

UNITED IN OUR AGE:

“Since the spiritual patrimony common to Christians and Jews is thus so great, this sacred synod wants to foster and recommend that mutual understanding and respect which is the fruit, above all, of biblical and theological studies as well as of fraternal dialogues.”

- Nostra Aetate, Second Vatican Council, 1965

To His Holiness Pope Francis:

In this spirit, we – Rabbis and Jewish leaders – warmly welcome you and your mission of peace to Israel. With one voice, we are united in our commitment to interreligious dialogue, to opening more paths to increased understanding.

With you we are here to build bridges so that we can traverse these bridges of faith together in a journey of hope for justice, equality, and peace, and to continually recognize and strengthen the important relationship between Catholics and Jews worldwide.

And where better to reaffirm that relationship, than in the Holy Land of Israel, a place both religions treasure as part of a shared heritage.

***Peace be with you,
Shalom,***

Rabbi Leo Michael Abrami

The Jewish Fellowship
Phoenix, AZ

Cantor Nancy Abramson

President, Cantors Assembly
New York, NY

Rabbi Ruth Abusch-Magder, Ph.D.

Be'chol Lashon
San Francisco, CA

Rabbi Jon Adland

Temple Israel
Canton, OH

Rabbi Amitai Adler

Director of Jewish Thought
Congregation Aitz Hayim
Glencoe, IL

Elaine and Myron Adler

Myron & Elaine Adler Private Fdtn.
Maywood, NJ

Rabbi Julie Pelc Adler

Aitz Hayim Center for Jewish Living
Glencoe, IL

Rabbi Rachel Adler, Ph.D.

David Ellenson Professor of
Modern Jewish Thought
Hebrew Union College
- Jewish Institute of Religion
Los Angeles, CA

Rabbi Rachel Ain

Sutton Place Synagogue
New York, NY

Rabbi Laurence Aryeh Alpern

Temple Shabbat Shalom
Porter Corners, NY

Rabbi Jaymee Alpert

Congregation Kneses Tifereth Israel
Port Chester, NY

Rabbi Thomas Alpert

Temple Etz Chaim
Franklin, MA

Rabbi Joel Alter

The Jewish Theological Seminary of America
New York, NY

Rabbi Marc D. Angel

Director, Institute for Jewish Ideas and Ideals
New York, NY

Rabbinic Pastor Matia Rania Angelou

Newton-Wellesley Hospital
Newton, MA

Rabbi Batsheva Appel

Temple Emanu-El
Tucson, AZ

Rabbi Charles Arian

Kehilat Shalom
Gaithersburg, MD

Rabbi Eyssa Joy Auster

Washington, DC

Rabbi Andy Bachman

Sr. Rabbi, Congregation Beth Elohim
Brooklyn, NY

Rabbi Justus Baird

Auburn Seminary
New York, NY

Rabbi Rachel Barenblat

Congregation Beth Israel
North Adams, MA

Rabbi Aura Bartfeld Ahuvia

Kehillat Lev Shalem
Woodstock, NY

Rabbi Samuel Barth

The Jewish Theological Seminary of America
Ordination Program of ALEPH
New York, NY

Rabbi Lewis M. Barth

Prof. Emeritus and former Dean
Hebrew Union College
- Jewish Institute of Religion
Los Angeles, CA

Rabbi Eliot J. Baskin, D.Min.

Jewish Family Service of Colorado
Denver, CO

Rabbi Janet Ozur Bass

Charles E. Smith Jewish Day School
Rockville, MD

Rabbi Lia Bass

Congregation Etz Hayim
Arlington, VA

Rabbi David Bauman

Temple Israel of Long Beach and
US Navy Reserve
Long Beach, NY

Rabbi Dennis Beck-Berman

Congregation Brith Achim
Petersburg, VA

Rabbi Shelley Kovar Becker

Gishrei Shalom
Southington, CT

Rabbi Marci N. Bellows

Temple B'nai Torah
Wantagh, NY

Rabbi Jack Bemporad

Director, Center for Interreligious
Understanding, Teaneck, NJ and
Professor of Interreligious Studies,
The Pontifical University of
St. Thomas Aquinas, Rome

Rabbi Jordan Bendat-Appell

The Center for Jewish Mindfulness
Highland Park, IL

Rabbi Karen Bender

Temple Judea
Tarzana, CA

Rabbi Rebecca Ben-Gideon

Madison Jewish Community Day School
Madison, WI

Rabbi Nathaniel Benjamin

Chavurah Beth Shalom
Alpine, NJ

Rabbi Aaron Benson

North Shore Jewish Center
Port Jefferson Station, NY

Dr. Michael Berenbaum

American Jewish University
Los Angeles, CA

Rabbi H. Philip Berkowitz

Kennebunk, ME

Rabbi Harold J. Berman

Congregation Tifereth Israel
Columbus, OH

Rabbi Leila Gal Berner, Ph.D.

Kol Ami: The Northern Virginia
Reconstructionist Community
Arlington, VA

Rabbi Michael Bernstein

Congregation Gesher L'Torah
Alpharetta, GA

Rabbi Jonathan Biatch

Temple Beth El
Madison, WI

Rabbi Miriam Biatch

Congregation Kol Am
Elmira, NY

Rabbi Moses A. Birnbaum, D.D.

The Jewish Center of Kew Gardens Hills
New York, NY

Rabbi Mayer Birnhack, D.D., C.M.C.

Chaplain
Brooklyn, NY

Rabbi Aaron Benjamin Bisno

Rodef Shalom Congregation
Pittsburgh, PA

Rabbi Bruce S. Block

Rabbi Emeritus Temple Sinai of Bergen County
Tenafly, NJ

Rabbi Barry H.D. Block

Congregation B'nai Israel
Little Rock, AR

Rabbi Jacob Blumenthal

Shaare Torah
Gaithersburg, MD

Rabbi Neil Blumofe

Congregation Agudas Achim
Austin, TX

Rabbi Steven Bob

Congregation Etz Chaim
Lombard, IL

Rabbi Robyn Fryer Bodzin

Israel Center of Conservative Judaism
Queens, NY

Rabbi Joshua Boettiger

Temple Emek Shalom
Ashland, OR

Rabbi Stephen Booth-Nadav,

Chaplain, Kavod Senior Life and
Director, Wisdom House
Denver, CO

Rabbi (Ret.) Stanley Bramnick

Teaneck, NJ

Rabbi Sara Brandes

California Director, Moving Traditions
Los Angeles, CA

Prof. Marshall Breger

Columbus School of Law
Catholic University of America
Washington, DC

Rachael Bregman

Temple Beth Tefillah and Beit Bara
Brunswick and Atlanta, GA

Rabbi Anne Brener

Academy for Jewish Religion California
Los Angeles, CA

Rabbi Dr. Reeve Robert Brenner

Congregation Bet Chesed
Bethesda, MD

Rabbi Elisheva Brenner

Center for Eco-Judaism
Pueblo, CO

Rabbi Gary Bretton-Granatoor

V.P., World Union for Progressive Judaism
New York, NY

Rabbi Alan Brill

Seton Hall University
South Orange, NJ

Rabbi Charles K. Briskin

Temple Beth El
San Pedro, CA

Rabbi Herbert Bronstein

North Shore Congregation Israel
Glencoe, IL

Rabbi Sharon Brous

IKAR
Los Angeles, CA

Cantor Paul A. Buch

Temple Beth Israel
Pomona, CA

Rabbi Angela W. Buchdahl

Central Synagogue
New York, NY

Rabbi Howard Buechler

Dix Hills Jewish Center
Dix Hills, NY

Rabbi Adalah Caplowe

Ohr Nistar
Pittsburgh, PA

Rabbi David Chanofsky

Monsey, NY

Rabbi Joshua Chasan

Ohavi Zedek Synagogue
Burlington, VT

Rabbi Mari Chernow

Temple Chai
Phoenix, AZ

Rabbi Sharon Clevenger

Middle School Rabbi, The Rashi School
Dedham, MA

Rabbi Martin A. Cohen

Hebrew Union College
New York, NY

Rabbi Howard A. Cohen

Bennington, VT

Rabbi Paul F. Cohen

Senior Rabbi, Temple Jeremiah
Northfield, IL

Rabbi Diane Cohen

Hospital Chaplain
Los Angeles, CA

Rabbi Judy Cohen-Rosenberg

Community Reform Temple
Westbury, NY

Rabbi Edward Paul Cohn

Congregation Temple Sinai
New Orleans, LA

Rabbi Samuel M. Cohon

Sr. Rabbi, Temple Emanu-El
Tucson, AZ

Rabbi Mark Cooper

Oheb Shalom Congregation
South Orange, NJ

Rabbi David J. Cooper

Kehilla Community Synagogue
Piedmont, CA

Rabbi Elliot J. Cosgrove, Ph.D.

Park Avenue Synagogue
New York, NY

Rabbi Meryl M. Crean, Chaplain BCC

Martins Run Senior Residential Community
Media, PA

Rabbi Menachem Creditor
Congregation Netivot Shalom
Berkeley, CA

Rabbi Julie Hilton Danan
Congregation Beth Israel
Chico, CA

Rabbi Stanley M. Davids
Rabbi Emeritus, Temple Emanu-El
Atlanta, GA

Rabbi Eliezer Diamond, Ph.D.
The Jewish Theological Seminary of America
New York, NY

Rabbi Ori Har DiGennaro
Jewish Renewal
Boulder, CA

Rabbi Fred Scherlinder Dobb
Adat Shalom Reconstructionist Congregation
Bethesda, MD

Rabbi Barry Dolinger
Congregation Beth Shalom
Providence, RI

Rabbi Art Donsky
Rabbis Without Walls
Pittsburgh, PA

Rabbi Ellen Weinberg Dreyfus
Rabbi Emerita, B'nai Yehuda Beth Shalom
Homewood, IL

Rabbi Paula Mack Drill
Orangetown Jewish Center
Orangeburg, NY

Rabbi Matthew Durbin
Temple Beth El
Glens Falls, NY

Rabbi Rose Durbin
Knesseth Israel Congregation
Gloversville, NY

Rabbi Moshe Edelman
Riverdale, NY

Rabbi Judith Edelstein
New York, NY

Rabbi Laurence L. Edwards, Ph.D.
Congregation Rodfei Zedek
Chicago, IL

Rabbi Amy Eilberg
United Theological Seminary
Franklin, MA

Prof. Arnold Eisen, Chancellor
The Jewish Theological Seminary of America
New York, NY

Rabbi Sandy Eisenberg Sasso
Congregation Beth-El Zedeck
Indianapolis, IN

Rabbi Mark Elber
Temple Beth El
Fall River, MA

Rabbi Edward Elkin
First Narayever Congregation
Toronto, ON, Canada

Rabbi Dov Peretz Elkins
The Jewish Center of Princeton
Princeton, NJ

Rabbi David Ellenson
Chancellor, Hebrew Union College
- Jewish Institute of Religion
New York, NY

Rabbi Diane Elliot
Wholly Present
Richmond, CA

Rabbi Kenneth A. Emert
Temple Beth Rishon
Wyckoff, NJ

Rabbi Irvin S. Erlich
Rabbi Emeritus Temple Beit Torah
Colorado Springs, CO

Rabbi Gideon Estes
Congregation Or Ami
Houston, TX

Rabbi Susan Falk
Congregation Kehilat Shalom
Belle Mead, NJ

Rabbi Ann Feibelman
Paul's Run Retirement Community
Philadelphia, PA

Rabbi Charles Feinberg
Adas Israel Congregation
Washington, DC

Rabbi Alex (Alejandro) Felch
Congregation B'nai Tikvah
Deerfield, IL

Rabbi Ted Feldman
B'nai Israel Jewish Center
Petaluma, CA

Rabbi Daniel J. Fellman
Temple Concord
Syracuse, NY

Rabbi Brian Field
Judaism Your Way
Denver, CO

Rabbi Hanoch Fields
Colorado Springs, CO

Rabbi Leon B. Fink
Temple Netzach Israel
Plantation, FL

Rabbi Reuven Firestone
Professor, Hebrew Union College
Sr. Fellow, University of Southern California
Los Angeles, CA

Rabbi Ellen Flax
New York, NY

Rabbi Lawrence Arthur Forman, D.Min., D.D.
Interim Rabbi, Temple Sinai and
Chaplain, V.A. Hospital Hampton, VA
Newport News, VA

Rabbi Jeff Foust
Spiritual Life Center, Bentley University
Waltham, MA

Rabbi Dr. Kenneth Fradkin
Clearwater, FL

Rabbi David M. Freidenreich, Ph.D.
Colby College
Waterville, ME

Rabbi Matt Friedman
Chaplain, California State Military Reserve
Sacramento, CA

Rabbi Pamela Frydman
Daly City, CA

Rabbi Baruch Frydman-Kohl
Beth Tzedec Congregation
Toronto, ON, Canada

Rabbi Gordon Fuller
Congregation Agudath Jacob
Waco, TX

Rabbi Robert T. Gan
Rabbi Emeritus, Temple Isaiah
Los Angeles, CA

Rabbi Stephen Garfinkel
The Jewish Theological Seminary of America
New York, NY

Rabbi Rachel Gartner
Director of Jewish Life
Georgetown University
Washington, DC

Rabbi Marc Gary
Executive Vice Chancellor
The Jewish Theological Seminary of America
New York, NY

Rabbi David Gelfand
Sr. Rabbi, Temple Israel of the City of New York
New York, NY

Rabbi Ruth E. Gelfarb
Boulder, CO

Rabbi Laura Geller
Temple Emanuel
Beverly Hills, CA

Rabbi Matthew D. Gewirtz
Short Hills, NJ

Rabbi Bruce Ginsburg
Congregation Sons of Israel
Woodmere, NY

Rabbi Gordon Gladstone, D.D.
Rabbi Emeritus, Temple Beth Am
Bayonne, NJ

Rabbi Dr. Aubrey Glazer
Harrison, NY

Rabbi Donald N. Gluckman
Rabbi Emeritus, Temple Anshe Shalom
Olympia Fields, IL

Rabbi Shefa Gold
Center for Devotional, Energy
and Ecstatic Practice
Jemez Springs, NM

Rabbinic Pastor Andrew Gold
Sante Fe, NM

Rabbi Laura J. Gold, Ph.D.
The Jewish Theological Seminary of America
and City College of NY
New York, NY

Rabbi Dan Goldblatt
Beth Chaim Congregation
Danville, CA

Rabbi Steve Golden
Assistant Rabbi, The Sephardic Temple
Cedarhurst, NY

Rabbi Emanuel S. Goldsmith
Rabbi Emeritus, Congregation
M'vakshe Derech, Scarsdale, NY and
Prof. Emeritus, Queens College,
City University, New York, NY

Rabbi Jeffrey W. Goldwasser
Temple Beit HaYam
Stuart, FL

Rabbi Linda Henry Goodman
Union Temple
Brooklyn, NY

Rabbi Stephen W. Goodman
Garden City Jewish Center
Garden City, NY

Rabbi Dan Gordon
Temple Beth Torah
Humble, TX

Rabbi Julie K. Gordon
Education Director, Adat Shalom
Reconstructionist Congregation
Bethesda, MD

Rabbi Samuel N. Gordon
Congregation Sukkat Shalom
Wilmette, IL

Rabbi Pamela Gottfried
Rabbis Without Borders, Ramah Darom
Atlanta, GA

Rabbi Lynn Gottlieb
Freeman Fellow,
The Fellowship of Reconciliation
Berkeley, CA

Rabbi Andrea M. Gouze
Temple Shaare Tefilah
Norwood, MA

Rabbi Roberto D. Graetz
Temple Isaiah
Lafayette, CA

Rabbi Joshua Levine Grater
Pasadena Jewish Temple and Center
Pasadena, CA

Rabbi Alan Green
Congregation Shaarey Zedek
Winnipeg, MB, Canada

Rabbi Yitz Greenberg
President Emeritus, Jewish Life Network/CLAL
National Jewish Center for
Learning and Leadership
New York, NY

Rabbi Mark Greenspan
Beth Shalom Oceanside Jewish Center
Oceanside, NY

Rabbi Terry M. Greenstein
Sharon, MA

Rabbi Steve Gross
Houston Congregation for Reform Judaism
Houston, TX

Rabbi Susan Grossman
Beth Shalom Congregation
Columbia, MD

Rabbi Arthur Gross-Schaefer
Community Shul and
Loyola Marymount University
Los Angeles, CA

Rabbi Jon Haddon
Rabbi Emeritus, Temple Shearith Israel
Danbury, CT

Rabbi Joshua Hammerman
Temple Beth El
Stamford, CT

Rabbi Eytan Hammerman
Temple Beth Shalom
Mahopac, NY

Rabbi Richard Hammerman
Rabbi Emeritus, Congregation B'nai Israel
Toms River, NJ

Rabbi Ezra Hanon
Brooklyn, NY

Rabbi Laura Schwartz Harari
Temple Rodef Shalom
Waco, TX

Rabbi Robert A. Harris
Chair, Hebrew Bible and Its Interpretation
The Jewish Theological Seminary of America
New York, NY

Rabbi Jonathan L. Hecht, Ph.D.
Sr. Rabbi, Temple Chaverim
Plainview, NY

Rabbi Jason Herman
International Rabbinic Fellowship
New York, NY

Chaplain De Fischler Herman
Rabbinic Pastor and Spiritual Director
Takoma Park, MD

Rabbi Lev R. Herronson
East Rockaway, NY

Rabbi Howard Hersch
Rabbi Emeritus,
Congregation Brothers of Israel
Newtown, PA

Rabbi Garson Herzfeld
Tampa, FL

Rabbi Patricia Ernest Hickman
Temple Israel of Brevard
Melbourne, FL

Rabbi Brad Hirschfield
President, CLAL: The National Jewish Center
for Learning and Leadership
New York, NY

Rabbi Jeffrey Hoffman
Academy for Jewish Religion
Yonkers, NY

Rabbi Joshua Hoffman
Valley Beth Shalom
Encino, CA

Rabbi Lauren Holtzblatt
Washington, DC

Rabbi Yitzhak Husbands-Hankin
Sr. Rabbi, Temple Beth Israel
Eugene, OR

Prof. Arthur Hyman
Distinguished Service Professor of Philosophy
Bernard Revel Graduate School of
Jewish Studies, Yeshiva University
New York, NY

Rabbinic Pastor Eve Ilsen
Aleph Alliance for Jewish Renewal
Boulder, CO

Rabbi David Ingber
Founder and Spiritual Director, Romemu
New York, NY

Rabbi Abie Ingber
Xavier University
Cincinnati, OH

Rabbi Daniel Isaak
Congregation Neveh Shalom
Portland, OR

Rabbi Shaya Isenberg
Pnai Or Gainesville
Gainesville, FL

Rabbi Rick Jacobs
President, Union for Reform Judaism
New York, NY

Rabbi Daria Jacobs-Velde
Ohev Tzedek-Shaarei Torah
Youngstown, OH

Rabbi Josh Jacobs-Velde
Congregation Ohev Tzedek
Youngstown, OH

Rabbi Howard L. Jaffe
Temple Isaiah
Lexington, MA

Rabbi David Jaffe
Kirva Institute
Sharon, MA

Rabbi Bruce Kadden
Temple Beth El
Tacoma, WA

Rabbi Rachel Kahn-Troster
T'ruah: The Rabbinic Call for Human Rights
Teaneck, NJ

Rabbi Yoni Kaiser-Blueth
Executive Director,
George Washington University Hillel
Washington, DC

Rabbi Jeremy Kalmanofsky
Congregation Anshe Chesed
New York, NY.

Rabbi Dr. Amy Kalmanofsky
Associate Prof. of Bible
The Jewish Theological Seminary of America
New York, NY

Rabbi Elana Kanter
Director, the Women's Jewish Learning Center
Scottsdale, AZ

— To see more signatures, please continue on next page.

The Center for Interreligious Understanding (CIU) sponsored this welcoming advertisement with generous financial support from the Russell Berrie Foundation (russellberriefoundation.org).

To learn more about the CIU's many programs that bring people of all faiths together to promote honest dialogue and mutual respect, fight religious stereotypes and intolerance, please visit our website, CIUnow.org.

Hannah Rosenthal
President/CEO, Milwaukee Jewish Federation
Milwaukee, WI

Rabbi Donald B. Rossoff
Temple B'nai Or
Morristown, NJ

Rabbi Joel Roth
The Jewish Theological Seminary of America
New York, NY

Rabbi Lyle S. Rothman
Hofstra University Hillel
Hempstead, NY

Rabbi Aharon D. Rubinger
Sr. Rabbi, Congregation Ohev Shalom
Maitland, FL

Rabbi Jeffrey K. Salkin
Temple Beth Am
Bayonne, NJ

Rabbi Shmuel Sandberg
New York, NY

Rabbi David Fox Sandmel
Director, Interfaith Affairs,
Anti-Defamation League
New York, NY

Rabbi Dennis C. Sasso
Congregation Beth-El Zedeck
Indianapolis, IN

Rabbi Shalom Schachter
Vice President and Counsel, OHALAH
Toronto, ON, Canada

Rabbi Zalman Schachter-Shalomi
Aleph: Alliance for Jewish Renewal
Boulder, CO

Rabbi Craig Scheff
Orangetown Jewish Center
Orangeburg, NY

Rabbi Aryeh Scheinberg
Congregation Rodfei Shalom
San Antonio, TX

Rabbi Amy Scheinerman
Howard County Hospice
Columbia, MD

Rabbi Hanan Schlesinger
Executive Director and
Community Rabbinic Scholar
Jewish Studies Initiative of North Texas
Dallas, TX

Rabbi Jeremy Schneider
Temple Kol Ami
Scottsdale, AZ

Rabbi Howie Schneider
Aptos, CA

Rabbi Arthur Schneier
Sr. Rabbi, Park East Synagogue and
President, Appeal of Conscience Foundation
New York, NY

Rabbi Julie Schonfeld
Executive Director, Rabbinical Assembly
New York, NY

Rabbi Dr. Michael J. Schorin, B.C.C.
Chaplain, CJE SeniorLife
Skokie, IL

Rabbi Dr. Leslie Schotz
Rabbi and Principal,
Jewish Centre of Bay Shore
Bay Shore, NY

Rabbi Joel Schwab
Temple Sinai
Middletown, NY

Rabbi Fred Schwalb
Hebrew Congregation of Somers
Somers, NY

Rabbi, Dr. Barry Dov Schwartz
Rabbi Emeritus, Temple Bnai Shalom
of Rockville Centre and
Chaplain, Nassau County Police Department
North Woodmere, NY

Cantor Janine Schwarz
Chavurah Beth Shalom
Alpine, NJ

Rabbi Larry Sebert
Town & Village Synagogue
New York, NY

Rabbi Allen Secher
Whitefish, MT

Rabbi David Segal
Aspen Jewish Congregation
Aspen, CO

Rabbi Robert M. Seltzer, Ph.D.
Professor of History, Hunter College and
The Graduate School, the City University of NY
New York, NY

Rabbi Gerald Serotta
Shirat HaNefesh Congregation
Chevy Chase, MD

Rabbi Mark Dov Shapiro
Sinai Temple
Springfield, MA

Rabbi Rick Shapiro
Interim Senior Rabbi, Temple Israel
Westport, CT

Rabbi Andy Shugerman
United Synagogue of Conservative Judaism
New York, NY

Rabbi Toni Shy
FEGS, Long Island Disaster
Relief Dual Response
New York, NY

Rabbi Howard Siegel
Congregation Agudas Achim
San Antonio, TX

Rabbi Hanna Tiferet Siegel
B'nai Or
Boston, MA

Rabbi Jeffery M. Silberman
Westport, CT

Rabbi Alan Silverstein
Congregation Agudath Israel
Caldwell, NJ

Rabbi Charles Simon
Executive Director, Federation of
Jewish Men's Clubs, Inc.
New York, NY

Rabbi Suzanne Singer
Temple Beth El
Riverside, CA

Rabbi Jacob Singer-Beilin
Temple Chai
Phoenix, AZ

Rabbi Melvin Sirner
Sr. Rabbi, Beth El Synagogue
New Rochelle, NY

Rabbi Dr. Ronald B. Sobel
Sr. Rabbi Emeritus, Congregation Emanu-El
New York, NY

Rabbi Mark H. Sobel
Temple Beth Emet
Burbank, CA

Rabbi Eric M. Solomon
Beth Meyer Synagogue
Raleigh, NC

Rabbi Marc Soloway
Congregation Bonai Shalom
Boulder, CO

Prof. Benjamin Sommer
The Jewish Theological Seminary of America
New York, NY

Rabbi Reena Spicehandler
Philadelphia, PA

Rabbi David Spitz
Chicago, IL

Rabbi Samuel M. Stahl
Rabbi Emeritus, Temple Beth-El
San Antonio, TX

Cantor Howard M. Stahl
Congregation B'Nai Jeshurun
Short Hills, NJ

Rabbi Joshua Stampfer
Congregation Neveh Shalom
Portland, OR

Rabbi Joshua Stanton
Congregation B'nai Jeshurun
Short Hills, NJ

Rabbi Louis Stein
Monroe Township, NJ

Rabbi Jonathan A. Stein
Sr. Rabbi, Shaaray Tefila
New York, NY

Rabbi Israel C. Stein
Rabbi Emeritus, Congregation Rodeph Shalom
Bridgeport, CT

Rabbi Naomi Steinberg
Temple Beth El
Eureka, CA

Rabbi Gil Steinlauf
Adas Israel Congregation
Washington, DC

Rabbi Liza Stern
Congregation Eitz Chayim
Cambridge, MA

Rabbi Kenneth A. Stern
Congregation Geshet Shalom
Fort Lee, NJ

Rabbi Sholom Stern
Sr. Rabbi, Temple Beth El
Cedarhurst, NY

Rabbi Shira Stern
Temple Rodeph Torah
Marlboro, NJ

Rabbi Jeffrey Stiffman
Rabbi Emeritus, Congregation Shaare Emeth
Creve Coeur, MO

Cantor Alicia Stillman
Temple Judeo
Palm Beach Gardens, FL

Rabbi Kurt F. Stone
Florida Atlantic University
Boca Raton, FL

Rabbi Brooks R. Susman
Congregation Kol Am
Freehold, NJ

Rabbi Gerald Sussman
Executive Director,
Union for Traditional Judaism
Staten Island, NY

Rabbi Robert Tabak
Staff Chaplain, Hospital of the
University of Pennsylvania
Philadelphia, PA

Rabbi Lynnda Targan
Philadelphia, PA

Rabbi Arnold S. Task
Rabbi Emeritus, Congregation
Gemiluth Chassodim
Alexandria, LA

Rabbi David A. Teutsch
Wiener Professor of Contemporary
Jewish Civilization
Director, Center for Jewish Ethics,
Reconstructionist Rabbinical College
Wyncote, PA

Rabbi Lennard R. Thal
Sr. VP Emeritus, Union for Reform Judaism
New York, NY

Rabbi Albert Thaler
Temple Gates of Prayer
Flushing, NY

The Community Relations Council
of the Jewish Federation of San Antonio
San Antonio, TX

Rabbi Joseph S. Topek
Director, Hillel Foundation and Chair
Interfaith Center, Stony Brook University
Stony Brook, NY

Rabbi Danielle Upbin
Congregation Beth Shalom
Clearwater, FL

Rabbi Burton L. Visotzky
The Jewish Theological Seminary of America
New York, NY

Rabbi Andrew Warmflash
Hewlett-East Rockaway Jewish Centre
East Rockaway, NY

Rabbi Michael Wasserman
The New Shul
Phoenix, AZ

Rabbi Pamela Wax
Westchester Jewish Community Services
White Plains, NY

Rabbinic Pastor Ellen Stein Weaver
Philadelphia, PA

Rabbi Harlan J. Wechsler
Rabbi Emeritus, Congregation Or Zarua
New York, NY

Rabbi Gerald I. Weider
Director, The Rabbinic Cabinet
The Jewish Federations of North America
New York, NY

Rabbi Sheila Peltz Weinberg
Philadelphia, PA

Rabbi Michael A. Weinberg
Temple Beth Israel
Skokie, IL

Rabbi Cheryl Weiner
Hollywood, FL

Rabbi Daniel A. Weiner
Temple De Hirsch Sinai
Seattle, WA

Rabbi Jay Weinstein
Congregation Simchat HaLev
Syosset, NY

Rabbi Jenn Weinstein
Congregation Simchat HaLev
Syosset, NY

Rabbi Melissa Weintraub
Jewish Council for Public Affairs
San Francisco, CA

Rabbi Simkha Y. Weintraub, LCSW
Rabbinic Director, Jewish Board of
Family and Children's Services
New York, NY

Rabbi Dr. Robert Widom
Temple Emanu-El of Great Neck
Great Neck, NY

Rabbi Avi Winokur
Society Hill Synagogue
Philadelphia, PA

Rabbi David Wise
Hollis Hills Jewish Center
Queens, NY

Rabbi Greg Wolfe
Congregation Bet Haverim
Davis, CA

Rabbi David Wolpe
Temple Sinai
Los Angeles, CA

Rabbi Dr. Shmuly Yanklowitz
Founder & President, Uri L'Tzedek
Phoenix, AZ

Cantor Gregory Yaroslow
San Bernardino, CA

Rabbi Ira Youdovin
Santa Barbara, CA

Rabbi Alan J. Yuter
Rabbi Emeritus, B'nai Israel Congregation
Baltimore, MD

Rabbi Michael Zedek
Sr. Rabbi, Emanuel Congregation
Chicago, IL

Rabbi Gerald Zelizer
Congregation Neve Shalom
Metuchen, NJ

Rabbi Shawn B. Zell
Tiferet Israel Congregation
Dallas, TX

Rabbi Elana Zelony
Congregation Beth Shalom
San Francisco, CA

Rabbi Daniel G. Zemel
Temple Micah
Washington, DC

Rabbi Irwin Zeplovitz
The Community Synagogue
Port Washington, NY

Rabbi Lina Zerbarini
Director, Weinberger Center for
Jewish Life and Learning,
Sid Jacobson Jewish Community Center
East Hills, NY

Rabbi Shawn Zevit
Mishkan Shalom
Philadelphia, PA

Rabbi Aharon Ziegler
Rabbi Emeritus
Congregation Agudath Achim
Brooklyn, NY

Rabbi Lawrence S. Zierler
Jewish Center of Teaneck
Teaneck, NJ

Rabbi Henry A. Zoob
Rabbi Emeritus, Temple Beth David
Westwood, MA

Rabbi David J. Zucker, Ph.D.
Chaplain (Ret.) Shalom Cares
Aurora, CO