysb/programs/runaway-homeless-youth
http://www.acf.hhs.gov/programs/endtrafficking/resource/rescue-restore-campaign-tool-kits
http://www.acf.hhs.gov/programs/endtrafficking/resource/services-available-to-victims-of-human-trafficking
http://www.dhs.gov/blue-campaign
https://www.unicefusa.org/mission/protect/trafficking
http://freedomcommons.ijm.org/


16 
 

 

Not My Life:   

Stories of Human Trafficking 

Filmed on five continents, in a dozen countries, Not 

My Life takes viewers into a world where millions of 

children are exploited, every day, through an 

astonishing array of practices including forced labor, 

domestic servitude, begging, sex tourism, sexual 

violence, and child soldiering.  

Challenging though it may be, Not My Life’s message 

is ultimately one of hope. Victims of slavery can be set 

free and go on to live happy and productive lives. 

SPECIAL OFFER: Free digital access to Not My Life for faith 

groups. Register to receive the link to the film with the General 

Board of Church and Society of the United Methodist Church at  

www.umc-gbcs.org/not-my-life 

 

The Film 

Including Not My Life 

feature (64 min) and 

abridged (30 min) versions, 

Spanish subtitled versions 

and more.  

 

 

Education Center 

Resources include anti-

trafficking training 

opportunities, educational 

curriculum, as well as 

industry-specific materials 

on identifying and 

responding to human 

trafficking. 

 

 

Toolkits & Guides 

Find interfaith resources in the 

Interfaith Toolkit on  

Human Trafficking 

 

Find Not My Life Screening 

Toolkits, Discussion Guide, 

and Guides to Hosting a Not 

My Life Screening Event and 

House Party at the 

Not My Life Action Center  

 

 

 

 

http://www.umc-gbcs.org/not-my-life
http://www.umc-gbcs.org/content/general/HT-Toolkit.pdf
http://www.umc-gbcs.org/content/general/HT-Toolkit.pdf
http://notmylifeactioncenter.com/

